

2016 - 2017 Microbiology Products US Catalog

Clinical • Food & Beverage • Pharmaceutical • Environmental • Veterinary

General Information	1	Quality Control	192
Product Usage Guide	4	BactiDisk and Culti-Loop	194
Prepared Culture Media	14	Culti-Loop Sets	214
Monoplates, Tubes, Bottles	18	CFUrine Kit Quality Control	221
Biplates	71	Quanti-Cult	221
Triplates	72	Quanti-Cult Plus	222
Quadplates	72	Quanti-Cult Plus Convenience Sets	223
Contact and Settling Plates	74	Waterbugs	223
Dilution Bottles	77	WKITS	224
Dry-Bags	78	Spore Strips	224
Dehydrated Culture Media	80	Molecular Diagnostic Test Controls	224
Remel Dehydrated Culture Media	82	QC-Slide Stain Controls	224
Remel Components, Supplements, Additives	93	Reagent QC Kit	224
Remel Animal Blood	95	Reagents and Stains	226
Oxoid Dehydrated Culture Media	95	Bactidrop Reagents	228
Oxoid Veggietones: Animal-free Peptones	113	General Reagents	229
Oxoid Components, Supplements, Additives	114	BactiDrop Stains	232
Collection and Transport	124	General Stains	233
Fecal Transport	126	Gram Stains	235
Fecal Concentration	127	Fixatives	236
Fixatives	127	QC-Slide Stain Controls	237
General Transport	128	Identification and Susceptibility Tests	238
Environmental Transport	129	RapID	240
BactiSwab	130	Antimicrobial Susceptibility Disks	241
Microtest	131	Antimicrobial Susceptibility Disk Dispensers & Supplies	243
ESwabs	132	Automated Instrumentation	244
SnotBuster	132	Sensititre Supplies	245
Pre-Analytical Automation	134	Blood Culture	248
Copan WASP™DT Instrumentation	136	Automated Instrumentation	250
Copan WASP™DT Instrument Accessories and Software	136	Manual Blood Culture	252
Diagnostic Tests	138	Food Safety & Quality by Organism	254
Diagnostic Tests Quick Reference	140	Aerobic Colony Counts / Plate Counts	256
Remel Agglutinating Sera	144	Bacillus	256
Denka Seiken Agglutinating Sera	146	Campylobacter	258
General Diagnostic Tests	152	Enterobacter sakazakii	262
Laboratory Supplies	180	Enterobacteriaceae and Coliforms	263
Autoclave Bags & Deodorant	182	Escherichia coli	267
Dilution Bottles	182	Listeria	272
Environmental Systems	182	Pseudomonas	276
Mitsubishi Consumables	182	Salmonella	277
Mitsubishi Hardware	183	Shigella	282
Oxoid 3.5L System	184	Staphylococcus	284
Oxoid 2.5L System	185	Vibrio	286
Oxoid Compact System	185	Yeasts and Moulds	287
Anaerobic Indicators	186	Dry-Bags	291
Equipment	186	Molecular Food Safety & Quality	294
Equivalence Turbidity Standards	186	Sample Prep for Molecular and Non-Molecular Workflows	296
Instrumentation	187	Food Molecular Detection and Quantification	297
Petri Dishes, Racks, Seals	189	SureTect System	299
Sample Collection	189		
Skin Prep	189		
Additional Products	190		

General Information

Thermo Fisher Scientific
Remel Inc.
P.O. Box 14428
12076 Santa Fe Trail Drive
Lenexa, KS 66215-3594
Toll-Free 800-255-6730
Customer Service Fax 800-447-5761
CSemail@thermofisher.com
www.thermofisher.com/microbiology

About Us

Thermo Fisher Scientific Inc. is the world leader in serving science. Our mission is to enable our customers to make the world healthier, cleaner and safer. We help our customers accelerate life sciences research, solve complex analytical challenges, improve patient diagnostics and increase laboratory productivity. Our four premier brands – Thermo Scientific™, Life Technologies™, Fisher Scientific™ and Unity Lab Services™ – offer an unmatched combination of innovative technologies, purchasing convenience and comprehensive support.

As part of the Thermo Scientific brand, Remel™, Oxoid™, VersaTREK™ and Sensititre™ products are backed by a combined 150 years of technical and scientific expertise in serving the microbiology community. With powerful manual and automated technologies, and a comprehensive line of media and diagnostic

products, we strive to be your trusted partner for every step of the microbiology workflow. For more information, please visit www.thermofisher.com/microbiology.

Excellent Service

An extensive product portfolio of superior performing products is complemented by a team of experts dedicated to providing the highest levels of technical support and customer service possible. Our Technical Service department is available to answer questions about our products. Your local Technical Sales Representative will assist you with product selection and evaluations. Our Customer Service department will help you place orders and track shipments.

How to Order

By Phone:	To place an order for products listed in this catalog, call 800-255-6730 Monday - Thursday 7 a.m. to 6 p.m. CST; Friday 7 a.m. to 5 p.m. CST.
By Fax:	Fax orders to 800-621-8251. Please provide your customer number, purchase order number, product name, catalog reference number, and desired quantity.
By Mail:	Remel Inc. P.O. Box 14428 Lenexa, KS 66285
Payments:	Remel Inc. accepts ACH/EFT, wire, checks and credit cards. Make checks payable to Remel Inc. and mail to: Remel Box 96299 840 South Canal Street Chicago, IL 60693 ACH/EFT payments can be made to: Account Name: Remel, Inc. Financial Institution: Bank of America, Dallas, TX Account Number: 3756242041 Routing Number: 111000012

Payments

Cont:

Wire payments can be made to:

Account Name: Remel, Inc.

Financial Institution: Bank of America, 100 West 33rd Street, New York, NY 10001, US

Account Number: 3756242041

Routing Number: 026009593

Swift Code: BOFAUS3N

If you wish to pay by Credit Card, please call us at +1-800-255-6730 with the credit card information. For your protection, please do not send credit card information via fax or email.

Please send the remittance advice by e-mail to Remel.AR-Collections@Thermofisher.com, or by fax to +1-800-234-0513.

Shipments: Orders received by 3 p.m. CST will be shipped the same day they are received and are typically delivered the next day, unless otherwise specified or requested. Orders requiring special handling will be assessed an additional fee. All shipments are sent F.O.B. point of origin (shipping point). Freight charges will be prepaid and added to the invoice as a separate item. There is a minimum charge per shipment for shipping and handling. A hazmat charge will be processed for shipment of hazardous materials. We recommend consolidating all hazardous materials onto a single order if possible to minimize hazmat charges. Please report all questions regarding a shipment to Customer Service within 7 days of receipt.

Technical Service: Inquiries for technical information, product performance, or updates on new products should be directed to Technical Service at **800-255-6730**.

Returns: Product returns must be coordinated by Customer Service at **800-255-6730**. Requests for returns must be made on the day of receipt. A Return Authorization Number is required and must accompany returned products. For returns due to customer error, a 20% restocking charge will apply. Perishable or temperature sensitive products cannot be returned for any reason. These items include but are not limited to:

- Animal Blood
- Reagents
- Diagnostic Tests
- Quality Control Organisms
- Prepared Culture Media
- SureTect Assays
- Susceptibility and Differentiation Disks

Returns of products ordered through an authorized Thermo Scientific Remel product distributor must be coordinated directly with your distributor.

Prices: Prices are taken from the Thermo Scientific Remel product price schedule that is current at time of shipment. Prices are subject to change without notice. Please check to make sure you are using the most current price schedule when ordering, and confirm these prices when placing an order.

Contract Administration: Requests for price quotations or a one-time shipment of product(s) should be coordinated through your local Thermo Fisher Scientific Microbiology Account Manager, or mail your request to: Thermo Fisher Scientific, Remel Products, Contract Administration Department, 12150 Santa Fe Trail Drive, Lenexa, KS 66215 or Fax 800-447-5750.

Payment Terms: NET 30 days from the date of invoice. All payments must be made in U.S. dollars.

Standing Orders: Standing orders are welcome; however, requests for changes to standing orders must be received at least 10 working days prior to the scheduled shipment.

Custom Formulations: We welcome requests for special contract preparations made to your specifications.

Technical Support and Documentation: Product information and quality control specifications, which include CLSI guidelines for certain Prepared Media, are provided in the Thermo Scientific Remel Technical Manual. For a copy of the manual please contact your local Technical Sales Representative or Technical Service at 800-255-6730, or complete a request from the Support area of **www.thermofisher.com/microbiology**. MSDS sheets, IFUs, Certificates of Quality, and CLSI documents are available 24/7 at **www.thermofisher.com/microbiology**.

Terms and Conditions of Sale: All orders are subject to Thermo Scientific Remel Standard Terms and Conditions of Sale, which can be found at **www.thermofisher.com/microbiology**.

Note: Quality control organisms and products containing iodine have special ordering restrictions. Contact Customer Service or go to **www.thermofisher.com/microbiology** for additional information. Quality control organisms derived from ATCC® strains are subject to additional royalty charges.

Authorized Distribution and Trademarks

Bactus AB

Phadebact

Alere

Binax NOW

Clearview

Applied Biosystems

BeadRetriever

Invitrogen

Dynabeads

MagMax

MicroSEQ

Pathatrix

PrepSEQ

RapidFinder

RNA UltraSense

GenBio

ImmunoDOT

ImmunoWELL

Medi Flex

Sepp

Medical Wire and Equipment

Boricon

Microloop

Microring XV

Microstreaker

Odormycin

Roche Diagnostics

Chemstrip

TaqMan

Mitsubishi Gas Chemical

America

AnaeroPack

AnaeroPouch

Thermo Fisher Scientific Product Trademarks

A.C.T.

A.L.A. Disk

alarBlue

An-Ident Disc

AnaeroGen

AnaeroPack

AnaeroPouch

ARIS 2X

BactiCard

BactiDisk

BactiDrop

Bactiflask

BactiStaph

BactiSwab

Beta Lactam

bio-spo

Brilliance

CandidaTube

CFUrine

Color Slide

Creamatocrit Plus

Culti-Loops

DermaTube

Dry-Bags

DrySpot

EZ Draw

GripFit

Haemophilus ID II

M4

M4RT

M5

M6

Micro12

Microdase Disk

MicroTest

Monogen

O.B.I.S.

OptiRead

Oxoid

para-JEM

PlasmaPrep

Quanti-Cult

Quanti-Cult Plus

RapID

Remel

Rheumajet

RIM

Rubajet

Sensititre AIM

Sensititre

Signal

SlidePrep

Spectra

Staphaurex

Strep ID II

Streptex

SureTect

SWIN

Uni-OF

Urea-PDA

VersaTREK

REDOX

Vizion

WaterBugs

Wellcogen

Wellcplex

Wellcotest

WKITS

Xpect

Additional Trademarks

ATCC® is a registered trademark of American Type Culture Collection.

The ATCC Licensed Derivative® Emblem, the ATCC Licensed Derivative® word mark and the ATCC catalog marks are trademarks of ATCC. Remel Inc. is licensed to use these trademarks and to sell products derived from ATCC® cultures.

ceeramTools is a registered trademark of Ceeram S.A.S.

Chlamydia-Pak is a trademark of Medical Packaging Corporation.

Easyplate is a trademark of Bel-Art.

ESwab, Snotbuster and WASP are trademarks or registered trademarks of Copan S.P.A.

Irgasan is a registered trademark of Ciba-Geigy.

JEMBEC is a trademark of Miles Scientific.

MicroScan is a registered trademark of Siemens.

Mycophil is a trademark of BD Diagnostic Systems.

Odo-Clave is a trademark of VWR.

Sabhi is a trademark of Sabhi, Inc.

Sanicult is a trademark of Starplex, Inc.

Triton is a trademark of Dow Chemical.

Tyvek is a registered trademark of Dupont Chemical.

Vitek and API are registered trademarks of bioMérieux.

Whirl-Pak is a registered trademark of NASCO.

CE MARK: Products indicated as CE Marked are registered for sale in the European Community and are typically labeled in English, French, German, Italian, and Spanish.

Product Usage Guide

Pathogen	Usage	Product	Part No.	Go to	Product	Part No.	Go to
Anaerobes	Transport	A.C.T. I	R12401	click here and here	A.C.T. II Sterile Pack	R12402	click here and here
	Isolation and Differentiation	Anaerobic KV Blood Agar	R01042	click here	Brucella Agar w/Blood, Hemin, Vitamin K	R01254	click here
		Anaerobic LKV Blood Agar	R01044	click here	Brucella Agar LKV	R01262	click here
		Anaerobic Neomycin Blood Agar	R01047	click here	CCFA Modified Agar	R01268	click here
		Anaerobic PEA Blood Agar	R01048	click here	C-H-O Medium w/Carbohydrates		click here
		Anaerobic PV Blood Agar	R01050	click here	Clostridium Difficile Agar	R01310	click here
		Anaerobic Reducible Blood Agar	R01060	click here	Kanamycin Bile Esculin Agar	R01510	click here
		Anaerobic Reducible CNA Blood Agar	R01064	click here	McClung Toabe Agar	R01056	click here
		Anaerobic Reducible LKV Blood Agar	R01068	click here	Peptone Yeast Glucose Broth	R062150	click here
		Anaerobic Reducible LKV Blood Agar//			PRAS Chopped Meat Agar Slant	R05033	click here
		Bacteroides Fragilis Isolation Agar Biplate	R02006	click here	PRAS Chopped Meat Broth	R05035	click here
		Anaerobic Reducible LKV Blood Agar//			PRAS Cooked Meat Glucose	R05055	click here
		Kanamycin Bile Esculin Agar Biplate	R02089	click here	PRAS PY Media w/Carbohydrates		click here
		Anaerobic Reducible Neomycin Blood Agar	R01072	click here	Thioglycollate Gelatin Medium	R064668	click here
		Bacteroides Fragilis Isolation Agar	R01104	click here			
	Cultivation	AnaeroPack-Anaero	R681001	click here	AnaeroGen 2.5L Sachet	AN0025A	click here
		AnaeroPack-Rectangular Jar 2.5L	R685025	click here	AnaeroGen 3.5L Sachet	AN0035A	click here
		AnaeroPouch-Anaero	R682001	click here	AnaeroGen Compact	AN0010C	click here
		AnaeroPouch-Bag, Double Zip	R686010	click here	AnaeroGen Compact Sachet	AN0020D	click here
		AnaeroJar 2.5L	AG0025A	click here			
	Identification	ALN Disk w/Reagent	R211356	click here	Penicillin Disk	R21136	click here
		An-Ident Discs	DD0006A	click here	PRO Disk w/Reagent	R211357	click here
		BactiDrop Indole Ehrlichs	R21520	click here	ProSpecT C. difficile Toxin A/B	R244596	click here
		Bile Disk	R21122	click here	RapID ANA II System	R8311002	click here and here
		Colistin Disk	R21123	click here	Rifampin Disk	R21139	click here
		Esculin Hydrolysis Reagent	R21215	click here	SPS Disk	R21140	click here
		Kanamycin Disk	R21126	click here	Vancomycin Disk	R21156	click here
		Nitrate Disk	R21093	click here			
	Blood Culture	VersaTREK Automated Microbial Detection System		click here			
	Susceptibility	Nitrocefin Disk	R211667	click here	Sensititre Standard Plates		click here
	Quality Control	B. fragilis ATCC® 25285™	R4601250	click here	C. perfringens ATCC® 13124™	R19014	click here
		B. thetaiotaomicron ATCC® 29741™	R4601260	click here	Culti-Loop Set: RapID ANA II	R4653050	click here
		C. difficile ATCC® 9689™	R19012	click here	E. lenta ATCC® 43055™	R4601951	click here
		C. difficile ATCC® 9689™	R4601610	click here			
Bordetella pertussis	Transport	Casamino Acid Solution	R060462	click here	Regan Lowe Transport Medium Semi-Solid	R064141	click here
		Jones Kendrick Transport Medium	R061196	click here			
	Isolation	Bordet Gengou Agar w/Blood	R01240	click here	Charcoal Blood Agar	R01298	click here
	Identification	Agglutinating Sera		click here			
	Susceptibility	Sensititre Standard Plates		click here			
	Quality Control	B. pertussis ATCC® 12742™	R19318	click here	B. pertussis ATCC® 9340™	R4601225	click here

Product Usage Guide

Pathogen	Usage	Product	Part No.	Go to	Product	Part No.	Go to
<i>Borrelia</i>	Identification	ImmunoDOT Borrelia	R2470445	click here	ImmunoWELL Borrelia	R2470437	click here
	Susceptibility	Sensititre Standard Plates		click here			
<i>Campylobacter jejuni</i>	Isolation	Brucella Agar w/Sheep Blood, TVP	R01258	click here	Charcoal Selective Medium	R01294	click here
		Campy Blood Agar	R01280	click here	Campy CVA Medium	R01270	click here
		Campylobacter Selective Medium	R01274	click here			
	Cultivation	AnaeroPack MicroAero	R681005	click here	CampyGen 2.5L Sachet	CN0025A	click here
		AnaeroPack Rectangular Jar 2.5L	R685025	click here	CampyGen 3.5L Sachet	CN0035A	click here
		AnaeroPouch Bag, Double Zip	R686010	click here	CampyGen Compact Sachet	CN0020C	click here
		AnaeroPouch MicroAero	R682005	click here			
	Identification	Hippurate Disk	R21085	click here	O.B.I.S. campy	ID0800M	click here
		Indoxyl Acetate Disk	R21087	click here	ProSpecT Campylobacter	R2476096	click here
	Blood Culture	VersaTREK Automated Microbial Detection System		click here			
	Susceptibility	Sensititre Standard Plates		click here			
	Quality Control	<i>C. jejuni</i> ATCC® 33291™	R19253	click here	<i>C. jejuni</i> ATCC® 33291™	R4601400	click here
<i>Candida</i> spp.	Isolation	BiGGY Agar	R01180	click here	Sabouraud Dextrose Agar	R01768	click here
		Candida BCG Agar	R01282	click here	Sabouraud Dextrose Agar, Emmons	R01760	click here
		Candida Tube	R241035	click here			
	Identification	BactiCard Candida	R21106	click here	Germ Tube Solution	R21069	click here
		Candida albicans Test Kit	R30851401	click here	Rapid Trehalose Assimilation Broth	R064856	click here and here
		Carbon Assimilation Broths w/ Carbohydrates		click here	RapID Yeast PLUS System	R8311007	click here and here
		Cornmeal Agar w/Polysorbate 80	R01328	click here	RIOT Agar	R09680	click here
		Cornmeal Agar w/Polysorbate 80, Trypan Blue	R01330	click here	Yeast Fermentation Broths w/Carbohydrates		click here
	Blood Culture	VersaTREK Automated Microbial Detection System		click here			
	Susceptibility	RPMI 1649 Agar w/MOPS and 2% Glucose	R04067	click here			
	Quality Control	<i>C. albicans</i> ATCC® 10231™	R19505	click here	<i>C. glabrata</i> ATCC® 66032™	R4601511	click here
		<i>C. albicans</i> ATCC® 10231™	R4601503	click here	Culti-Loop Set: RapID Yeast PLUS System	R4653060	click here
		<i>C. glabrata</i> ATCC® 2001™	R19534	click here			
<i>Clostridium difficile</i>	Isolation	CCFA Modified Agar	R01268	click here	<i>Clostridium Difficile</i> Agar	R01310	click here
		CCFA Modified Agar w/Horse Blood	R01266	click here	PRAS PY Media w/Carbohydrates		click here
		C-H-O Medium w/Carbohydrates		click here	Thioglycolate Gelatin Medium	R064668	click here
	Identification	PRO Disk w/Reagent	R211357	click here	RapID ANA II System	R8311002	click here
		ProSpecT <i>C. difficile</i> Toxin A/B	R244596		Xpect <i>C. difficile</i> Toxin A/B	R24650	click here
	Susceptibility	Sensititre Standard Plates		click here			
	Quality Control	<i>C. difficile</i> ATCC® 9689™	R19012	click here	<i>C. difficile</i> ATCC® 9689™	R4601610	click here

Product Usage Guide

Pathogen	Usage	Product	Part No.	Go to	Product	Part No.	Go to
<i>Corynebacterium</i> spp..	Isolation	Cystine Tellurite Blood Agar	R01348	click here	Tinsdale Agar Base	R09897	click here
		Loefflers Medium	R061288	click here			
	Identification	RapID CB PLUS System	R8311008	click here and here			
<i>Corynebacterium</i> spp. continued	Susceptibility	Sensititre Standard Plates		click here			
	Quality Control	<i>C. diphtheriae</i> ATCC® 13812™	R19015	click here	Culti-Loop Set: RapID CB PLUS System	R4653048	click here
		<i>C. jeikeium</i> ATCC® 43734™	R4601901	click here			
<i>Cryptococcus neoformans</i>	Isolation and Differentiation	Birdseed Agar Slant	R08172	click here	CGB Agar	R01299	click here
		Birdseed Agar Pour Tube	R09176	click here	Sabouraud Dextrose Media		click here
	Identification	Caffeic Acid Disk	R21128	click here	RapID Yeast PLUS System	R8311007	click here and here
		Cryptococcus Antigen Test Kit	R30851501	click here	TOC Agar	R01870	click here
		Nitrate Swab	R20355	click here	Urea Broth, Rapid	R20388	click here and here
	Susceptibility	Sensititre Standard Plates		click here			
	Quality Control	<i>C. neoformans</i> ATCC® 14116™	R19523	click here	Culti-Loop Set: RapID Yeast PLUS System	R4653060	click here
		<i>C. neoformans</i> ATCC® 14116™	R4601812	click here			
<i>Cryptosporidium</i> spp.	Staining	Light Green	R40123	click here	TB Kinyon Carbofuchsin	R40104	click here
		Methanol	R40121	click here	TB Methylene Blue	R40110	click here
		Sulfuric Acid 1%	R40124	click here			
	Identification	ProSpecT Cryptosporidium	R2454096	click here	Xpect Cryptosporidium	R2451020	click here
		ProSpecT Giardia/Cryptosporidium	R2458496	click here	Xpect Giardia/Cryptosporidium	R2450520	click here
<i>Entamoeba</i>	Identification	ProSpecT <i>Entamoeba histolytica</i>	R2456096	click here			
<i>Enterobacteriaceae</i>	Isolation	Alkaline Peptone Water (Vibrio)	R060052	click here	SS Agar (Salmonella, Shigella)	R01840	click here
		EE Broth Mossel	R112280	click here	TCBS Agar (Vibrio)	R01865	click here
		EE Broth Mossel MLT	R112281	click here	Tergitol 7 Agar w/TTC	R01875	click here
		EMB Agar, Levine	R01400	click here	VACC Agar	R01954	click here
		HE Agar (Salmonella, Shigella)	R01480	click here	Violet Red Bile Glucose Agar	R110097	click here
		MacConkey Agar	R01550	click here	XLD Agar (Salmonella, Shigella)	R01980	click here
		Phosphate Buffered Saline (Yersinia)	R062582	click here	Yersinia Selective Agar	R01998	click here
		Spectra UTI	R01818	click here			
	Identification	Agglutinating Sera		click here	ONPG Broth	R062032	click here
		Andrade's Broths		click here	Phenol Red Broth w/Carbohydrates		click here
		BactiCard <i>E. coli</i>	R21108	click here and here			
		BactiDrop Indole Kovacs	R21522	click here	Purple Broth w/Carbohydrates		click here
		BactiDrop Spot Indole	R21550	click here	RapID ONE System	R8311006	click here and here
		DNase Test Agar	R01375	click here	RIM <i>E. coli</i> O157:H7	R24250	click here
		<i>E. coli</i> Screen w/Kovacs	R211347	click here	Triple Sugar Iron Agar	R064852	click here
		Indole Broth	R061172	click here	Urea Agar	R065212	click here
		Kligler Iron Agar	R061242	click here	Urea-PDA Disk	R21152	click here
		Micro-ID System	R8145	click here	Wellcolex Colour Salmonella	R30858301	click here
		MIO Medium	R061366	click here	Wellcolex Colour Shigella	R30858401	click here
		Motility Test Medium	R061410	click here			

Product Usage Guide

Pathogen	Usage	Product	Part No.	Go to	Product	Part No.	Go to
Enterobacteriaceae continued	Identification continued	MR-VP Broth	R061432	click here	Wellcolex <i>E. coli</i> O157:H7	R30959601	click here
		MUG Disk	R21135	click here			
	Blood Culture	VersaTREK Automated Microbial Detection System		click here			
	Susceptibility	Antimicrobial Susceptibility Disks		click here	Sensititre Standard Plates		click here
	Quality Control	<i>E. coli</i> ATCC® 25922™	R4607050	click here	<i>P. mirabilis</i> ATCC® 12453™	R4607059	click here
		<i>E. coli</i> ATCC® 35218™	R4601971	click here	<i>S. enterica</i> serovar Typhimurium ATCC® 14028™	R4606000	click here
		<i>E. coli</i> serotype O157:H7 ATCC® 43888™	R4601965	click here	<i>S. flexneri</i> ATCC® 12022™	R4608101	click here
		<i>K. pneumoniae</i> ATCC® 700603™	R4603074	click here	Culti-Loop Set: RapID ONE System	R4653056	click here
Enterococcus	Isolation	BHI Broth w/6.5% NaCl	R060286	click here	Columbia CNA w/Vancomycin	R01316	click here
		Bile Esculin Agar	R01190	click here	Heart Infusion Broth w/6.5% NaCl	R061046	click here
		Bile Esculin Azide Agar	R01194	click here	Heart Infusion Broths w/BCP, Carbohydrates		click here
		Bile Esculin Azide Agar w/Vancomycin	R01186	click here	SF Broth	R064532	click here
		Blood Agar (TSA w/5% Sheep Blood)	R01200	click here	Spectra UTI	R01818	click here
		Columbia CNA w/5% Sheep Blood Agar	R01320	click here	Tryptic Soy Broth w/6.5% NaCl	R065032	click here
	Identification	BactiCard Strep	R21112	click here	PYR/Esculin Disk	R21138	click here
		BactiDrop PYR Reagent	R21544	click here	Rapid MDG Medium	R061340	click here and here
		Enterococcus/Group A Strep Screen	R211348	click here	RapID STR System	R8311003	click here and here
		LAP Disk w/Reagent	R30168501	click here	Spectra VRE	R01830	click here
		Motility B Medium w/TTC	R061394	click here	Strep ID Quad	R02475	click here
		PYR Disk w/Reagent	R211172	click here	Strep ID II Triplate	R02382	click here
	Blood Culture	VersaTREK Automated Microbial Detection System		click here			
	Susceptibility	Antimicrobial Susceptibility Disks		click here	Sensititre Standard Plates		click here
		BHI Agar w/Vancomycin	R01176	click here	Streptomycin Susceptibility Disk (300µg)	CT1897B	click here
		Gentamicin Susceptibility Disk (120µg)	CT0794B	click here	Synergy Quad	R02474	click here
		Nitrocefin Disk	R211667	click here			
	Quality Control	<i>E. faecalis</i> ATCC® 29212™	R19071	click here	<i>E. faecalis</i> ATCC® 51299™ (VRE)	R4601996	click here
		<i>E. faecalis</i> ATCC® 29212™	R4607030	click here	Culti-Loop Set: RapID STR System	R4653052	click here
		<i>E. faecalis</i> ATCC® 51299™ (VRE)	R19337	click here			
Escherichia coli	Isolation	EC Medium w/MUG	R07657	click here	MacConkey Agar w/MUG	R01554	click here
		EMB Agar, Levine	R01400	click here	MacConkey Agar w/Sorbitol	R01556	click here
		Lauryl Tryptose Broth w/MUG, 2X	R09455	click here	MacConkey Agar w/Sorbitol, MUG	R01563	click here
		MacConkey Agar	R01550	click here	Spectra UTI	R01818	click here
	Identification	Agglutinating Sera		click here	ProSpecT Shiga Toxin <i>E. coli</i>	R2474096	click here
		BactiCard <i>E. coli</i>	R21108	click here and here	RIM <i>E. coli</i> O157:H7 Latex Test	R24250	click here
		BactiDrop Indole, Kovacs	R21522	click here	RapID ONE System	R8311006	click here and here
		BactiDrop Spot Indole	R21550	click here	Wellcogen Bacterial Antigen Kit	R30859602	click here
		<i>E. coli</i> Screen w/Kovacs	R211347	click here	Wellcogen <i>N. meningitidis</i> B/E. <i>coli</i> K1	R30859502	click here
		Micro-ID Identification System	R38145	click here	Wellcolex <i>E. coli</i> O157:H7	R30959601	click here
		MUG Disk	R21135	click here			

Product Usage Guide

Pathogen	Usage	Product	Part No.	Go to	Product	Part No.	Go to
<i>Escherichia coli</i> continued	Blood Culture	VersaTREK Automated Microbial Detection System		click here			
	Susceptibility	Antimicrobial Susceptibility Disks		click here	Sensititre Standard Plates		click here
	Quality Control	<i>E. coli</i> ATCC® 25922™	R19020	click here	Culti-Loop Set: RapID ONE System	R4653056	click here
		<i>E. coli</i> ATCC® 25922™	R4607050	click here	Quanti-Cult Plus® <i>E. coli</i> ATCC® 8739™	R4717085	click here
		<i>E. coli</i> serotype O157:H7 ATCC® 43888™	R4601965	click here			
<i>Gardnerella vaginalis</i>	Isolation and Differentiation	HBT Bilayer Medium	R01478	click here	V Agar	R01950	click here
		McCarthy Agar	R01590	click here	V Agar Selective	R01952	click here
		Starch Agar w/Brom Cresol Purple	R01850	click here	V Agar//Starch BCP Biplate	R02148	click here
	Identification	Hippurate Disk	R21085	click here	Rapid Fermentation Agar w/2% Dextrose	R064022	click here
		Metronidazole Disk	DD0008T	click here	Sulphonamide Disk	DD0011T	click here
		Rapid Fermentation Agar Base Control	R064002	click here			
	Susceptibility	Sensititre Standard Plates		click here			
	Quality Control	<i>G. vaginalis</i> ATCC® 14018™	R19026	click here	<i>G. vaginalis</i> ATCC® 14018™	R4602050	click here
	Staining	Trichrome Stain Set	R40217	click here	Trichrome Quick Stain Set	R40219	click here
		ProSpecT Giardia EZ	R2458596	click here	Xpect Giardia	R2450020	click here
		ProSpecT Giardia	R2458096	click here	Xpect Giardia/Cryptosporidium	R2450520	click here
<i>Haemophilus</i> spp..	Isolation	Blood Agar TSA w/5% Rabbit Blood	R01210	click here	Chocolate Agar w/Bacitracin	R01304	click here
		Chocolate Agar	R01300	click here	Haemophilus Isolation Agar	R01470	click here
	Identification	Agglutinating Sera		click here	Porphyryn Test Agar	R01688	click here
		Haemophilus ID II Triplate	R02345	click here	RapID NH System	R8311001	click here and here
		Haemophilus ID Quad	R02460	click here	Wellcogen Bacterial Antigen Kit	R30859602	click here
		Haemophilus Identification Test Kit	R21125	click here	Wellcogen Haemophilus influenzae b	R30858801	click here
		Microring XV	R64502	click here	X Factor Disk	DD0003T	click here
		Phadebact Haemophilus Test	R60901	click here	XV Factor Disk	DD0005T	click here
	Susceptibility	Antimicrobial Susceptibility Disks		click here	Haemophilus Test Medium 150mm	R04033	click here
		Beta Lactam Reagent Disk	R261605	click here	Haemophilus Test Medium Broth	R07681	click here
		Haemophilus Test Medium 100mm	R01503	click here	Nitrocefin Disk	R211667	click here
	Quality Control	<i>H. influenzae</i> ATCC® 49247™	R19303	click here	Sensititre Standard Plates		click here
		<i>H. influenzae</i> ATCC® 49247™	R4603830	click here	<i>H. influenzae</i> ATCC® 49766™	R4603806	click here
		<i>H. influenzae</i> ATCC® 49766™	R19320	click here	Culti-Loop Set: RapID NH System	R4653051	click here
<i>Helicobacter pylori</i>	Cultivation	AnaeroPack MicroAero	R681005	click here			
	Identification	Clearview <i>H. pylori</i>	R246710	click here	Selective Rapid Urea	R20389	click here and here
	Susceptibility	Sensititre Standard Plates		click here			
	Blood Culture	VersaTREK Automated Microbial Detection System		click here			

Product Usage Guide

Pathogen	Usage	Product	Part No.	Go to	Product	Part No.	Go to
<i>Lactobacillus</i>	Isolation	MRS Agar	R01585	click here			
		MRS Broth	R061426	click here			
	Cultivation	AnaeroPouch-MicroAero	R682005	click here			
	Identification	RapID ANA II System	R8311002	click here			
	Quality Control	<i>L. acidophilus</i> ATCC® 314™	R4603050	click here	<i>L. acidophilus</i> ATCC® 4356™	R4603007	click here
<i>Legionella</i> spp.	Isolation	Buffered CYE Agar	R01342	click here	Buffered CYE Selective Agar w/PAV	R01341	click here
		Buffered CYE Differential Agar w/BTB, BCP	R01343	click here	Buffered CYE Selective Agar w/PAC	R01339	click here
		Buffered CYE Differential Agar w/BTB, BCP, PAV	R01333	click here	Buffered CYE Selective Agar w/DGVP	R01338	click here
					Buffered CYE w/Pav	R01351	click here
	Identification	Agglutinating Sera		click here	Oxoid Legionella Latex Test	DR0800M	click here
		DrySpot Legionella		click here			
	Susceptibility	Sensititre Standard Plates		click here			
	Quality Control	<i>L. pneumophila</i> ATCC® 33152™	R19322	click here	<i>Tatlockia micdadei</i> ATCC® 33204™	R19044	click here
		<i>L. pneumophila</i> ATCC® 33152™	R4603950	click here			
<i>Listeria</i> spp.	Isolation	Columbia Horse Blood Bi-Layer Medium	R01477	click here	Modified Oxford Agar	R01613	click here
		Fraser Broth	R07671	click here	ONE Broth-Listeria (DCM)	CM1066B	click here
		Listeria Enrichment Broth	R07089	click here	Oxford Medium	R110300	click here
		LPM Agar	R01525	click here	UVM Modified Listeria Enrichment Broth	R112850	click here
	Identification	Agglutinating Sera		click here	Micro-ID Listeria Identification System	R38370	click here
		Brilliance Listeria Agar Base (DCM)	CM1080B	click here	Motility Test Medium	R061410	click here
		Listeria Rapid Test Kit 225mL	FT0401M	click here	O.B.I.S. mono	ID0600M	click here
		Listeria Rapid Test Kit 2.25L	FT0401A	click here	RapID CB PLUS System	R8311008	click here and here
		Oxoid Listeria Test Kit	DR1126A	click here			
	Susceptibility	Sensititre Standard Plates		click here			
	Quality Control	<i>L. monocytogenes</i> ATCC® 7646™	R19046	click here	<i>L. monocytogenes</i> ATCC® 7644™	R4603970	click here
<i>Micrococcus</i> spp.	Identification	Lysostaphin Test Kit	R21130	click here	Microdase Disk	R21132	click here
	Quality Control	<i>M. luteus</i> ATCC® 4698™	R19047	click here	<i>M. luteus</i> ATCC® 49732™	R4604080	click here
<i>Moraxella catarrhalis</i>	Isolation	Catarrhalis Selective Medium	R01575	click here			
	Identification	BactiCard Neisseria	R21110	click here	NET	R211173	click here
		Catarrhalis Test Disk	R21121	click here	RapID NH System	R8311001	click here and here
		DNase Test Agar w/Methyl Green	R01376	click here	Rapid Tributyrin	R064854	click here and here
	Susceptibility	Nitrocefin Disk	R211667	click here	Sensititre Standard Plates		click here
	Quality Control	<i>M. catarrhalis</i> ATCC® 25238™	R19157	click here	Culti-Loop Set: RapID NH System	R4653051	click here
		<i>M. catarrhalis</i> ATCC® 25240™	R4601231	click here			
<i>Mycobacterium tuberculosis</i>	Isolation	Lowenstein-Jensen Gruft	R08522	click here	Middlebrook 7H10 Agar	R01600	click here
		Lowenstein-Jensen Medium	R08502	click here	Middlebrook 7H11 Agar Thin Pour	R01606	click here
		Lowenstein-Jensen Mycobactocel	R10105	click here	Mitchison 7H11 Selective Agar	R01610	click here
		MacConkey Agar w/o Crystal Violet	R01558	click here			

Product Usage Guide

Pathogen	Usage	Product	Part No.	Go to	Product	Part No.	Go to
<i>Mycobacterium tuberculosis</i> continued	Identification	Lowenstein-Jensen Medium w/5% NaCl	R08518	click here	Niacin Control Disk	R21133	click here and here
		Lowenstein-Jensen Medium w/Ferric Ammon Cit	R08526	click here	Nitrate Substrate Broth	R061548	click here
		Lowenstein-Jensen Medium Butt	R09512	click here	Polysorbate 80, 10%	R21275	click here and here and here
		Niacin Reagent Strip	R21090	click here and here	Polysorbate 80 Hydrolysis Substrate Concentrate	R21276	click here and here and here
	Digestion and Decontamination	NAC Attack	R210250	click here	Sputagest 50	R21096	click here
		NAC 50	R21076	click here	TB Base Digestant	R21368	click here
		Phosphate Buffer M/15	R21256	click here			
	Blood Culture	VersaTREK Automated Microbial Detection System/Myco		click here			
	Susceptibility	Sensititre Standard Plates		click here			
	Quality Control	<i>M. tuberculosis</i> ATCC® 25177™	R4610020	click here	QC-Slide AFB Stain Control	R40146	click here and here
	Staining	TB Auramine O Fluorescent Stain	R40186	click here	TB Kinyoun AFB Stain Kit	R40112	click here
		TB Auramine-Rhodamine Fluorescent Stain	R40190	click here	TB Kinyoun Carbofuchsin	R40204	click here
		TB Decolorizer 3% Acid Alcohol	R40206	click here	TB Methylene Blue	R40210	click here
		TB Decolorizer Truant-Moore	R40207	click here	TB Potassium Permanganate	R40192	click here
		TB Auramine O Stain Kit	R40094	click here			
<i>Mycoplasma</i> spp.	Transport	10B Arginine Broth	R20305	click here and here	Tryptic Soy Broth w/0.5% Bovine Albumin	R065006	click here
		MicroTest M4, M5, M6		click here			
	Isolation	10B Arginine Broth	R20305	click here and here	PPLO Agar w/Methylene Blue	R20262	click here
		Arginine Broth, Lyophilized	R20358	click here	PPLO Broth	R20360	click here
		A-7 Agar	R20201	click here	PPLO Broth, Selective	R20362	click here
		A-8 Agar w/penicillin	R20205	click here	SP4 Glucose Agar	R20276	click here
		A-8 Agar, Selective	R20204	click here	SP4 Glucose Broth	R20376	click here
		PPLO Agar	R20260	click here			
	Identification	ImmunoWELL Mycoplasma IgG	R243120	click here	<i>M. Pneumoniae</i> IgG/IgM Antibody Test	R24230	click here
		ImmunoWELL Mycoplasma IgM	R243130	click here			
<i>Neisseria</i> spp.	Isolation	Chocolate Agar	R01300	click here	Thayer Martin Agar Improved	R10325	click here
		JEMBEC Thayer Martin Agar Improved	R10320	click here	Thayer Martin Agar Improved w/Anisomycin	R01884	click here
		JEMBEC Thayer Martin Agar Modified	R10310	click here	Thayer Martin Agar Modified	R01880	click here
	Identification	Agglutinating Sera		click here	Pathotec CO	R38191	click here
		BactiCard Neisseria	R21110	click here	Phadebact Monoclonal GC Test	R60802	click here
		BactiDrop Oxidase	R21540	click here	Rapid Fermentation Agar w/Carbohydrates		click here
		CTA Media w/Carbohydrates		click here	RapID NH System	R8311001	click here and here
		NET	R211173	click here	Wellcogen Bacterial Antigen Kit	R30859602	click here
		Oxy-Swab	R249348	click here and here	Wellcogen Neisseria Test Kits		click here

Product Usage Guide

Pathogen	Usage	Product	Part No.	Go to	Product	Part No.	Go to
<i>Neisseria</i> spp. continued	Susceptibility	Antimicrobial Susceptibility Disks (<i>N. gonorrhoeae</i> and <i>N. meningitidis</i> only)		click here	Nitrocefin Test Disk	R211667	click here
		Beta Lactam Reagent Disk	R261605	click here	Sensititre Standard Plates		click here
		GC Agar Base	R01460	click here			
	Quality Control	<i>N. gonorrhoeae</i> ATCC® 43069™	R19259	click here	<i>N. gonorrhoeae</i> ATCC® 49226™	R4609006	click here
		<i>N. gonorrhoeae</i> ATCC® 43069™	R4607043	click here	Culti-Loop Set: RapID NH System	R4653051	click here
		<i>N. gonorrhoeae</i> ATCC® 49226™	R19279	click here			
Nonfermenting Gram-Negative Bacilli	Isolation and Differentiation	Burkholderia Cepacia Selective Agar	R01245	click here	Pseudomonas F Agar	R01710	click here
		Cetrimide Selective Agar	R01292	click here	Pseudomonas Isolation Agar	R01712	click here
		OFBBL Agar	R01653	click here	Pseudomonas P Agar	R01714	click here
	Identification	BactiDrop Oxidase	R21540	click here	Pathotec CO	R38191	click here
		OF Medium w/Carbohydrates			RapID NF PLUS System	R8311005	click here and here
		Oxy-Swab	R249348	click here and here			
	Susceptibility	Sensititre Standard Plates		click here			
	Quality Control	<i>B. cepacia</i> ATCC® 25416™	R19224	click here	<i>S. maltophilia</i> ATCC® 51331™	R19367	click here
		<i>B. cepacia</i> ATCC® 25416™	R4605220	click here	<i>S. maltophilia</i> ATCC® 51331™	R4607064	click here
		<i>P. aeruginosa</i> ATCC® 27853™	R19060	click here	Culti-Loop Set: RapID NF PLUS System	R4653054	click here
		<i>P. aeruginosa</i> ATCC® 27853™	R4607060	click here			
<i>Salmonella</i> spp.	Isolation and Differentiation	HE Agar	R01480	click here	Salmonella Shigella Agar	R01840	click here
		R-VS Enrichment Broth MLT	R117661	click here	XLD Agar	R01980	click here
	Cultivation	GN Broth	R060990	click here	Selenite Broth	R064508	click here
		R-VS Enrichment Broth MLT	R117661	click here			
	Identification	Agglutinating Sera		click here	Triple Sugar Iron Agar	R064852	click here
		Kligler Iron Agar	R061242	click here	Wellcolex Colour Salmonella	R30858301	click here
		O.B.I.S. Salmonella	ID0570M	click here			
	Susceptibility	Antimicrobial Susceptibility Disks (except aminoglycosides)		click here	Sensititre Standard Plates		click here
	Quality Control	Salmonella enterica serovar Choleraesuis ATCC® 10708™	R4609001	click here	Salmonella enterica serovar Typhi ATCC® 16539™	R4608203	click here
		Salmonella enterica serovar Enteritidis ATCC® 13076™	R4608200	click here	Salmonella enterica serovar Typhimurium ATCC® 14028™	R4606000	click here
<i>Shigella</i> spp.	Isolation and Differentiation	HE Agar	R01480	click here	Salmonella Shigella Agar	R01840	click here
		Mucate Medium	R061462	click here	XLD Agar	R01980	click here
	Cultivation	GN Broth	R060992	click here			
	Identification	Agglutinating Sera		click here	Triple Sugar Iron Agar	R064852	click here
		Kligler Iron Agar	R061242	click here	Wellcolex Colour Shigella	R30858401	click here
	Susceptibility	Antimicrobial Susceptibility Disks (except aminoglycosides)		click here	Sensititre Standard Plates		click here
	Quality Control	<i>Shigella flexneri</i> ATCC® 12022™	R4608101	click here	<i>Shigella sonnei</i> ATCC® 9290™	R4608151	click here

Product Usage Guide

Pathogen	Usage	Product	Part No.	Go to	Product	Part No.	Go to
<i>Staphylococcus aureus</i>	Isolation	Baird-Parker Agar	R01108	click here	Mannitol Salt Agar	R01580	click here
		Blood Agar (TSA w/5% Sheep Blood)	R01200	click here	Mannitol Salt Agar w/Oxacillin	R01583	click here
		LSM Agar	R01540	click here	Spectra MRSA	R01821	click here
	Identification	BactiStaph	R21144	click here	Staphaurex	R30859901	click here
		Coagulase Plasma	R21050	click here	Staphaurex PLUS	R30950102	click here
		DNase Test Agar	R01375	click here	Thermonuclease Agar	R01895	click here
		DNase Test Agar w/Methyl Green	R01376	click here	Thermonuclease Agar Deep	R09884	click here
		DNase Test Agar w/Toluidine Blue	R01377	click here	Oxoid PBP2' Latex Test Kit	DR0900A	click here
		RapID Staph PLUS System	R8311009	click here and here			
	Blood Culture	VersaTREK Automated Microbial Detection System		click here			
	Susceptibility	Antimicrobial Susceptibility Disks		click here	Nitrocefin Test Disk	R211667	click here
		Beta Lactam Reagent Disk	R261605	click here	Sensititre Standard Plates		click here
		Mueller Hinton w/4% NaCl, Oxacillin	R01626	click here			
	Quality Control	<i>S. aureus</i> ATCC® 25923™	R19064	click here	<i>S. aureus</i> ATCC® 43300™ (MRSA)	R19350	click here
		<i>S. aureus</i> ATCC® 25923™	R4607010	click here	<i>S. aureus</i> ATCC® 43300™ (MRSA)	R4609022	click here
		<i>S. aureus</i> ATCC® 29213™	R19065	click here	Culti-Loop Set: RapID Staph PLUS	R4653047	click here
		<i>S. aureus</i> ATCC® 29213™	R4607011	click here	Quanti-Cult Plus <i>S. aureus</i> ATCC® 6538™	R4717016	click here
<i>Streptococcus</i> group A	Isolation	Blood Agar (TSA w/5% Sheep Blood)	R01200	click here	Strep Selective II Agar	R01858	click here
		Strep A Isolation Agar	R01856	click here	SXT Blood Agar	R01860	click here
		Strep Selective Agar	R01857	click here			
	Identification	BactiDrop PYR Reagent	R21544	click here	PYR/Esculin Disk	R21138	click here
		Bacitracin Disk	DD0030S	click here and here	PYR Disk w/Reagent	R30854301	click here
		Beta Lysin Disk	R21120	click here	Pyridoxal Disk	R21137	click here
		Clearview Strep A Exact II Cassette	R246310	click here	Strep ID II Triplate	R02382	click here
		Clearview Strep A Exact II Dipstick	R246210	click here	Strep ID Quad	R02475	click here
		Hippurate Disk	R21085	click here	Streptex	R30950501	click here
		LAP Disk w/Reagent	R30168501	click here	Streptex Latex Group A	R30950601	click here
		O.B.I.S. PYR	ID0580M	click here	Streptex Rapid	R30950555	click here
		PathoDx Strep A Products		click here	Streptococcal Grouping Kit	DR0585A	click here
		PathoDxtra Strep A Products		click here			
	Susceptibility	Antimicrobial Susceptibility Disks		click here	Sensititre Standard Plates		click here
	Blood Culture	VersaTREK Automated Microbial Detection System		click here			
	Quality Control	<i>S. pyogenes</i> ATCC® 19615™	R19074	click here	<i>S. pyogenes</i> ATCC® 19615™	R4607000	click here
<i>Streptococcus</i> group B	Isolation	Blood Agar (TSA w/5% Sheep Blood)	R01200	click here	Todd Hewitt Broth w/Gentamicin, Nalidixic Acid	R064842	click here
		Todd Hewitt Broth w/Colistin, Nalidixic Acid	R064812	click here	Todd Hewitt Broth w/Colistin, Nalidixic Acid Blood	R064844	click here
	Identification	Beta Lysin Disk	R21120	click here	Strep ID Quad	R02475	click here
		Hippurate Disk	R21085	click here	Streptex	R30950501	click here
		PathoDx Strep B Products		click here	Streptex Latex Group B	R30950701	click here

Product Usage Guide

Pathogen	Usage	Product	Part No.	Go to	Product	Part No.	Go to
<i>Streptococcus</i> group B continued	Identification continued	PathoDxtra Strep B Products	R62031	click here	Streptex Rapid	R30950555	click here
		Phadebact CSF Test	R60401	click here	Wellcogen Strep B	R30858701	click here
		Strep ID II Triplate	R02382	click here			
	Blood Culture	VersaTREK Automated Microbial Detection System		click here			
	Susceptibility	Antimicrobial Susceptibility Disks		click here	Sensititre Standard Plates		click here
	Quality Control	<i>S. agalactiae</i> Gr B ATCC® 12386™	R19072	click here	<i>S. agalactiae</i> Gr B ATCC® 12386™	R4607027	click here
<i>Streptococcus pneumoniae</i>	Isolation	Blood Agar (TSA w/5% Sheep Blood)	R01200	click here	Blood Agar w/Neomycin 30µg	R01228	click here
		Blood Agar w/Neomycin 10µg	R01231	click here			
	Identification	Bile Solubility Reagent, 10%	R21206	click here	Phadebact Pneumococcus Test	R60710	click here
		DrySpot Pneumo	DR0420M	click here	Wellcogen <i>Streptococcus pneumoniae</i>	R30859001	click here
		Optochin Disk (P Disk)	DD0001T	click here			
	Blood Culture	VersaTREK Automated Microbial Detection System		click here			
	Susceptibility	Antimicrobial Susceptibility Disks		click here	Sensititre Standard Plates		click here
	Quality Control	<i>S. pneumoniae</i> ATCC® 6305™	R19255	click here	<i>S. pneumoniae</i> ATCC® 49619™	R19321	click here
		<i>S. pneumoniae</i> ATCC® 6305™	R4607024	click here	<i>S. pneumoniae</i> ATCC® 49619™	R4609015	click here
<i>Ureaplasma urealyticum</i>	Transport	10B Arginine Broth	R20305	click here and here	A3B Broth	R20303	click here
		10B Broth	R20304	click here and here	MicroTest M4, M5, M6		click here
		10B Broth, Lyophilized	R20302	click here and here	Tryptic Soy Broth w/0.5% Bovine Albumin	R065006	click here
	Isolation	A-7 Agar	R20201	click here	A-8 Agar Selective	R20204	click here
		A-8 Agar	R20205	click here			
	Identification	10B Arginine Broth	R20305	click here and here	10B Broth, Lyophilized	R20302	click here and here
		10B Broth	R20304	click here and here			
Viruses	Transport	MicroTest M4, M4RT, M5, M6		click here			
	Identification	Imagen Herpes Simplex Virus	K610611-2	click here	PathoDx Respiratory Virus Panel	R62400	click here
		Imagen Parainfluenza Group	K610311-2	click here	PathoDx RSV Kit	R62370	click here
		Imagen Parainfluenza Typing	K610411-2	click here	SAS Adeno Test	R42067020	click here
		Imagen Respiratory Screen	K612011-2	click here	Xpect Flu A&B	R24600	click here
		Imagen Respiratory Syncytial Virus	K610211-2	click here	Xpect Rotavirus	R24655	click here
		PathoDx Herpes Typing Kit	R62250	click here	Xpect RSV	R24601	click here

Prepared Culture Media

Contents:

Culture Media Information.....	16
Monoplates, Tubes, Bottles	18
Biplates	71
Triplates.....	72
Quadplates.....	72
Contact and Settling Plates	74
Dilution Bottles	77
Dry-Bags™	78

Spectra MRSA

- Thermo Scientific™ Spectra™ MRSA is a cost-effective test to aid in the prevention and control of MRSA transmission
- Detection of MRSA from positive blood cultures and nasal colonization in 24 hours
- Delivers high Positive Predictive Value to reduce unnecessary patient isolation costs
- Chromogenic media without light sensitivity requiring no special handling.

©2016 Thermo Fisher Scientific Inc. All rights reserved.

Clean Room Environmental Monitoring

- Contact plates and settling plates meet or exceed USP growth promotion requirements
- Manufactured in a Class 10,000 clean room with Class 100 work zones
- Sterile plated media receives gamma-irradiation treatment validated in accordance with ISO standards to achieve the highest available sterility assurance level (SAL) of 10^{-6}
- Non-irradiated contact and settling plates have a validated sterility assurance level (SAL) of 10^{-3}
- Available in either Refrigerated or Room Temperature stable formats. Thermo Scientific™ Triple Wrapped Irradiated Plates available as Room Temperature storage.

©2016 Thermo Fisher Scientific Inc. All rights reserved.

Culture Media Information

Prepared Media: Thermo Scientific™ Remel™ products include more than 1,700 media formulations and formats. Remel Prepared Media are used for the isolation and/or differentiation of microorganisms from samples or specimens. Most are ready for immediate use, with no further preparation necessary. We also manufacture media on a contract basis and on a proprietary basis for our customers. Products designated as “Not Intended For IVD Use” have not been cleared by the FDA for In Vitro Diagnostic Use.

Dehydrated Media: Dehydrated Culture Media are used in our plated and tubed media formulations to ensure that you receive the best media possible. Each raw material component is pre-tested before being used to manufacture the finished product. Each medium is tested against a battery of organisms to assure that the medium performs as it should. Each lot of dehydrated culture medium is tested against the previous lot number to assure uniformity and consistency from lot to lot.

Animal Blood: We maintain a sheep farm to ensure the highest standards possible for the quality of animal blood used in Remel products.

Components: All animal components used in the manufacture of Remel products are of United States origin, or are imported in compliance with USDA/APHA regulations. Imported components are certified by the suppliers to be from countries that are BSE-free.

Quality Assurance: We adhere to the latest FDA Quality Systems Regulations (QSR). In many instances, we have exceeded those guidelines and established more stringent procedures to ensure the integrity of our products.

The Clinical and Laboratory Standards Institute (CLSI) has developed a standard specifying the requirements for quality assurance testing of culture media for the clinical laboratory, “Quality Control for Commercially Prepared Microbiological Culture Media,” M22-A.¹

All lot numbers of Remel products have been tested using quality control organisms which are listed on each IFU (Information For Use) sheet and/or Certificate of Quality for that specific product and have been found to meet or exceed guidelines. The quality control organisms used are derived from ATCC® strains specified in the current CLSI

Approved Standard¹ and/or standard reference method. Additional quality control organisms are often used to validate the performance of a specific medium.

Recording lot numbers and expiration dates of media received, or the retention of Remel's packing slip included with each delivery, meets the CLSI guidelines for lot specific quality control and is recommended for inclusion in your laboratory's quality control program. Certificates of Quality are available upon request. We should be notified of any deficiency so that appropriate action can be taken.

Providing the best quality control program possible is our priority. Quality control procedures are continually updated to reflect the current CLSI guidelines or standard reference methods. When you receive Remel media, you can be assured that the product will give you proper performance when stored and used as directed.

Technical Manual: We have developed a Technical Manual to ensure the user that quality control conforms with or exceeds CLSI standards. The Remel Products Technical Manual contains technical information for all prepared media, including those found on Table 3 in CLSI guideline M22-A¹.

Storage: Prepared media should be stored according to the package label until ready to use. Refrigerated media should be allowed to equilibrate to room temperature before use. Media containing dyes and blood should be protected from the light. Prepared media should not be used past its expiration date or if any visible damage or deterioration has occurred.

Distribution: We maintain a network of distribution facilities to provide you with dependable, rapid, convenient delivery.

Packaging: Plated Media are supplied in packages of ten, fifteen, twenty, forty, and one hundred. Please refer to the catalog to determine specific packaging for each product. We use several types of plastic dishes for Prepared Plated Media. The first two digits of the REF number indicate the container or media Type. See chart below:

Monoplate: The 15 x 60mm, 12 x 85mm, 10 x 100 mm, 15 x 100 mm, or 15 x 150 mm plates contain one type of medium in the plate. Plates, except 15 x 60 mm, have stacking rings which interlock to minimize sliding of plates.

¹Clinical and Laboratory Standards Institute (CLSI). Quality Control for Commercially Prepared Microbiological Culture Media. Approved Standard, M22-A. Clinical and Laboratory Standards Institute, Wayne, PA.

Culture Media Information

*The ATCC Licensed Derivative® Emblem, the ATCC Licensed Derivative® word mark and the ATCC catalog marks are trademarks of ATCC. Remel Inc. is licensed to use these trademarks and to sell products derived from ATCC® cultures.

Prepared Culture Media

Biplate: 12 x 85 mm plate divided into two sections containing one medium on both sides or two media, one on each side.

Triplate: 12 x 85mm plate divided into three sections containing one medium in all three sections or different media in each section.

Quadplate: 12 x 85mm plate divided into four sections containing one medium in all four sections or different media in each section.

Individually Wrapped Plate: Plated media in monoplates, biplates, triplates or quadplates packaged in a sealed individual Tyvek® bag. Provides an extended expiration date.

150mm Plate: Plated media used primarily for antimicrobial susceptibility testing.

Contact Plate: 10 x 60 mm plated media used for surface sampling for microbial contamination. The plate contains agar which is above the edge of the plate so it can be inverted and the agar placed on a surface. The plate also contains a grid on the bottom surface to aid in counting colonies of microorganisms growing on agar surface after incubation. Selected contact plates feature the Thermo Scientific™ GripFit™ lid technology engineered to ensure the lid remains in place during handling and yet can be easily removed during environmental monitoring.

First 2 Part No.	General Description
01	Monoplates, Spacesaver Monoplates, 15 x 60 mm Plates
02	Biplates, Triplates, Quadplates
03	Individually Wrapped Plates (IWP)
04	15 x 150 mm Plates
05	PRAS Tubes
06	15 x 103 mm Tubes
07	16 x 125 mm Tubes
08	20 x 113 mm Tubes
09	20 x 150 mm Tubes
10	Contact Plates, JEMBEC Plates, Pill-Pocket Plates, 1 oz Bottles, Tissue Culture Flasks
11	Industrial Products: Plates, Tubes, Bottles: Not for IVD Use. (Not cleared by FDA for In Vitro Diagnostic Use.)
14	MIC Tubes
20	Nonstandard Format Media
23	Dilution Bottles
24	Vial Media
45	Dehydrated Culture Media, Supplements

JEMBEC Plate: A rectangular shaped plate with a circular reservoir which holds a CO₂ generating tablet. This plate is capable of providing a carbon dioxide atmosphere while the specimen is in transit.

Pill-Pocket Plate: A 15 x 100 mm circular plate with a reservoir for a CO₂ generating tablet. Provides a carbon dioxide atmosphere while specimen is in transit.

Plates	Tubes	Bottles
12 x 85 mm Monoplate	Slant	Borosilicate Bottle
(indicated as Monoplate)	Broth	(Wheaton Bottle)
10 x 100 mm	Pour Tube (Deep)	Boston Round Bottle
(Spacesaver Plate)	(20 ml unless specified)	Clear Square Bottle
15 x 60 mm	Plate Semi-Solid	Dilution Bottle
(no stacking ring)	Lyophilized	Polypropylene Bottle
15 x 100 mm Plate	15 x 103 mm Tube	Serum Bottle
15 x 150 mm Plate	16 x 125 mm Tube	Tissue Culture Flask
Biplate	20 x 113 mm Tube	Vial
Triplate	20 x 150 mm Tube	Wide Mouth Bottle
Quadplates		1oz. Bottle
Contact Plate		
JEMBEC Plate		
Pill-Pocket Plate		

Industrial References:	
AOAC	Association of Analytical Communities
AFNOR	Association Française de Normalisation
APHA	American Public Health Association
BAM	Bacteriological Analytical Manual, FDA
BSI	British Standards Institution
COMPF	Compendium of Methods for Micro. Exam. of Foods, APHA
EP	European Pharmacopeia
EPA	Environmental Protection Agency
FDA	Food and Drug Administration
IDF	International Dairy Federation
ISO	International Standards Organization
NMKL	Nordisk Metode Komitee for Levnedsmidler
SMD	Standard Methods for the Examination of Dairy
SMWW	Standard Methods for the Examination of Wastewater
USDA	United States Department of Agriculture
USP	United States Pharmacopeia

Monoplates, Tubes, Bottles

A

10B Arginine Broth

For transport and selective cultivation of *Ureaplasma urealyticum* and *Mycoplasma hominis*.

B - 1.8mL	100/Pk.	R20305
-----------	---------	--------

10B Broth

For transport and presumptive identification of *Ureaplasma urealyticum*.

B - 1.8mL	100/Pk.	R20304
-----------	---------	--------

10B Broth, Lyophilized

For transport and presumptive identification of *Ureaplasma urealyticum*.

B - 1.8mL	6/Pk.	R20302
-----------	-------	--------

A-7 Agar

For isolation and differentiation of *Ureaplasma* and some species of *Mycoplasma*.

Monoplate	10/Pk.	R20202
15 x 60mm Plate	10/Pk.	R20201

A-8 Agar

w/penicillin. For isolation and differentiation of *Ureaplasma urealyticum* and other genital mycoplasmas.

Monoplate	10/Pk.	R20205
-----------	--------	--------

A-8 Agar, Selective

w/cefoperazone, amphotericin B. For isolation and differentiation of *Ureaplasma urealyticum* and other genital mycoplasmas.

15 x 60mm Plate	10/Pk.	R20204
-----------------	--------	--------

10B Arginine Broth uninoculated and inoculated w/ *Mycoplasma hominis*.

A-8 Agar, Selective uninoculated.

A.C.T. I

Aerobic, facultative, and anaerobic culture transport with semi-solid, nonnutritive medium for use with swab or fluid samples. Fluids may be introduced through septum in cap.

16 x 125mm Tube	20/Pk.	R12401
-----------------	--------	--------

A.C.T. II

Aerobic, facultative, and anaerobic culture transport systems with sterile packaging. Fluids may be introduced through septum in cap. Sterile packaged in individual Tyvek envelope with single plastic-shaft rayon-tipped swab for clean environments.

16 x 125mm Tube	10/Pk.	R12402
-----------------	--------	--------

ACT II Dual

Aerobic, facultative, and anaerobic culture transport systems with sterile packaging. Fluids may be introduced through septum in cap. Sterile packaged in individual Tyvek envelope with two plastic-shaft rayon-tipped swabs for clean environments.

16 x 125mm Tube	10/Pk.	R124022
-----------------	--------	---------

A3B Broth

Liquid. For transport of *Ureaplasma*.

1.8mL/Vial	6/Pk.	R20303
------------	-------	--------

Acetamide Agar

For differentiation of nonfermentative gram-negative bacteria, especially *Pseudomonas aeruginosa*. Industrial Reference: BAM.

D - slant	20/Pk.	R060012
D - slant	100/Pk.	R060010

Acetate Differential Agar

(Sodium Acetate Agar) For differentiation of *Shigella* from *Escherichia coli*. Industrial Reference: BAM.

D - slant	20/Pk.	R060022
-----------	--------	---------

A.C.T. II transport system.

Acetamide Agar w/*Pseudomonas aeruginosa*.

Prepared Culture Media

Agar 1.5%

For agar overlay Kirby-Bauer.

F - 10mL butt	20/Pk.	R08007
---------------	--------	--------

Alkaline Peptone Water

pH 8.4. For cultivation of *Vibrio*.

D - 5mL	20/Pk.	R060052
E - 10mL	20/Pk.	R07006

Amies Transport Medium w/Charcoal

For transport of clinical swab specimens.

D - 9mL butt	20/Pk.	R060072
D - 9mL butt	100/Pk.	R060070

Amies Transport Medium w/o Charcoal

For transport of clinical swab specimens.

D - 9mL butt	20/Pk.	R060062
--------------	--------	---------

Anaerobic Blood Agar

CDC formulation. For primary cultivation and isolation of fastidious anaerobic microorganisms.

Monoplate	10/Pk.	R01040
Monoplate	100/Pk.	R01036
Spacesaver Plate	15/Pk.	R01039

Anaerobic KV Blood Agar

CDC formulation. Kanamycin and vancomycin inhibit gram-positive microorganisms and facultative anaerobic bacteria, and select for gram-negative bacilli.

Monoplate	10/Pk.	R01042
Monoplate	100/Pk.	R01043

Anaerobic Lecithin-Lipase Agar

See McClung-Toabe Agar ([click here](#)).

Anaerobic Blood Agar
w/*Bacteroides fragilis*.

Anaerobic LKV Blood Agar

CDC formulation. Laked blood enhances pigmentation of anaerobic microorganisms. Kanamycin and vancomycin inhibit gram-positive microorganisms and facultative anaerobic bacteria, and select for gram-negative bacilli.

Monoplate	10/Pk.	R01044
Monoplate	100/Pk.	R01045

Anaerobic LPV Blood Agar

CDC formulation. With laked blood, paromomycin, vancomycin. For isolation of anaerobic gram-negative, non-spore forming bacilli.

Monoplate	100/Pk.	R01053
-----------	---------	--------

Anaerobic Neomycin Blood Agar

CDC formulation. For isolation of anaerobic microorganisms such as *Bacteroides* and *Clostridium* spp. Neomycin inhibits gram-negative *Enterobacteriaceae*.

Spacesaver Plate	15/Pk.	R01047
------------------	--------	--------

Anaerobic PEA Blood Agar

(Anaerobic Phenylethyl Alcohol Agar with 5% sheep blood.) CDC formulation. For isolation of most gram-negative and gram-positive obligately anaerobic bacteria.

Monoplate	10/Pk.	R01048
Monoplate	100/Pk.	R01049

Anaerobic PV Blood Agar

CDC formulation. With paromomycin, vancomycin; for isolation of anaerobic gram-negative, non-spore forming bacilli. For isolation of anaerobic gram-negative, non-spore forming bacilli.

Monoplate	10/Pk.	R01050
-----------	--------	--------

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Prepared Culture Media

Anaerobic Reducible Blood Agar

Columbia Blood Agar base. For primary cultivation and isolation of fastidious anaerobic microorganisms.

Monoplate	10/Pk.	R01060
Monoplate	100/Pk.	R01059
Spacesaver Plate	15/Pk.	R01061

Anaerobic Reducible CNA Blood Agar

Columbia Blood Agar base. For selective isolation of fastidious anaerobic microorganisms. Colistin and nalidixic acid inhibit gram-negative bacilli.

Monoplate	10/Pk.	R01064
Monoplate	100/Pk.	R01063
Spacesaver Plate	15/Pk.	R01065

Anaerobic Reducible LKV Blood Agar

Columbia Blood Agar base. For selective isolation of fastidious anaerobic microorganisms. Kanamycin and vancomycin inhibit gram-positive microorganisms and facultative anaerobes.

Monoplate	10/Pk.	R01068
Spacesaver Plate	15/Pk.	R01069

Anaerobic Reducible Neomycin Blood Agar

Columbia Blood Agar base. For selective isolation of anaerobic microorganisms such as *Bacteroides* and *Clostridium* spp. Neomycin inhibits *Enterobacteriaceae*.

Monoplate	10/Pk.	R01072
-----------	--------	--------

Anaerobic Reducible Blood Agar w/ *Bacteroides fragilis*.

Andrade's Broth w/1% Dextrose w/Durham Tube w/ *Escherichia coli*.

Andrade's Broth

For determination of fermentation reactions of microorganisms, particularly *Enterobacteriaceae*.

Andrade's Broth Base Control		
D - 5mL	20/Pk.	R060102
Andrade's Broth w/1% Adonitol		
D - 5mL	20/Pk.	R060106
Andrade's Broth w/1% Arabinose		
D - 5mL	20/Pk.	R060110
Andrade's Broth w/1% Dextrose		
D - 7mL DT	20/Pk.	R060114
Andrade's Broth w/1% Dulcitol		
D - 5mL	20/Pk.	R060118
Andrade's Broth w/1% Fructose		
D - 5mL	20/Pk.	R060122
Andrade's Broth w/1% Glycerol		
D - 5mL	20/Pk.	R060126
Andrade's Broth w/1% Inositol		
D - 5mL	20/Pk.	R060130
Andrade's Broth w/1% Inulin		
D - 5mL	20/Pk.	R060134
Andrade's Broth w/1% Lactose		
D - 5mL	20/Pk.	R060138
Andrade's Broth w/1% Maltose		
D - 5mL	20/Pk.	R060142
Andrade's Broth w/1% Mannitol		
D - 5mL	20/Pk.	R060146
Andrade's Broth w/1% Mannose		
D - 5mL	20/Pk.	R060150
Andrade's Broth w/1% Raffinose		
D - 5mL	20/Pk.	R060154
Andrade's Broth w/1% Rhamnose		
D - 5mL	20/Pk.	R060158
Andrade's Broth w/1% Salicin		
D - 5mL	20/Pk.	R060162
Andrade's Broth w/1% Sorbitol		
D - 5mL	20/Pk.	R060166
Andrade's Broth w/1% Sucrose		
D - 5mL	20/Pk.	R060170
Andrade's Broth w/1% Trehalose		
D - 5mL	20/Pk.	R060174
Andrade's Broth w/1% Xylose		
D - 5mL	20/Pk.	R060178

Arginine Broth

Lyophilized. For cultivation and presumptive identification of *Mycoplasma hominis*.

1.8mL/Vial	6/Pk.	R20358
------------	-------	--------

Arginine Decarboxylase Broth

See Decarboxylase Broth Arginine ([click here](#)).

Prepared Culture Media

Arylsulfatase Agar

For differentiation of *Mycobacterium* spp.

F - butt	20/Pk.	R08026
----------	--------	--------

Arylsulfatase Broth, 3 Day

3 day test for differentiation of *Mycobacterium fortuitum* complex from saprophytic mycobacteria.

D - 2mL	20/Pk.	R060192
---------	--------	---------

Arylsulfatase Broth, 2 Week

2 week test for differentiation of *Mycobacterium* spp.

D - 2mL	20/Pk.	R060196
---------	--------	---------

Ascospore Agar

For enhanced production of ascospores.

G - PT	20/Pk.	R09046
--------	--------	--------

Asparagine Broth, 2X

For differentiation of nonfermentative gram-negative bacteria, especially *Pseudomonas aeruginosa*, in the multiple tube technique for recreational waters. Industrial Reference: SMWW. Not for IVD use.

G - 10mL	20/Pk.	R119002
----------	--------	---------

Aspergillus Differential Medium

For presumptive identification of *Aspergillus flavus*.

G - PT	20/Pk.	R09052
F - slant	20/Pk.	R08051

ATS Medium

For cultivation of *Mycobacterium* spp.

F - slant	20/Pk.	R08054
F - slant	100/Pk.	R08052

Arylsulfatase Broth, 2 Week (left) and 3 Day (right) w/*Mycobacterium fortuitum*.

Baird-Parker Agar w/ *Staphylococcus aureus*.

Bacteroides fragilis Isolation Agar w/*Bacteroides fragilis*.

BHI Agar Bactiflask w/*Trichophyton mentagrophytes*.

B

Bacteroides Fragilis Isolation Agar

(BBE Agar) For isolation and presumptive identification of *Bacteroides fragilis* group.

Monoplate	10/Pk.	R01104
-----------	--------	--------

Baird-Parker Agar

For isolation and presumptive identification of coagulase positive staphylococci. Utilizes tellurite reduction to produce black colonies of *Staphylococcus aureus*. Industrial Reference: AOAC, BAM, IDF, SMD, SMWW, USDA.

Monoplate	10/Pk.	R01108
-----------	--------	--------

BCYE Agar

See Buffered CYE Agar ([click here](#)).

BHI Agar

(Brain Heart Infusion Agar) General purpose medium for growth of fastidious microorganisms, especially fungi and yeast. Industrial Reference: BAM, COMPF, EPA, IDF, SMD. Part No. R112025 not intended for IVD use.

Monoplate	10/Pk.	R01130
Monoplate DP	10/Pk.	R01132
Monoplate DP	100/Pk.	R01133
D - slant	20/Pk.	R060232
D - slant	100/Pk.	R060230
F - slant	20/Pk.	R08062
F - slant	100/Pk.	R08060
Spacesaver	15/Pk.	R01131
G - PT	20/Pk.	R09060
1 oz. Bottle	100/Pk.	R10034
BB - 500mL	4/Pk.	R112025

BHI Agar Bactiflask™

(Brain Heart Infusion Agar) General purpose medium for growth of fastidious microorganisms, especially fungi and yeast. Industrial Reference: BAM, COMPF, EPA, IDF, SMD.

1 oz. TCF	20/Pk.	R10244
-----------	--------	--------

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Prepared Culture Media

BHI Agar w/Chloramphenicol, Cycloheximide

For selective isolation of fungi and yeast. Chloramphenicol inhibits some gram-positive and gram-negative bacteria. Cycloheximide inhibits rapid growing saprophytic fungi.

F - slant	20/Pk.	R08069
F - slant	100/Pk.	R08068
1 oz. Bottle	10/Pk.	R10038

BHI Agar w/Chloramphenicol, Cycloheximide Bactiflask

For selective isolation of fungi and yeast. Chloramphenicol inhibits some gram-positive and gram-negative bacteria. Cycloheximide inhibits rapid growing saprophytic fungi.

1 oz. TCF	20/Pk.	R10245
-----------	--------	--------

BHI Agar w/Sheep Blood

General purpose medium for growth of fastidious microorganisms, especially fungi and yeast.

Monoplate DP	10/Pk.	R01136
Monoplate DP	100/Pk.	R01139
F - slant	20/Pk.	R08066
F - slant	100/Pk.	R08064
1 oz. Bottle		R10041

BHI Agar w/Sheep Blood Bactiflask

General purpose medium for growth of fastidious microorganisms, especially fungi and yeast.

1 oz. TCF	20/Pk.	R10246
-----------	--------	--------

BHI Agar w/Sheep Blood, Chloramphenicol

For selective isolation of fastidious fungi and yeast. Chloramphenicol inhibits some gram-positive and gram-negative bacteria.

Monoplate DP	10/Pk.	R01140
--------------	--------	--------

BHI Agar w/ Sheep Blood
w/*Actinomyces*.

BHI Agar w/Sheep Blood, Chloramphenicol, Cycloheximide

For selective isolation of fastidious fungi and yeast. Chloramphenicol inhibits some gram-positive and gram-negative bacteria. Cycloheximide inhibits rapid growing saprophytic fungi.

Monoplate DP	10/Pk.	R01142
F - slant	20/Pk.	R08073

BHI Agar w/Sheep Blood, Chloramphenicol, Gentamicin

For selective isolation of fastidious fungi and yeast. Chloramphenicol inhibits some gram-positive and gram-negative microorganisms. Gentamicin inhibits some gram-negative bacteria.

Monoplate DP	10/Pk.	R01144
F - slant	20/Pk.	R08072
F - slant	100/Pk.	R08070
1 oz. Bottle	10/Pk.	R10045
1 oz. Bottle	100/Pk.	R10044

BHI Agar w/Sheep Blood, Chloramphenicol, Gentamicin Bactiflask

For selective isolation of fastidious fungi and yeast. Chloramphenicol inhibits some gram-positive and gram-negative microorganisms. Gentamicin inhibits some gram-negative bacteria.

1 oz. TCF	20/Pk.	R10248
-----------	--------	--------

BHI Agar w/Sheep Blood, Chloramphenicol, Gentamicin, Cycloheximide

For selective isolation of fastidious fungi and yeast. Chloramphenicol inhibits some gram-positive and gram-negative microorganisms. Gentamicin inhibits some gram-negative bacteria. Cycloheximide inhibits rapid growing saprophytic fungi.

Monoplate DP	10/Pk.	R01148
F - slant	20/Pk.	R08080
F - slant	100/Pk.	R08078
1 oz. Bottle	10/Pk.	R10049
1 oz. Bottle	100/Pk.	R10048

BHI Agar w/Sheep Blood, Chloramphenicol, Gentamicin, Cycloheximide Bactiflask

For selective isolation of fastidious fungi and yeast. Chloramphenicol inhibits some gram-positive and gram-negative microorganisms. Gentamicin inhibits some gram-negative bacteria. Cycloheximide inhibits rapid growing saprophytic fungi.

1 oz. TCF	20/Pk.	R10250
-----------	--------	--------

I Agar w/Sheep Blood, Penicillin, Streptomycin

For selective isolation of fastidious fungi and yeast. Penicillin inhibits gram-positive bacteria. Streptomycin inhibits some gram-positive and gram-negative bacteria.

Monoplate DP	10/Pk.	R01152
F - slant	20/Pk.	R08092

BHI Agar w/Sheep Blood, Penicillin, Streptomycin, Cycloheximide

For selective isolation of fastidious fungi and yeast. Penicillin inhibits gram-positive bacteria. Streptomycin inhibits some gram-positive and gram-negative bacteria. Cycloheximide inhibits rapid growing saprophytic fungi.

Monoplate DP	10/Pk.	R01156
--------------	--------	--------

BHI Agar w/Vancomycin w/vancomycin-resistant enterococci.

BHI Agar w/Sheep Blood, Penicillin, Streptomycin, Yeast Extract

For selective isolation of fastidious fungi and yeast. Yeast extract acts as a growth stimulant. Penicillin inhibits gram-positive bacteria. Streptomycin inhibits some gram-positive and gram-negative bacteria.

Monoplate DP	10/Pk.	R01160
--------------	--------	--------

BHI Agar w/Vancomycin

6µg/mL. A screening test for detection of vancomycin resistance in enterococci.

Monoplate DP	10/Pk.	R01176
Monoplate DP	100/Pk.	R01196

BHI Broth

(Brain Heart Infusion Broth) For cultivation of microorganisms. Industrial Reference: BAM, SMD, SMWW, USDA. Part No. 14101 for use with MicroScan™ System. Part No. R112022 not intended for IVD use.

D - 0.5mL filtered	20/Pk.	R060252
D - 0.5mL filtered	100/Pk.	R060250
D - 2mL	20/Pk.	R060260
D - 2mL	100/Pk.	R060258
D - 4mL	20/Pk.	R060266
D - 4mL	100/Pk.	R060264
D - 5mL	20/Pk.	R060272
D - 5mL	100/Pk.	R060270
F - 10mL	20/Pk.	R08132
F - 10mL	100/Pk.	R08130
BB - 500mL	10/Pk.	R112022
D - 0.5mL	100/Pk.	R14101

BHI Broth Plastic Tubes

Compatible with automated specimen processing equipment.

PPT - 4mL	20/Pk.	R060967
PPT - 4mL	100/Pk.	R060966

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Prepared Culture Media

BHI Broth w/6.5% NaCl

(Brain Heart Infusion Broth) For differentiation of enterococci from nonenterococcal group D streptococci.

D - 4.5mL	20/Pk.	R060286
D - 4.5mL	100/Pk.	R060284

BHI Broth w/Fildes Enrichment

(Brain Heart Infusion Broth) For cultivation of *Haemophilus* spp.

D - 5mL	20/Pk.	R060282
D - 5mL	100/Pk.	R060280

BHI Broth w/Hemin, Vitamin K

(Brain Heart Infusion Broth) For cultivation of aerobic and anaerobic microorganisms.

D - 5mL	20/Pk.	R060278
D - 5mL	100/Pk.	R060276
E - 10mL	20/Pk.	R07019

BHI Broth w/X & V Factors

(Brain Heart Infusion Broth) For cultivation of *Haemophilus* spp.

D - 5mL	20/Pk.	R060290
---------	--------	---------

Bicarbonate Agar 0.7%

Used for the isolation and/or differentiation of microorganisms.

Monoplate	10/Pk.	R110297
-----------	--------	---------

BiGGY Agar

(Bismuth Sulfite Glucose Glycine Yeast) (Nickerson Agar) For isolation and presumptive identification of *Candida* spp. See also *Candida*Tube ([click here](#)).

Monoplate	10/Pk.	R01180
F - slant	20/Pk.	R08152
1 oz. Btl.	100/Pk.	R10136

BHI Broth w/Fildes Enrichment w/ *Haemophilus influenzae*.

BiGGY Agar w/ *Candida albicans*.

Bile Esculin Azide Agar w/ Vancomycin w/ vancomycin-resistant enterococci.

Birdseed Agar w/ *Cryptococcus neoformans*.

Bile Esculin Agar

For presumptive identification of group D streptococci and enterococci.

Monoplate	10/Pk.	R01190
D - slant	20/Pk.	R060294
D - slant	100/Pk.	R060292

Bile Esculin Azide Agar

Selective medium for isolation and presumptive identification of group D streptococci and enterococci. Industrial Reference: BAM, SMWW.

Monoplate	10/Pk.	R01194
Monoplate	100/Pk.	R01189
Spacesaver Plate	15/Pk.	R01195
D - slant	20/Pk.	R060298

Bile Esculin Azide Agar w/Vancomycin

6µg/mL; selective medium for primary isolation of vancomycin-resistant enterococci from surveillance cultures.

Monoplate	10/Pk.	R01186
Monoplate	100/Pk.	R01187

Bile Esculin Azide Broth

Selective medium for isolation and presumptive identification of group D *Streptococci* and enterococci.

D - 2mL	20/Pk.	R060302
---------	--------	---------

Birdseed Agar

For presumptive identification of *Cryptococcus neoformans*.

Monoplate	10/Pk.	R01192
F - slant	20/Pk.	R08172
G - PT 25mL	20/Pk.	R09176

Prepared Culture Media

Blood Agar

(TSA with 5% sheep blood) General purpose medium for cultivation and isolation of microorganisms. Industrial Reference: BAM. See also BIPLATE ([click here](#)) and CONTACT PLATE ([click here](#)) sections.

Monoplate	10/Pk.	R01200
Monoplate	100/Pk.	R01202
Spacesaver Plate	15/Pk.	R01201
Spacesaver Plate	150/Pk.	R01198
D - slant	20/Pk.	R060312
D - slant	100/Pk.	R060310

Blood Agar

(TSA with 10% sheep blood) General purpose medium for growth of a wide variety of microorganisms.

Monoplate	10/Pk.	R01204
-----------	--------	--------

Blood Agar

(TSA with 5% rabbit blood) For primary isolation of most aerobic microorganisms, including *Haemophilus* spp.

Monoplate	10/Pk.	R01210
-----------	--------	--------

Blood Agar (Columbia Base)

See Columbia Blood Agar ([click here](#)).

Blood Agar w/Ampicillin

(TSA w/5% sheep blood) 10µg/mL; Selective medium for isolation of *Aeromonas* spp. Ampicillin inhibits normal enteric flora.

Monoplate	10/Pk.	R01226
-----------	--------	--------

Blood Agar w/GCHI Enrichment

(TSA w/5% horse blood) For cultivation of *Haemophilus* spp.

Monoplate	10/Pk.	R01208
-----------	--------	--------

Blood Agar w/o GCHI Enrichment

(TSA w/5% horse blood) For cultivation of *Haemophilus* spp.

Monoplate	10/Pk.	R01207
-----------	--------	--------

Blood Agar (TSA w/5% Sheep Blood) w/*Streptococcus pyogenes*.

Blood Agar (TSA w/5% Sheep Blood) w/*Streptococcus pneumoniae*.

Blood Agar w/Ampicillin w/*Aeromonas hydrophila*.

Bordet Gengou w/*Bordetella pertussis*.

Blood Agar w/Gentamicin

(TSA w/5% sheep blood) 10µg/mL. For selective isolation of *Streptococcus pneumoniae*. Gentamicin inhibits some gram-negative bacteria.

Monoplate	10/Pk.	R01227
-----------	--------	--------

Blood Agar w/Neomycin 10µg

(TSA w/5% sheep blood) For selective isolation of *Streptococcus pyogenes* and *Streptococcus pneumoniae*. Neomycin inhibits *Enterobacteriaceae*.

Monoplate	10/Pk.	R01231
-----------	--------	--------

Blood Agar w/Neomycin 30µg

(TSA w/5% sheep blood) For selective isolation of *Streptococcus pyogenes* and *Streptococcus pneumoniae*. Neomycin inhibits *Enterobacteriaceae*.

Monoplate	10/Pk.	R01228
-----------	--------	--------

Bordet Gengou Agar

w/blood. For cultivation and isolation of *Bordetella pertussis* and other *Bordetella* spp. Part No. R09192 requires addition of sheep, rabbit or horse blood.

Monoplate	10/Pk.	R01240
G - PT	20/Pk.	R09192

Bovine Albumin Fraction V 0.2%

Used in the digestion-decontamination procedure for *Mycobacterium* spp.

F - 10mL	20/Pk.	R08194
PB - 50mL	Each	R20018

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Brilliance™ CampyCount Agar

A chromogenic selective medium for the enumeration of *C. jejuni* and *C. coli* from poultry and related samples. Not intended for IVD use.

Monoplate	10/Pk.	R110168
-----------	--------	---------

Brilliance Salmonella

Monoplate	10/Pk.	R110374
-----------	--------	---------

Brilliant Green Agar

For selective isolation of *Salmonella* other than *Salmonella typhi* and *Salmonella paratyphi* from fecal specimens or other material. Not for *Shigella* spp. Industrial Reference: SMWW, USDA, USP. Not intended for IVD use.

Monoplate	10/Pk.	R01246
-----------	--------	--------

Brilliant Green Agar w/Novobiocin

For selective isolation of *Salmonella* other than *Salmonella Typhi* and *Salmonella Paratyphi*. Novobiocin inhibits gram-positive microorganisms. Part No. R110113 not intended for IVD use.

Monoplate	10/Pk.	R01247
Monoplate	100/Pk.	R110113

Brilliant Green Agar w/Sulfa

For selective isolation of *Salmonella* spp. other than *Salmonella Typhi* from food, dairy products, eggs, and feed. Not intended for IVD use.

Monoplate	10/Pk.	R110112
-----------	--------	---------

Brilliant Green Bile Broth 2%

For detection of coliform microorganisms in water, wastewater, foods, and dairy products. Fermentation is detected by gas in Durham tube. Industrial Reference: AOAC, BAM, EPA, IDF, SMWW.

E - DT	20/Pk.	R07022
E - DT	100/Pk.	R07020

Brilliant Green Agar
w/*Salmonella* spp.

Brucella Agar w/5% Sheep Blood

For primary isolation of most anaerobic bacteria.

Monoplate	10/Pk.	R01252
-----------	--------	--------

Brucella Agar w/5% Sheep Blood, Hemin, Vitamin K

For primary isolation of most anaerobic bacteria.

Monoplate	10/Pk.	R01254
Monoplate	100/Pk.	R01255
15 x 150mm Plate	10/Pk.	R04011

Brucella Agar w/5% Sheep Blood, Trimethoprim, Vancomycin, Polymyxin B

(Skirrow) For primary cultivation and isolation of *Campylobacter jejuni* from fecal specimens or rectal swabs. TVP suppresses normal flora associated with fecal specimens.

Monoplate	10/Pk.	R01258
-----------	--------	--------

Brucella Agar w/Laked Blood, Hemin, Vitamin K

For primary isolation of anaerobic bacteria.

15 x 150mm Plate	10/Pk.	R04012
------------------	--------	--------

Brucella Agar, LKV

w/laked blood, kanamycin, vancomycin. For selective isolation of gram-negative anaerobes.

Monoplate	10/Pk.	R01262
-----------	--------	--------

Brucella Broth

For cultivation of *Brucella* and other fastidious microorganisms. Industrial Reference: USDA.

D - 5mL	20/Pk.	R060322
D - 5mL	100/Pk.	R060320

Prepared Culture Media

Brucella Broth w/.16% Agar

For identification of *Campylobacter* spp.

D - 5mL	20/Pk.	R060342
---------	--------	---------

Brucella Broth w/.16% Agar, 1% Glycine

For identification of *Campylobacter* spp.

D - 5mL	20/Pk.	R060354
---------	--------	---------

Brucella Broth w/.16% Agar, 1% Potassium Nitrate

For determination of nitrate utilization by *Campylobacter* spp.

D - 5mL	20/Pk.	R060362
---------	--------	---------

Brucella Broth w/.16% Agar, 3.5% NaCl

For determination of salt tolerance by *Campylobacter* spp.

D - 5mL	20/Pk.	R060358
---------	--------	---------

Buffered CYE Agar

(Buffered Charcoal Yeast Extract) (BCYE) For cultivation and isolation of *Legionella* spp. Part No. R09300 requires addition of BCYE supplement, Part No. R45005. Optional antimicrobial supplements are PAC, Part No. R45006; PAV, Part No. R45007.

Monoplate	10/Pk.	R01342
E - slant	20/Pk.	R07092
G - PT 22mL	20/Pk.	R09300
BCYE Agar	100/Pk.	R01351

Buffered CYE Agar, Non-supplemented

(Buffered Charcoal Yeast Extract) (BCYE) Does not contain cysteine. For presumptive identification of *Legionella* spp. by satellite phenomena.

Monoplate	10/Pk.	R01334
-----------	--------	--------

Buffered CYE Differential Agar w/ BTB, BCP, Polymyxin B, Anisomycin, Vancomycin w/*Legionella pneumophila* and *Tatlockia micdadei*.

Buffered CYE Differential Agar w/BTB, BCP

(BCYE w/Dyes) For qualitative procedures to isolate *Legionella* spp. Contains dyes to differentiate *Tatlockia* spp. from *Legionella pneumophila*.

Monoplate	10/Pk.	R01343
-----------	--------	--------

Buffered CYE Differential Agar w/BTB, BCP, Polymyxin B, Anisomycin, Vancomycin

(BCYE w/Dyes & PAV) For isolation and differentiation of *Legionella* spp. Contains dyes to differentiate *Tatlockia micdadei* from *Legionella pneumophila* and antibiotics to suppress contaminating flora.

Monoplate	10/Pk.	R01333
-----------	--------	--------

Buffered CYE Selective Agar w/Dyes, Glycine, Vancomycin, Polymyxin B

(BCYE w/DGVP) For selective and differential isolation of *Legionella* spp. from clinical specimens and environmental samples.

Monoplate	10/Pk.	R01338
-----------	--------	--------

Buffered CYE Selective Agar w/Glycine, Polymyxin B, Anisomycin, Vancomycin

(BCYE w/Glycine & PAV) For selective recovery of *Legionella pneumophila* while reducing contaminating microorganisms from potable water samples. Not intended for IVD use.

Monoplate	10/Pk.	R110107
-----------	--------	---------

Buffered CYE Selective Agar w/Polymyxin B, Anisomycin, Cefamandole

(BCYE w/PAC) For selective isolation of *Legionella* spp. Cefamandole is inhibitory for *Tatlockia micdadei*. Nonselective BCYE, Part No. R01342, is recommended for use with this medium.

Monoplate	10/Pk.	R01339
-----------	--------	--------

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RSRubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Buffered CYE Selective Agar w/Polymyxin B, Anisomycin, Vancomycin

(BCYE w/PAV) For selective isolation of *Legionella* spp. Nonselective BCYE, Part No. R01342, is recommended for use with this medium.

Monoplate	10/Pk.	R01341
Monoplate	100/Pk.	R01351

Buffered Peptone Water

See Phosphate Buffer w/1% Peptone ([click here](#)).

Buffered Water

See Phosphate Buffer w/MgCl ([click here](#)).

Burkholderia Cepacia Agar

(PC Agar) w/ticarcillin, polymyxin B. For selective isolation of *Burkholderia cepacia* complex from respiratory secretions of cystic fibrosis patients.

Monoplate	10/Pk.	R01709
-----------	--------	--------

Burkholderia Cepacia Selective Agar

(BCSA) w/vancomycin, gentamicin, polymyxin B. For selective and differential isolation of *Burkholderia cepacia* complex from respiratory secretions of patients with cystic fibrosis.

Monoplate	10/Pk.	R01245
-----------	--------	--------

Butterfield's Buffer

See Phosphate Buffer, Butterfield's ([click here](#)).

Buffered CYE Selective Agar w/Polymyxin B, Anisomycin, Vancomycin w/*Legionella pneumophila*.

Burkholderia cepacia Selective Agar w/*Burkholderia cepacia*.

Campy Blood Agar w/*Campylobacter jejuni*.

C

C-H-O Medium

(Anaerobic Fermentation Medium, CDC) For determination of fermentation reactions of anaerobic microorganisms. Requires Brom Thymol Blue Part No. 21203.

C-H-O Medium Base Control		
D - 7mL	20/Pk.	R07030
C-H-O Medium w/1% Arabinose		
D - 7mL	20/Pk.	R07034
C-H-O Medium w/1% Cellobiose		
D - 7mL	20/Pk.	R07036
C-H-O Medium w/1% Dextrose		
D - 7mL	20/Pk.	R07038
C-H-O Medium w/1% Fructose		
D - 7mL	20/Pk.	R07042
C-H-O Medium w/1% Galactose		
D - 7mL	20/Pk.	R07044
C-H-O Medium w/1% Lactose		
D - 7mL	20/Pk.	R07052
C-H-O Medium w/1% Maltose		
D - 7mL	20/Pk.	R07054
C-H-O Medium w/1% Mannitol		
D - 7mL	20/Pk.	R07056
C-H-O Medium w/1% Mannose		
D - 7mL	20/Pk.	R07058
C-H-O Medium w/1% Raffinose		
D - 7mL	20/Pk.	R07062
C-H-O Medium w/1% Rhamnose		
D - 7mL	20/Pk.	R07064
C-H-O Medium w/1% Salicin		
D - 7mL	20/Pk.	R07066
C-H-O Medium w/1% Sucrose		
D - 7mL	20/Pk.	R07070
C-H-O Medium w/1% Trehalose		
D - 7mL	20/Pk.	R07072
C-H-O Medium w/1% Xylose		
D - 7mL	20/Pk.	R07074

Campy Blood Agar

w/5% sheep blood, trimethoprim, vancomycin, polymyxin B, cephalothin, amphotericin B (Blaser). For isolation of *Campylobacter* spp. from fecal specimens.

Monoplate	10/Pk.	R01280
Monoplate	100/Pk.	R01284
Spacesaver Plate	15/Pk.	R01281

Campy Cefex Agar

For selective and differential isolation of *Campylobacter* spp. from food and poultry. Not for IVD use.

Monoplate	10/Pk.	R110138
-----------	--------	---------

Prepared Culture Media

Campy CVA Medium

For isolation of *Campylobacter* spp. from specimens containing mixed flora.

Monoplate	10/Pk.	R01270
Monoplate	100/Pk.	R01272

Campy Thioglycollate Medium

w/16% agar, trimethoprim, vancomycin, polymyxin B, cephalothin, amphotericin B. (Thioglycollate Medium with .16% Agar) For use as a holding medium for samples prior to inoculation of media for recovery of *Campylobacter* spp.

D - 9mL	20/Pk.	R060372
D - 9mL	100/Pk.	R060370

Campylobacter Selective Medium

w/laked horse blood, vancomycin, polymyxin B, trimethoprim, cefaperazone. For selective isolation of *Campylobacter* spp. from fecal specimens.

Monoplate	10/Pk.	R01274
-----------	--------	--------

Candida BCG Agar

For isolation and presumptive identification of *Candida* spp.

Monoplate DP	10/Pk.	R01282
--------------	--------	--------

CandidaTube

(BiGGY Agar) (Nickerson Agar) For isolation and presumptive identification of *Candida* spp.

H - 12mL Tube	10/Pk.	R241035
---------------	--------	---------

Carbon Assimilation Broth

For the determination of the ability of yeasts to utilize a carbohydrate as the sole source of carbon in a chemically defined medium.

D - 5mL	20/Pk.	R060382
D - 5mL	20/Pk.	R060402
D - 5mL	20/Pk.	R060418
D - 5mL	20/Pk.	R060434

Campy Selective Medium w/ *Campylobacter jejuni*.

Candida BCG Agar w/ *Candida albicans*.

CandidaTube w/ *Candida albicans*.

Cary-Blair Transport Medium

For transport of clinical specimens, primarily stool and rectal swabs.

D - 9mL	20/Pk.	R060452
D - 9mL	100/Pk.	R060450

Casamino Acid Solution

1%. For short term transport of *Bordetella* spp.

D - 0.5mL	20/Pk.	R060462
-----------	--------	---------

Casein Agar

(Casein Hydrolysis Agar) For differentiation of aerobic actinomycetes. Ten tubes of Casein A and ten tubes of Casein B per package. Mix together for pour plate.

F - PT	20/Pk.	R08210
--------	--------	--------

Casman Agar Modified

For isolation of fastidious microorganisms of veterinary specimens. Not intended for IVD use.

Monoplate	10/Pk.	R01618
-----------	--------	--------

Casman Agar w/5% Sheep Blood

General purpose medium for cultivation, isolation, and hemolytic determination of microorganisms.

Monoplate	10/Pk.	R01212
-----------	--------	--------

Catarrhalis Selective Medium

For selective isolation of *Moraxella catarrhalis* from respiratory specimens.

Monoplate	10/Pk.	R01575
-----------	--------	--------

CCFA Modified Agar

w/cefoxitin, cycloserine, fructose. For selective isolation and differentiation of *Clostridium difficile*.

Monoplate	10/Pk.	R01268
-----------	--------	--------

Catarrhalis Selective Medium w/ *Moraxella catarrhalis*.

CCFA Modified Agar w/ *Clostridium difficile* under ultraviolet light.

A13 x100 mm Tube	F..... 20 x113 mm Tube	PPVPolypropylene Vial	DT Durham Tube	CSB Clear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HC Hungate Cap	BB Borosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS..... Rubber Stopper	BRB..... Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PB Polypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBG Double Bag	SB Serum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Prepared Culture Media

CCFA Modified Agar w/Horse Blood

w/cefoxitin, cycloserine, fructose. For selective isolation and differentiation of *Clostridium difficile*.

Monoplate	10/Pk.	R01266
-----------	--------	--------

CDC Anaerobic Blood Agar

See Anaerobic Blood Agar CDC formulation ([click here](#)).

CDC Anaerobic KV Blood Agar

See Anaerobic KV Blood Agar CDC formulation ([click here](#)).

CDC Anaerobic Blood Agar

See Anaerobic Blood Agar CDC formulation ([click here](#)).

CDC Anaerobic PEA Blood Agar

See Anaerobic PEA Blood Agar CDC formulation ([click here](#)).

CDC LPV Anaerobic Blood Agar

See Anaerobic LPV Blood Agar CDC formulation ([click here](#)).

CDC Anaerobic Neomycin Blood Agar

See Anaerobic Neomycin Blood Agar CDC formulation ([click here](#)).

CDC PV Anaerobic Blood Agar

See Anaerobic PV Blood Agar CDC formulation ([click here](#)).

Cellulose-Czapek Agar

For cultivation of saprophytic fungi, soil bacteria and other microorganisms. Not intended for IVD use.

15 x 100mm Plate	10/Pk.	R110024
------------------	--------	---------

Cetrimide Agar MLT

For growth of *Pseudomonas aeruginosa* and inhibitory for *Escherichia coli*. Industrial Reference: EP, JP, USP. Not intended for IVD use.

Monoplate	10/Pk.	R110100
-----------	--------	---------

Cetrimide Selective Agar

For selective isolation and presumptive identification of *Pseudomonas aeruginosa* and other gram-negative, nonfermentative bacteria. Industrial Reference: BAM, USP. Part No. R112040 not intended for IVD use.

Monoplate	10/Pk.	R01292
D - slant	20/Pk.	R060472
BB - 200mL	10/Pk.	R112040

CGB Agar

For selective and differential isolation of *Cryptococcus gattii* (i.e. serotypes B and C) from other *Cryptococcus* spp.

Monoplate	10/Pk.	R01299
Pour Tube (PT)- 22mL	20/Pk.	R09252

Charcoal Blood Agar

w/cephalexin (Regan-Lowe Medium). For selective isolation of *Bordetella pertussis* and *Bordetella parapertussis*.

Monoplate	10/Pk.	R01298
1 oz. Bottle	10/Pk.	R10055

Charcoal Selective Medium

w/vancomycin, cycloheximide, cefoperazone. For selective isolation of *Campylobacter* spp.

Monoplate	10/Pk.	R01294
-----------	--------	--------

CCFA Modified Agar w/Horse Blood w/ *Clostridium difficile*.

Cetrimide Selective Agar w/*Pseudomonas aeruginosa*.

Charcoal Blood Agar w/ *Bordetella pertussis*.

Charcoal Selective Medium w/ *Campylobacter jejuni*.

Chocolate Agar

Enriched. For cultivation and isolation of fastidious organisms especially *Neisseria* spp. and *Haemophilus* spp.

Monoplate	10/Pk.	R01300
Monoplate	100/Pk.	R01302
Spacesaver Plate	15/Pk.	R01301
Spacesaver Plate	150/Pk.	R01293
D - slant	20/Pk.	R060482
D - slant	100/Pk.	R060480
F- slant	20/Pk.	R08240

Chocolate Agar w/Bacitracin

For isolation of *Haemophilus* spp. from respiratory specimens containing mixed flora.

Monoplate	10/Pk.	R01304
-----------	--------	--------

Chocolate Agar w/Yeast Extract, Hemin, Vitamin K

For cultivation of fastidious microorganisms, particularly *Haemophilus* spp. and pathogenic *Neisseria* spp.

Monoplate	10/Pk.	R01308
-----------	--------	--------

CIN Agar

See *Yersinia Selective Agar* ([click here](#)).

CLED Agar

(Cystine-Lactose-Electrolyte Deficient) For isolation and cultivation of microorganisms from urine specimens.

Monoplate	10/Pk.	R01312
-----------	--------	--------

Clostridium Difficile Agar

w/cofoxitin, cycloserine, fructose, egg yolk. For selective isolation and differentiation of *Clostridium difficile*.

Monoplate	10/Pk.	R01310
-----------	--------	--------

Chocolate Agar w/
Neisseria gonorrhoeae.

Clostridium Difficile Agar
w/*Clostridium difficile*.

Columbia CNA w/5%
Sheep Blood,
Vancomycin
w/vancomycin-resistant
Enterococcus faecalis.

Columbia Horse Blood Bi-
Layer Medium w/ *Listeria*
monocytogenes.

Columbia Agar MLT

For the cultivation of fastidious and nonfastidious microorganisms, including *Clostridium sporogenes*. Industrial reference: USP. Not intended for IVD use.

Monoplate	10/Pk.	R110165
-----------	--------	---------

Columbia Blood Agar w/3% Sheep Blood

General purpose medium for cultivation, isolation, and hemolytic determination of microorganisms.

Spacesaver Plate	15/Pk.	R01214
------------------	--------	--------

Columbia Blood Agar w/5% Sheep Blood

General purpose medium for cultivation, isolation, and hemolytic determination of microorganisms. Industrial Reference: IDF.

Monoplate	10/Pk.	R01215
Monoplate	100/Pk.	R01217
Spacesaver Plate	15/Pk.	R01216
Spacesaver Plate	150/Pk.	R01218

Columbia CNA w/5% Sheep Blood

w/colistin, nalidixic acid. For selective isolation of gram-positive cocci. Colistin and nalidixic acid inhibits gram-negative bacilli.

Monoplate	10/Pk.	R01320
Monoplate	100/Pk.	R01322
Spacesaver Plate	15/Pk.	R01321
Spacesaver Plate	150/Pk.	R01323

Columbia CNA w/5% Sheep Blood, Vancomycin

6µg/mL. Selective medium for primary isolation of vancomycin-resistant enterococci from surveillance cultures.

Monoplate	10/Pk.	R01316
-----------	--------	--------

Columbia Horse Blood Bi-Layer Medium

For isolation and identification of *Listeria monocytogenes*. Industrial Reference: USDA. Not intended for IVD use.

Monoplate	10/Pk.	R01477
-----------	--------	--------

A13 x100 mm Tube	F..... 20 x113 mm Tube	PPVPolypropylene Vial	DT Durham Tube	CSB Clear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HC Hungate Cap	BB Borosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS..... Rubber Stopper	BRB..... Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PB Polypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBG Double Bag	SB Serum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Prepared Culture Media

Contact Plates

See Contact Plate section for a complete listing ([click here](#)).

Cooked Meat Medium w/Glucose, Hemin, Vitamin K

For cultivation of anaerobic microorganisms.

D - 7mL	20/Pk.	R060546
D - 7mL	100/Pk.	R060544
E - 10mL, HC	20/Pk.	R07086
E - 10mL, HC	100/Pk.	R07084
F - 15mL	20/Pk.	R08262

Cooked Meat Medium w/Hemin, Vitamin K

For cultivation of anaerobic microorganisms.

D - 7mL	20/Pk.	R060542
D - 7mL	100/Pk.	R060540

Cornmeal Agar

General purpose medium for cultivation of fungi.

Monoplate DP	10/Pk.	R01326
G - PT	20/Pk.	R09282

Cornmeal Agar w/1% Dextrose

General purpose medium for cultivation of fungi and the chromogenesis of dermatophytes.

G - PT	20/Pk.	R09286
--------	--------	--------

Cornmeal Agar w/Polysorbate 80

General purpose medium for cultivation of fungi and the demonstration of chlamydospore production by *Candida albicans*.

Monoplate	10/Pk.	R01328
Monoplate DP	10/Pk.	R01354
G - PT	20/Pk.	R09290

Cooked Meat Medium w/ Glucose, Hemin, Vitamin K.

Cornmeal Agar w/ Polysorbate 80, Trypan Blue w/ *Candida albicans*.

Cornmeal Agar w/Polysorbate 80, Trypan Blue

General purpose medium for cultivation of fungi and the demonstration of chlamydospore production by *Candida albicans*.

Monoplate	10/Pk.	R01330
-----------	--------	--------

Cottonseed Agar

For conversion of dimorphic *Blastomyces* from the mold phase to yeast phase.

F - slant	20/Pk.	R08298
-----------	--------	--------

CTA Agar

(Cystine Trypticase Agar) For determination of fermentation reactions by fastidious microorganisms such as *Neisseria*, pneumococci, streptococci, and nonspore forming anaerobes.

CTA Base Control		
D - 4mL	20/Pk.	R060572
CTA Base Control		
D - 4mL	100/Pk.	R060570
CTA Base Control with Ascitic Fluid		
D - 4mL	20/Pk.	R060682
CTA w/1% Adonitol		
D - 4mL	20/Pk.	R060580
CTA w/1% Dextrose		
D - 4mL	20/Pk.	R060588
CTA w/1% Dextrose w/Ascitic Fluid		
D - 4mL	20/Pk.	R060686
CTA w/1% Dulcitol		
D - 4mL	20/Pk.	R060596
CTA w/1% Lactose		
D - 4mL	20/Pk.	R060616
CTA w/1% Lactose w/Ascitic Fluid		
D - 4mL	20/Pk.	R060694
CTA w/1% Maltose		
D - 4mL	20/Pk.	R060620
CTA w/1% Maltose w/Ascitic Fluid		
D - 4mL	20/Pk.	R060698
CTA w/1% Mannitol		
D - 4mL	20/Pk.	R060624
CTA w/1% Ribose		
D - 4mL	20/Pk.	R060644
CTA w/1% Salicin		
D - 4mL	20/Pk.	R060648
CTA w/1% Sorbitol		
D - 4mL	20/Pk.	R060652
CTA w/1% Sucrose		
D - 4mL	20/Pk.	R060660
CTA w/1% Sucrose w/Ascitic Fluid		
D - 4mL	20/Pk.	R060710
CTA w/1% Trehalose		
D - 4mL	20/Pk.	R060664
CTA w/1% Xylose		
D - 4mL	20/Pk.	R060668

CVA Medium

See Campy CVA Medium ([click here](#)).

Cystine Heart Agar w/Rabbit Blood, Antibiotics

With rabbit blood, antibiotics. For cultivation of *Francisella tularensis*.

Monoplate	10/Pk.	R01346
-----------	--------	--------

Cystine Tellurite Blood Agar

For cultivation and isolation of *Corynebacterium diphtheriae*.

Monoplate	10/Pk.	R01348
D - slant	20/Pk.	R060734

Czapek Medium

For cultivation of saprophytic fungi, soil bacteria and other microorganisms.

Monoplate DP	10/Pk.	R01350
G - PT	20/Pk.	R09322

D

D/E Neutralizing Agar

For environmental sampling procedures requiring neutralization of chemical disinfectants to distinguish bacteriostatic and bactericidal activity. See also Contact Plate section ([click here](#)). Industrial Reference: COMPF.

Monoplate DP	10/Pk.	R01362
G - PT	20/Pk.	R09332

Cystine Tellurite
Blood Agar w/
Corynebacterium
diphtheriae.

Czapek Medium w/
Aspergillus brasiliensis.

D/E Neutralizing Broth

For environmental sampling procedures requiring neutralization of chemical disinfectants to distinguish bacteriostatic and bactericidal activity. Industrial Reference: COMPF.

D - 5mL	100/Pk.	R060770
G - 9mL	20/Pk.	R09334
WMB Lug - 90mL	10/Pk.	R112160

Decarboxylase Broth Arginine

(Arginine Broth) Moeller. For differentiation of gram-negative enteric bacilli based on ability to decarboxylate arginine.

D - 5mL	100/Pk.	R060754
D - 5mL	20/Pk.	R060756

Decarboxylase Broth Lysine

(Lysine Broth) Moeller. For differentiation of gram-negative enteric bacilli based on ability to decarboxylate lysine.

D - 5mL	20/Pk.	R060760
D - 5mL	100/Pk.	R060758

Decarboxylase Broth Ornithine

(Ornithine Broth) Moeller. For differentiation of gram-negative enteric bacilli based on ability to decarboxylate an amino acid.

D - 5mL	20/Pk.	R060764
D - 5mL	100/Pk.	R060762

Decarboxylase Broth Base Control

Moeller. Control for decarboxylase broths.

D - 5mL	20/Pk.	R060752
D - 5mL	100/Pk.	R060750

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Dermatophyte Test Medium

(DTM) A selective and differential medium for isolation of pathogenic fungi from cutaneous sources. Contains pH indicator. Monoplate DP.

Monoplate DP	10/Pk.	R01365
F - slant	20/Pk.	R08352
1 oz. Bottle.	10/Pk.	R10067

Dermatophyte Test Medium Bactiflask

(DTM) A selective and differential medium for isolation of pathogenic fungi from cutaneous sources. Contains pH indicator.

1 oz. TCF	20/Pk.	R10254
-----------	--------	--------

DermaTube

(DTM) (Dermatophyte Test Medium). For selective and differential isolation of pathogenic fungi from cutaneous sources. Contains pH indicator.

H - 12mL	10/Pk.	R241045
----------	--------	---------

Dextrose Ascitic Fluid

For determining fermentation patterns of nutritionally fastidious microorganisms.

D - 5mL	100/Pk.	R060776
---------	---------	---------

Dextrose Broth w/Brom Cresol Purple

For differentiation of *Staphylococcus* and *Micrococcus*.

E - 10mL	100/Pk.	R07093
----------	---------	--------

DG-18 Agar

(Dichloran Glycerol Agar) For isolation and enumeration of xerophilic molds from dried and semi-dried foods. Not intended for IVD use.

Monoplate	10/Pk.	R110145
-----------	--------	---------

Diamond's Medium Modified

For cultivation and isolation of *Trichomonas*.

E - 10mL	20/Pk.	R07097
E - 10mL	100/Pk.	R07096

DNase Test Agar

For detection of deoxyribonuclease activity in microorganisms including staphylococci, enteric gram-negative bacilli, and pseudomonads.

Monoplate	10/Pk.	R01375
-----------	--------	--------

DNase Test Agar w/Methyl Green

For detection of deoxyribonuclease activity in microorganisms including staphylococci, enteric gram-negative bacilli, and pseudomonads. Methyl green dye is added to eliminate the need to flood the plate with HCl.

Monoplate	10/Pk.	R01376
F - slant	20/Pk.	R08342

DNase Test Agar w/Toluidine Blue

For detection of deoxyribonuclease activity in microorganisms including staphylococci, enteric gram-negative bacilli, and pseudomonads. Toluidine blue is added to eliminate the need to flood the plate with HCl.

Monoplate	10/Pk.	R01377
G- PT	20/Pk.	R09340

Dubos Polysorbate Albumin Broth

For cultivation of *Mycobacterium* spp.

D - 5mL	20/Pk.	R060856
D - 5mL	100/Pk.	R060854

DermaTube w/
Trichophyton
mentagrophytes.

DNase Test Agar w/
Toluidine Blue w/
Staphylococcus aureus.

E

EC Medium

For detection of coliform bacteria at 37°C and *Escherichia coli* at 44.5°C. Industrial Reference: BAM, EPA, SMWW. Not intended for IVD use.

E - 10mL DT	20/Pk.	R07102
-------------	--------	--------

EC Medium w/MUG

For detection of *Escherichia coli* in water and food samples by a fluorogenic assay procedure. Industrial Reference: BAM. Not intended for IVD use.

E - 10mL	20/Pk.	R07655
E - 10mL DT	20/Pk.	R07657

EE Broth Mossel

For enrichment and selective isolation of *Enterobacteriaceae*. Not intended for IVD use.

PB- 100 mL	10/Pk.	R112280
------------	--------	---------

EE Broth Mossel MLT

For enrichment and selective isolation of *Enterobacteriaceae* in foods and animal feed. Industrial Reference: USP. Not intended for IVD use.

BB Septum - 100mL	10/Pk.	R112281
-------------------	--------	---------

Egg Yolk Agar

See McClung-Toabe Agar ([click here](#)).

EMB Agar, Levine

For isolation and differentiation of gram-negative enteric bacilli from clinical and industrial samples. Industrial Reference: BAM, COMPF, IDF, USP.

Monoplate	10/Pk.	R01400
Monoplate	100/Pk.	R01402
Spacesaver Plate	15/Pk.	R01401

EE Broth Mossel MLT.

EMB Agar, Levine w/
Escherichia coli.

EMB Agar, Modified

(HHT) w/lactose, sucrose. For isolation and differentiation of gram-negative enteric bacilli from clinical and industrial samples.

Monoplate	10/Pk.	R01406
Monoplate	100/Pk.	R01405

Esculin Broth w/0.07% Agar

For detection of esculin hydrolysis by anaerobic microorganisms. Requires Esculin Hydrolysis Reagent, Part No. 21215.

D - 5mL	20/Pk.	R060872
---------	--------	---------

Esculin Hydrolysis Agar

For detection of esculin hydrolysis by aerobic and anaerobic microorganisms.

Spacesaver Plate	15/Pk.	R01440
D - slant	20/Pk.	R060878
D - slant	100/Pk.	R060876

Eugon Urea Broth

For detection of urea hydrolysis by microorganisms.

D - 1mL	20/Pk.	R060896
---------	--------	---------

Eugonic Broth

For cultivation of a variety of microorganisms including *Neisseria*, *Haemophilus* and anaerobic bacteria.

E - 10mL	100/Pk.	R07104
E - 10mL	20/Pk.	R07105

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

F

Fastidious Broth

General purpose growth medium for fastidious microorganisms.

E - 10mL	100/Pk.	R07664
----------	---------	--------

Fluid A

w/0.1% peptone (Peptone Fluid) For use as diluting or rinsing fluid for sterility testing. Not intended for IVD use.

BB - 200mL	10/Pk.	R112492
BB Septum - 300mL	10/Pk.	R112312
BB Septum - 500mL	10/Pk.	R112302
BB Septum - 600mL	10/Pk.	R112360
PB - 99mL	10/Pk.	R113055
PB -1000 ml	1 Ea.	R112314
SB -100mL	10/Pk.	R112490
SB -300mL	10/Pk.	R112311
SB - 400mL	10/Pk.	R112493

Fluid D

w/0.1% peptone, 0.1% Polysorbate 80. For use as diluting or rinsing fluid for sterility testing. Not Intended for IVD use.

BB - 100mL	10/Pk.	R112323
BB Septum - 100mL	10/Pk.	R112333
BB Septum - 300mL	10/Pk.	R112322
BB Septum - 500mL	10/Pk.	R112303
BB Septum - 600mL	10/Pk.	R112365
SB - 300mL	10/Pk.	R112321
WMB Lug - 100mL	10/Pk.	R112325

Fluid K

w/0.5% peptone, 0.3% beef extract, 1% Polysorbate 80 in water. For use as diluting or rinsing fluid for sterility testing on samples containing petrolatum. Not Intended for IVD use.

SB - 100mL	10/Pk.	R112332
------------	--------	---------

Fluid Thioglycollate Medium in borosilicate bottle w/septum cap.

Fluid Sabouraud Medium

See Sabouraud Dextrose Broth 2% ([click here](#)).

Fluid Thioglycollate Medium

w/indicator dextrose. General purpose liquid medium for cultivation of aerobes, anaerobes, microaerophilic organisms. Part Nos. beginning with R11 are for sterility testing according to USP (United States Pharmacopeia). Industrial Reference: AOAC, BAM, COMPF, USP. Industrial Reference: AOAC, BAM, COMPF, USP. Part Nos. beginning with R11 are not intended for IVD use.

D - 9mL	20/Pk.	R064692
D - 9mL	100/Pk.	R064690
E - 10mL	20/Pk.	R07174
E - 10mL	100/Pk.	R07172
E - 10mL HC	20/Pk.	R117800
E - 10mL HC	100/Pk.	R117801
F - 15mL	20/Pk.	R118821
F - 18mL	100/Pk.	R08846
BB Septum - 100mL	10/Pk.	R112646
BB Septum - 500mL	10/Pk.	R112642
SB - 100mL	10/Pk.	R112641
WMB Screw - 100mL	10/Pk.	R112640

Fluid Thioglycollate Medium

(Double bagged bottle)

WMB-100mL	10/Pk.	R112997
-----------	--------	---------

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Prepared Culture Media

Fraser Broth

w/Ferric Ammonium Citrate. For selective enrichment and detection of *Listeria monocytogenes*. Industrial Reference: IDF.

E - 10mL	20/Pk.	R07671
G - 10mL	20/Pk.	R09358

Fuji Medium

For isolation of *Trichomonas vaginalis* with a color indicator for visual detection.

E - 10mL	20/Pk.	R07676
E - 10mL	100/Pk.	R07674

G

GC Agar Base

w/1% GCHI w/o Hemoglobin. For antimicrobial disk diffusion susceptibility testing of *Neisseria gonorrhoeae*.

Monoplate	10/Pk.	R01460
15 x 150mm Plate	10/Pk.	R04030

Gelatin Broth

0.4%. For differentiation of *Nocardia* and *Streptomyces* spp.

D - 5mL	20/Pk.	R060942
---------	--------	---------

Gelatin Infusion Medium

For cultivation and differentiation of bacteria based on gelatinase production.

D - 5mL	20/Pk.	R060956
---------	--------	---------

Gelatin Medium

(Nutrient Gelatin) 12%. For determination of gelatin liquefaction by microorganisms.

D - 5mL	20/Pk.	R060952
---------	--------	---------

GN Broth

Hajna. Selective enrichment for isolation of gram-negative bacilli, especially *Salmonella* and *Shigella*. Industrial Reference: USDA.

D - yellow cap - 5mL	20/Pk.	R060992
D - yellow cap - 5mL	100/Pk.	R060990
F - 10mL	20/Pk.	R08382
F - 10mL	100/Pk.	R08380
F - 8mL	100/Pk.	R08383
F - 8mL	20/Pk.	R08393

GN Broth.

Haemophilus Isolation Agar w/*Haemophilus influenzae*.

Haemophilus Test Medium w/*Haemophilus influenzae*.

HBT Bilayer Medium w/*Gardnerella vaginalis*.

HE Agar w/*Salmonella* (dark colonies) and *Shigella* (light colonies).

GN Broth Plastic Tubes

Compatible with automated specimen processing equipment.

PPT - 4mL	20/Pk.	R060987
PPT - 4mL	100/Pk.	R060988

H

Haemophilus Isolation Agar

w/bacitracin, horse blood. For isolation of *Haemophilus* spp. from respiratory specimens.

Monoplate	10/Pk.	R01470
Spacesaver Plate	15/Pk.	R01471

Haemophilus Test Medium

(HTM) For antimicrobial disk diffusion susceptibility testing of *Haemophilus* spp.

15 x 100mm Plate	10/Pk.	R01503
15 x 100mm Plate	10/Pk.	R04033

Haemophilus Test Medium Broth

(HTM Broth) For antimicrobial minimal inhibitory concentration (MIC) determinations of *Haemophilus* spp. Part No. R112380 not Intended for IVD use.

E - 10mL	20/Pk.	R07681
CSB - 500mL	Each	R112380

HBT Bilayer Medium

(Human Blood-Polysorbate 80) For isolation and identification of *Gardnerella vaginalis*.

Monoplate	10/Pk.	R01478
-----------	--------	--------

HE Agar

(Hektoen Enteric Agar) For isolation and differentiation of gram-negative enteric microorganisms. Industrial Reference: BAM, COMPF.

Monoplate	10/Pk.	R01480
Monoplate	100/Pk.	R01483
Spacesaver Plate	15/Pk.	R01481

HE Agar w/Novobiocin

20µg/mL. For selective isolation of *Salmonella*. Not intended for IVD use.

Monoplate		R01484
-----------	--	--------

Heart Infusion Agar

General purpose medium for cultivation and isolation of fastidious and nonfastidious microorganisms. Industrial Reference: BAM, COMPF.

Monoplate	10/Pk.	R01486
D - slant	20/Pk.	R061012
D - slant	100/Pk.	R061010

Heart Infusion Broth

General purpose medium for cultivation and isolation of fastidious and nonfastidious microorganisms. Industrial Reference: BAM, COMPF.

D - 5mL	20/Pk.	R061032
D - 5mL	100/Pk.	R061030

Heart Infusion Broth w/6.5% NaCl

w/Brom Cresol Purple. (Salt Broth) For differentiation of enterococci from group D streptococci.

D - 5mL	20/Pk.	R061046
D - 5mL	100/Pk.	R061044

Heart Infusion Broth w/BCP

w/Brom Cresol Purple. (Salt Broth) For determination of fermentation reactions of microorganisms, especially streptococci and enterococci.

Heart Infusion Broth w/BCP Base Control		
D - 5mL	20/Pk.	R061052
Heart Infusion Broth w/BCP, 1% Adonitol		
D - 5mL	20/Pk.	R061056
Heart Infusion Broth w/BCP, 1% Arabinose		
D - 5mL	20/Pk.	R061060
Heart Infusion Broth w/BCP, 1% Cellobiose		
D - 5mL	20/Pk.	R061064
Heart Infusion Broth w/BCP, 1% Dulcitol		
D - 5mL	20/Pk.	R061072
Heart Infusion Broth w/BCP, 1% Galactose		
D - 5mL	20/Pk.	R061080
Heart Infusion Broth w/BCP, 1% Glycerol		
D - 5mL	20/Pk.	R061084
Heart Infusion Broth w/BCP, 1% Inositol		
D - 5mL	20/Pk.	R061088
Heart Infusion Broth w/BCP, 1% Inulin		
D - 5mL	20/Pk.	R061092
Heart Infusion Broth w/BCP, 1% Lactose		
D - 5mL	20/Pk.	R061096
Heart Infusion Broth w/BCP, 1% Maltose		
D - 5mL	20/Pk.	R061100
Heart Infusion Broth w/BCP, 1% Mannitol		
D - 5mL	20/Pk.	R061104
Heart Infusion Broth w/BCP, 1% Mannose		
D - 5mL	20/Pk.	R061108
Heart Infusion Broth w/BCP, 1% Melibiose		
D - 5mL	20/Pk.	R061112
Heart Infusion Broth w/BCP, 1% Raffinose		
D - 5mL	20/Pk.	R061116
Heart Infusion Broth w/BCP, 1% Rhamnose		
D - 5mL	20/Pk.	R061120
Heart Infusion Broth w/BCP, 1% Salicin		
D - 5mL	20/Pk.	R061124
Heart Infusion Broth w/BCP, 1% Sorbitol		
D - 5mL	20/Pk.	R061128
Heart Infusion Broth w/BCP, 1% Sucrose		
D - 5mL	20/Pk.	R061132
Heart Infusion Broth w/BCP, 1% Trehalose		
D - 5mL	20/Pk.	R061136
Heart Infusion Broth w/BCP, 1% Xylose		
D - 5mL	20/Pk.	R061140

Heart Infusion Broth w/BCP, 1% Arabinose w/ *Enterococcus faecalis* (left) and uninoculated (right).

Prepared Culture Media

Hektoen Enteric Agar

See HE Agar ([click here](#)).

Herrolds Medium

For selective isolation of *Mycobacterium paratuberculosis*. Not Intended for IVD use.

F - slant	20/Pk.	R08387
-----------	--------	--------

Herrolds Medium w/Mycobactin

For selective isolation of *Mycobacterium paratuberculosis*. Not Intended for IVD use.

F - slant	20/Pk.	R08391
-----------	--------	--------

Herrolds Medium w/Mycobactin, Pyruvate

For selective isolation of *Mycobacterium paratuberculosis*. Not Intended for IVD use.

F - slant	20/Pk.	R08385
-----------	--------	--------

Heterotrophic Plate Count Agar

See m-HPC Agar ([click here](#)).

Hippurate Broth

Sodium Hippurate. For determination of enzymatic hydrolysis of sodium hippurate. Requires Hippurate Hydrolysis Reagent (12% Ferric Chloride), Part No. R21221.

D - 3mL	20/Pk.	R061152
D - 3mL	100/Pk.	R061150

Horse Blood Agar

See Blood Agar w/GCHI Enrichment ([click here](#)) and Blood Agar w/o GCHI Enrichment ([click here](#)).

Horse Blood Bi-Layer Medium

See Columbia Horse Blood Bi-Layer Medium ([click here](#)).

Indole Broth

(Tryptone Broth) For determination of indole production by *Enterobacteriaceae*.

D - 4mL	20/Pk.	R061172
D - 4mL	100/Pk.	R061170

Indole Nitrate Medium

(Tryptone Nitrate Medium) For determination of indole production and nitrate reduction by microorganisms. Industrial Reference: BAM.

D - 5mL	20/Pk.	R061184
---------	--------	---------

Inhibitory Mold Agar

w/chloramphenicol. For primary selective isolation of *Histoplasma capsulatum*, dermatophytes, and other pathogenic fungi.

Monoplate - 26mL	10/Pk.	R01505
Monoplate - 35mL	10/Pk.	R01508
F - slant	20/Pk.	R08412
F - slant	100/Pk.	R08410
10/Pk.	10/Pk.	R10071
1 oz. Bottle	100/Pk.	R10070

Inhibitory Mold Agar Bactiflask

w/chloramphenicol. For primary selective isolation of *Histoplasma capsulatum*, dermatophytes and other pathogenic fungi.

1 oz. TCF	20/Pk.	R10259
-----------	--------	--------

Inhibitory Mold Agar w/Gentamicin

w/chloramphenicol. For primary selective isolation of *Histoplasma capsulatum*, dermatophytes, and other pathogenic fungi.

Monoplate DP	10/Pk.	R01506
--------------	--------	--------

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

J

JEMBEC™ System w/Thayer Martin Agar Improved

See Thayer Martin Agar Improved JEMBEC System, Part No. R10320 ([click here](#)).

JEMBEC System w/Thayer Martin Agar Modified

See Thayer Martin Agar Modified JEMBEC System, Part No. R10310 ([click here](#)).

Jones-Kendrick Transport Medium

w/cephalexin. For transport of specimens for isolation of *Bordetella pertussis* and *Bordetella parapertussis*.

D - slant	20/Pk.	R061196
-----------	--------	---------

Jordans Tartrate Agar

(Tartrate Agar) For differentiation of *Enterobacteriaceae* on the basis of tartrate utilization.

D - 5mL Butt	20/Pk.	R061202
--------------	--------	---------

K

KBE Agar

(Kanamycin Bile Esculin Agar) For selective isolation and presumptive identification of *Bacteroides fragilis* group.

Monoplate	10/Pk.	R01510
Spacesaver Plate	15/Pk.	R01511

Kligler Iron Agar

(KIA) For differentiation of *Enterobacteriaceae*. Industrial Reference: BAM, COMPF.

D - slant	20/Pk.	R061242
D - slant	100/Pk.	R061240

JEMBEC System w/ Thayer Martin Agar Improved w/*Neisseria gonorrhoeae*.

KBE Agar w/ *Bacteroides fragilis*.

Kligler Iron Agar w/ *Escherichia coli*.

Lactose Broth in Polypropylene Bottle, uninoculated.

Lauryl Tryptose Broth and Lauryl Tryptose Broth w/ MUG w/*Escherichia coli* under ultraviolet light.

L

Lactose Broth

For detection of coliform bacteria in water, foods, and dairy products according to Standard Methods. Industrial Reference: AOAC, BAM, COMPF, EPA, USDA, USP. Not intended for IVD use.

PB - 990mL	4/Pk.	R112409
WMB Screw-90mL	10/Pk.	R112401
WMB Lug-100mL	10/Pk.	R112404

Lauryl Tryptose Broth, 1X

(LST Broth) (Lauryl Sulfate Tryptose) Standard Method medium for detection of coliform bacteria in water, wastewater, and foods. Industrial Reference: AOAC, BAM, COMPF, EPA, SMWW, USDA. Not intended for IVD use.

E - 1X, 10mL DT	100/Pk.	R117260
G - 1X, 10mL DT	20/Pk.	R09447
G - 1X, 10mL DT	100/Pk.	R09446

Lauryl Tryptose Broth, 2X

(LST Broth) (Lauryl Sulfate Tryptose) A Standard Methods medium for detection of coliform bacteria in water, wastewater, and foods. Industrial Reference: AOAC, BAM, COMPF, EPA, SMWW, USDA. Not intended for IVD use.

G - 2X, 10mL DT	100/Pk.	R09450
-----------------	---------	--------

Lauryl Tryptose Broth w/MUG, 2X

For detection of *Escherichia coli* in water and food samples by fluorogenic assay procedures. Industrial Reference: AOAC, BAM, COMPF, EPA, SMWW, USDA. Not intended for IVD use.

G - 10mL DT	20/Pk.	R09455
-------------	--------	--------

Prepared Culture Media

LB Agar

(Luria-Bertani) For cultivation and maintenance of *Escherichia coli* for genetic and molecular studies.

LB Agar		
Monoplate	10/Pk.	R110203
LB Agar		
15 x 150mm Plate	10/Pk.	R110845
LB Agar w/Ampicillin, 100µg/mL		
Monoplate	10/Pk.	R110204
LB Agar w/Ampicillin, 100µg/mL		
15 x 150 mm Plate	10/Pk.	R110846
LB Agar w/Chloramphenicol, 25µg/mL		
Monoplate DP	10/Pk.	R110220
LB Agar w/Kanamycin, 20µg/mL		
Monoplate	10/Pk.	R110216
LB Agar w/Kanamycin, 25µg/mL		
Monoplate	10/Pk.	R110238
LB Agar w/Kanamycin, 25µg/mL		
Monoplate DP	10/Pk.	R110226
LB Agar w/Tetracycline, 15µg/mL		
Monoplate	10/Pk.	R110205

LB Broth, 1X

(Luria-Bertani) For cultivation and maintenance of *Escherichia coli* for genetic and molecular studies. Not intended for IVD use.

BB - 500mL	4/Pk.	R112441
------------	-------	---------

Lethen Agar

For testing of quaternary ammonium compounds for antimicrobial activity. See also Contact Plate section ([click here](#)). Industrial Reference: AOAC, COMPF. Not intended for IVD use.

Monoplate	10/Pk.	R110212
BB - 350mL	10/Pk.	R112417
BB - 500mL	10/Pk.	R112418

Lethen Agar Modified

For testing of quaternary ammonium compounds for antimicrobial activity. Not Intended for IVD use.

Monoplate	10/Pk.	R110214
-----------	--------	---------

Loeffler's Medium w/
Corynebacterium diphtheriae.

Lethen Broth

For testing quaternary ammonium compounds for antimicrobial activity. Industrial Reference: AOAC. Not intended for IVD use.

D - 5mL	100/Pk.	R061266
E - 9mL	100/Pk.	R117259
E - 10mL	20/Pk.	R07700
BRB - 90mL	10/Pk.	R112420
WMB Lug - 99mL	10/Pk.	R112423

LIM Broth

See Todd Hewitt Broth w/Colistin, Nalidixic Acid ([click here](#)).

Listeria Enrichment Broth

For selective enrichment of *Listeria* spp. Industrial Reference: BAM, COMPF. Not intended for IVD use.

E - 10mL	20/Pk.	R07089
----------	--------	--------

Litmus Milk Medium

For determination of the action of bacteria on milk and for the maintenance of lactic acid bacteria. Industrial Reference: COMPF.

D - 9mL	20/Pk.	R061276
---------	--------	---------

Littman Oxgall Agar

w/Streptomycin. For isolation of fungi, especially dermatophytes.

F - slant	20/Pk.	R08462
-----------	--------	--------

Loeffler's Medium

For cultivation of *Corynebacterium diphtheriae*.

D - slant	20/Pk.	R061288
-----------	--------	---------

Lowenstein-Jensen Graft

(LJ) w/penicillin, nalidixic acid. For selective isolation of *Mycobacterium* spp.

F - slant	20/Pk.	R08522
F - slant	100/Pk.	R08520
1 oz. Bottle	10/Pk.	R10103
1 oz. Bottle	10/Pk.	R10102

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Prepared Culture Media

Lowenstein-Jensen Medium

(LJ) For cultivation and isolation of *Mycobacterium* spp. REF R09512 for use in semi-quantitative catalase test to aid in differentiation of *Mycobacterium* spp.

F - slant	20/Pk.	R08502
F - slant	100/Pk.	R08500
G - slant	20/Pk.	R09506
G - slant	100/Pk.	R09504
G - 5mL butt	20/Pk.	R09512
1 oz. Bottle	10/Pk.	R10101
1 oz. Bottle	100/Pk.	R10100

Lowenstein-Jensen Medium w/2.5% Ferric Ammonium Citrate

For iron uptake reaction by *Mycobacterium* spp.

F - slant	20/Pk.	R08526
-----------	--------	--------

Lowenstein-Jensen Medium w/5% NaCl

(LJ) For detection of sodium chloride tolerance to aid in the differentiation of *Mycobacterium* spp.

F - slant	20/Pk.	R08518
-----------	--------	--------

Lowenstein-Jensen Mycobactocel

(LJ) w/cycloheximide, lincomycin, nalidixic acid. For selective isolation of *Mycobacterium* spp.

F - slant	20/Pk.	R08532
F - slant	100/Pk.	R08530
1 oz. Bottle	10/Pk.	R10105

LPM Agar

(Lithium chloride, Phenylethyl alcohol, Moxalactam) For selective isolation of *Listeria monocytogenes*. Industrial Reference: BAM.

Monoplate	10/Pk.	R01525
-----------	--------	--------

LSM Agar

(Lipase Salt Mannitol) For isolation and presumptive identification of *Staphylococcus aureus*.

Monoplate	10/Pk.	R01540
-----------	--------	--------

Luria Agar

(Luria-Bertani) See LB Agar ([click here](#)).

Luria Broth

(Luria-Bertani) See LB Luria Broth ([click here](#)).

Lysine Decarboxylase Broth

See Decarboxylase Broth Lysine ([click here](#)).

Lysine Iron Agar

(LIA) For differentiation of enteric microorganisms based on their ability to deaminate or decarboxylate lysine and produce hydrogen sulfide. Industrial Reference: BAM.

D - slant	20/Pk.	R061302
D - slant	100/Pk.	R061300

Lysozyme Broth

For differentiation of aerobic actinomycetes.

D - 5mL	20/Pk.	R061308
---------	--------	---------

Lysozyme Control Broth

(Glycerol Broth) Control medium for Lysozyme Broth.

D - 5mL	20/Pk.	R060972
---------	--------	---------

Lowenstein-Jensen Medium w/ *Mycobacterium avium* and *Mycobacterium tuberculosis*.

Lowenstein-Jensen Medium w/ *Mycobacterium tuberculosis* in 1 oz. bottle.

LSM Agar w/ *Staphylococcus aureus*.

Lysine Iron Agar w/ *Escherichia coli*.

M

M Broth

For detection of *Salmonella* in dried foods and feeds. Industrial Reference: COMPF. Not intended for IVD use.

E - 10mL	20/Pk.	R07326
----------	--------	--------

m ENDO Agar LES

For cultivation and enumeration of coliform bacteria from water by membrane filtration method. Not Intended for IVD use.

Monoplate	10/Pk.	R01426
15 x 60mm Plate	10/Pk.	R01425

m Enterococcus Agar

For selective isolation and enumeration of enterococci by membrane filtration or by direct plating. Industrial Reference: COMPF, SMWW. Not intended for IVD use.

Monoplate	10/Pk.	R01430
-----------	--------	--------

m HPC Agar

(Heterotrophic Plate Count Agar) For cultivation and enumeration of microorganisms from water by membrane filtration method and heterotrophic plate count technique. Not intended for IVD use.

Monoplate	10/Pk.	R01500
-----------	--------	--------

MacConkey Agar

For selective and differential isolation of gram-negative bacilli on the basis of lactose fermentation. Industrial Reference: BAM, COMPF, SMWW, USP.

Monoplate	10/Pk.	R01550
Monoplate	100/Pk.	R01552
Spacesaver Plate	15/Pk.	R01551
Spacesaver Plate	150/Pk.	R01562
D - slant	20/Pk.	R061322

MacConkey Agar w/MUG

For isolation and presumptive identification of *Escherichia coli* by a fluorogenic assay procedure.

Monoplate	10/Pk.	R01554
-----------	--------	--------

MacConkey Agar
w/*Escherichia coli*.

MacConkey Agar w/ MUG
w/*Escherichia coli* under
ultraviolet light.

MacConkey Agar w/
Sorbitol w/*Escherichia coli*
O157:H7.

MacConkey Agar w/
Sorbitol, MUG w/
Escherichia coli O157:H7
under ultraviolet light.

MacConkey Agar w/Sorbitol

(SMAC) For selective and differential isolation of sorbitol-negative *Escherichia coli* associated with verotoxin production, especially O157:H7. Industrial Reference: BAM, COMPF.

Monoplate	10/Pk.	R01556
Monoplate	100/Pk.	R01561
G - PT	20/Pk.	R09548

MacConkey Agar w/Sorbitol, Cefixime, Tellurite

(CT-SMAC) For selective and differential isolation of sorbitol-negative *Escherichia coli* associated with verotoxin production, especially O157:H7. Part No. R110241 is not intended for IVD use.

Monoplate	10/Pk.	R110241
-----------	--------	---------

MacConkey Agar w/Sorbitol, MUG

For selective and differential isolation of sorbitol-negative *Escherichia coli* associated with verotoxin production.

Spacesaver Plate	15/Pk.	R01563
------------------	--------	--------

MacConkey Agar w/o Crystal Violet

For taxonomic separation of rapidly growing mycobacteria.

Monoplate	10/Pk.	R01558
G - PT	20/Pk.	R09538

MacConkey Broth

For presumptive identification of coliforms using harmonized pharmacopial guidelines. Also used in broth method for ProSpecT STEC Microplate Assay, Part No. R2474096. USP.

D - 5mL	20/Pk.	R061336
PB - 100mL	10/Pk.	R112456
WMB - 100mL	10/Pk.	R112454

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RSRubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Prepared Culture Media

Malonate Broth

Ewing Modification. For differentiation of *Enterobacteriaceae* based on malonate utilization.

D - 5mL	20/Pk.	R061326
---------	--------	---------

Malt Extract Agar

For isolation and enumeration of yeast and molds. Industrial reference: COMPF. See also Contact Plate ([click here](#)) section. Not intended for IVD use.

Monoplate	10/Pk.	R01567
Monoplate DP	10/Pk.	R01565

Mannitol Agar

For cultivation of *Acinetobacter* and other bacteria that utilize mannitol as a carbon source to produce fermentation reactions. Not intended for IVD use.

Monoplate	10/Pk.	R110248
-----------	--------	---------

Mannitol Salt Agar

(MSA) For selective isolation, differentiation, and enumeration of staphylococci. Industrial Reference: BAM, USP.

Monoplate	10/Pk.	R01580
Monoplate	100/Pk.	R01587
Spacesaver Plate	15/Pk.	R01581

Mannitol Salt Agar w/Oxacillin

4µg/mL. For selective isolation of methicillin-resistant staphylococci.

Monoplate	10/Pk.	R01583
-----------	--------	--------

Martin-Lewis Agar

See Thayer Martin Agar Improved ([click here](#)).

McCarthy Agar

For isolation and differentiation of *Gardnerella vaginalis*.

Monoplate	10/Pk.	R01590
-----------	--------	--------

McClung-Toabe Agar

w/neomycin (Modified McClung-Toabe Agar) (Anaerobic Lecithin-Lipase Agar) (Egg Yolk Agar) For isolation and differentiation of *Clostridium* spp. by detection of lecithinase and lipase activity.

Monoplate	10/Pk.	R01056
-----------	--------	--------

MDG Medium, Rapid

See Rapid MDG Medium ([click here](#)).

MEP Agar

(Mannitol, Egg Yolk, Polymyxin B Agar) (MYP) For selective and differential isolation of *Bacillus* spp. Industrial Reference: AOAC, BAM. Not intended for IVD use.

Monoplate	10/Pk.	R01584
-----------	--------	--------

Middlebrook 7H10 Agar

For cultivation and isolation of *Mycobacterium* spp. Part No. R09565 requires addition of OADC enrichment, Part No. R450600.

Monoplate DP	10/Pk.	R01600
F - slant	20/Pk.	R08562
F - slant	100/Pk.	R08560
G - PT	20/Pk.	R09565

Middlebrook 7H11 Agar

For cultivation and isolation of *Mycobacterium* spp.

Monoplate DP	10/Pk.	R01605
15 x 60mm Plate	10/Pk.	R01603
F - slant	20/Pk.	R08572
F - slant	100/Pk.	R08570
1 oz. Bottle	20/Pk.	R10111
1 oz. Bottle	100/Pk.	R10110

Mannitol Salt Agar w/
Staphylococcus aureus.

Mannitol Salt Agar w/
Oxacillin w/
Staphylococcus aureus.

Prepared Culture Media

Middlebrook 7H11 Agar Thin Pour

For rapid detection of *Mycobacterium* spp. using microcolony method.

Spacesaver Plate	15/Pk.	R01606
------------------	--------	--------

Middlebrook 7H9 Broth w/Glycerol

For cultivation and isolation of *Mycobacterium* spp.

D - 2mL	20/Pk.	R061346
D - 2mL	100/Pk.	R061344

Middlebrook 7H9 Broth w/Polysorbate 80

(Tellurite Reduction Medium) For differentiation of *Mycobacterium* spp. based on tellurite reduction. Requires Potassium Tellurite Reagent, Part No. R21254.

G - 5mL	20/Pk.	R09558
G - 5mL	100/Pk.	R09556

MIL Medium

(Motility Indole Lysine Medium) For differentiation of *Enterobacteriaceae*.

D - 5mL	20/Pk.	R061350
---------	--------	---------

MIO Medium

(Motility Indole Ornithine Medium) For differentiation of *Enterobacteriaceae*. Industrial Reference: BAM.

D - 5mL	20/Pk.	R061366
D - 5mL	100/Pk.	R061364

Mitchison 7H11 Selective Agar

w/carbenicillin, polymyxin B, amphotericin B, trimethoprim. For selective isolation of mycobacteria from specimens containing mixed flora.

Monoplate DP	10/Pk.	R01610
15 x 60mm Plate	16/Pk.	R01612
F - slant	20/Pk.	R08576
F - slant	100/Pk.	R08574

Middlebrook 7H11 Agar Thin Pour w/ *Mycobacterium tuberculosis*.

Middlebrook 7H9 Broth w/ Polysorbate 80 w/ *Mycobacterium tuberculosis*.

MIO Medium w/ *Escherichia coli*.

Mitis Salivarius Agar

For selective isolation of *Streptococcus* spp.

Monoplate	10/Pk.	R01615
-----------	--------	--------

Modified Oxford Agar

(MOX) For selective isolation of *Listeria monocytogenes*. Not intended for IVD use.

Monoplate	10/Pk.	R01613
-----------	--------	--------

Mossel EE Broth

See EE Broth Mossel ([click here](#)).

Mossel EE Broth MLT

See EE Broth Mossel MLT ([click here](#)).

Motility B Medium

For motility testing of nonfermenting, gram-negative rods.

D - 5mL	20/Pk.	R061392
---------	--------	---------

Motility B Medium w/TTC Indicator

For motility testing of nonfermenting gram-negative rods. Tetrazolium dye added to aid in detection of motile microorganisms.

D - 5mL	20/Pk.	R061394
---------	--------	---------

Motility GI Medium

For motility testing of *Enterobacteriaceae*. Semi-solid gelatin heart infusion medium.

D - 5mL	20/Pk.	R061400
D - 5mL	100/Pk.	R061398

Motility S Medium

For demonstration of motility and nitrate reduction in microorganisms.

D - 5mL	20/Pk.	R061404
---------	--------	---------

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Motility Test Medium

For motility testing of microorganisms. Industrial Reference: AOAC, COMPF.

D - 5mL	20/Pk.	R061410
D - 5mL	100/Pk.	R061408

Motility Test Medium w/TTC Indicator

For motility testing of microorganisms. Tetrazolium dye added to aid in detection of motility.

D - 5mL	20/Pk.	R061414
D - 5mL	100/Pk.	R061412

MRS Agar

(Man, Rogosa, Sharpe Agar) For cultivation and isolation of *Lactobacillus* spp. and gram-positive cocci. Industrial Reference: COMPF, IDF.

Monoplate	10/Pk.	R01585
-----------	--------	--------

MRS Broth

(Man, Rogosa, Sharpe Broth) For cultivation of *Lactobacillus* spp. and differentiation of gram-positive cocci. Industrial Reference: COMPF, IDF.

D - 2mL	20/Pk.	R061428
D - 7mL DT	20/Pk.	R061426

MRSA, Spectra

See Spectra MRSA ([click here](#)).

MR-VP Broth

(Methyl Red Voges-Proskauer Broth) For the differentiation of enteric gram-negative bacilli. Requires addition of Methyl Red, Part No. R21236; Voges Proskauer A, Part No. R21200; and Voges Proskauer B, Part No. R21281. Industrial Reference: BAM, SMWW, USDA.

D - 2mL	20/Pk.	R061432
D - 2mL	100/Pk.	R061430
D - 5mL	20/Pk.	R061436
D - 5mL	100/Pk.	R061434

Motility Test Medium w/TTC w/*Listeria monocytogenes*.

MR-VP Broth w/*Escherichia coli*.

Mucate Medium w/*Shigella flexneri* and *Escherichia coli*.

Mucate Medium

(Mucic Acid) For differentiation of *Shigella* and nonmotile *Escherichia coli* based on mucic acid utilization.

D - 4mL	20/Pk.	R061462
---------	--------	---------

Mueller Hinton Agar

For antimicrobial disk diffusion susceptibility testing. Industrial Reference: BAM, COMPF.

15 x 100mm Plate	10/Pk.	R01620
15 x 100mm Plate	100/Pk.	R01624
15 x 100mm Plate	10/Pk.	R04050
15 x 100mm Plate	40/Pk.	R04052
G - PT	20/Pk.	R09592

Mueller Hinton Agar w/1% Hemoglobin, 1% GCHI Enrichment

(Chocolate Mueller Hinton) For isolation and cultivation of fastidious microorganisms.

15 x 100mm Plate	10/Pk.	R01627
15 x 150mm Plate	10/Pk.	R04059

Mueller Hinton Agar w/2% NaCl

For use with antibiotic gradient based systems for determination of methicillin and oxacillin susceptibility of staphylococci.

Monoplate	10/Pk.	R01621
-----------	--------	--------

Mueller Hinton Agar w/4% NaCl, Oxacillin

(MRSA Screen Agar) 6µg/mL oxacillin. For screening *Staphylococcus aureus* for resistance to penicillinase-resistant penicillins, i.e., methicillin, nafcillin, and oxacillin.

Monoplate	10/Pk.	R01626
-----------	--------	--------

Mueller Hinton Agar w/ Susceptibility Disks w/*Pseudomonas aeruginosa*.

Mueller Hinton Agar w/ 4% NaCl, Oxacillin w/ methicillin-resistant *Staphylococcus aureus*.

Prepared Culture Media

Mueller Hinton Agar w/5% Sheep Blood

For antimicrobial disk diffusion susceptibility testing of *Streptococcus* spp.

15 x 100mm Plate	10/Pk.	R01622
15 x 100mm Plate	100/Pk.	R01623
15 x 100mm Plate	10/Pk.	R04055
15 x 100mm Plate	40/Pk.	R04057

Mueller Hinton Broth

For the cultivation of a wide variety of microorganisms. Part No. R112474 not intended for IVD use.

D - 1mL	20/Pk.	R061472
D - 1mL	100/Pk.	R061470
D - 4mL	20/Pk.	R061480
D - 4mL	100/Pk.	R061478
F - 10mL	20/Pk.	R08596
F - 10mL	100/Pk.	R08594
BB - 500mL	4/Pk.	R112474

Mueller Hinton Broth w/2% Fildes Enrichment

For cultivation of *Haemophilus* spp. and other bacteria.

D - 5mL	20/Pk.	R061496
---------	--------	---------

Mueller Hinton Broth w/Cations

(Ca, Mg) For cultivation of a wide variety of microorganisms. Part No. R112475 not intended for IVD use.

E - 10mL	20/Pk.	R07128
E - 10mL	100/Pk.	R07127
G - 25mL	20/Pk.	R09598
BB - 500mL	4/Pk.	R112475

Mueller Hinton Broth w/Cations, LHB

w/laked horse blood, Ca, Mg. Used for the isolation and/or differentiation of microorganisms. Not intended for IVD use.

CSB - 100mL	Each	R112478
-------------	------	---------

Mycobiotic Agar w/
Candida albicans.

Mycobiotic Agar
Bactiflask w/
Candida albicans.

Mycological Agar
w/*Trichophyton*
mentagrophytes.

Mycobiotic Agar

(Mycocel Agar) w/chloramphenicol, cycloheximide. For selective isolation of pathogenic fungi from clinical specimens which may be contaminated with bacteria and saprophytic fungi.

Monoplate DP	10/Pk.	R01630
Monoplate DP	100/Pk.	R01646
F - slant	20/Pk.	R08602
F - slant	100/Pk.	R08600
1 oz. Bottle	10/Pk.	R10131
1 oz. Bottle	100/Pk.	R10130

Mycobiotic Agar, Bactiflask

(Mycocel Agar) w/chloramphenicol, cycloheximide; For selective isolation of pathogenic fungi from clinical specimens which may be contaminated with bacteria and saprophytic fungi.

1 oz. TCF	20/Pk.	R10264
-----------	--------	--------

Mycological Agar

(Mycophil™ Agar) For cultivation and maintenance of yeast and molds.

F - slant	20/Pk.	R08608
-----------	--------	--------

Mycological Agar, Low pH

(Mycophil Agar) For cultivation of yeast and molds; lower pH allows for selective isolation of fungi by inhibiting most contaminating bacteria. Not intended for IVD use.

BB - 350mL	10/Pk.	R112457
------------	--------	---------

Mycological Agar w/Lecithin, Polysorbate 80

See Contact Plate Section ([click here](#)).

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Prepared Culture Media

Mycotube

(Mycobiotic Agar) w/chloramphenicol, cycloheximide. Selective medium for the isolation of pathogenic fungi from clinical specimens which may be contaminated with bacteria and saprophytic fungi. MYP Agar See MEP Agar ([click here](#)).

H - 12mL	10/Pk.	R241055
----------	--------	---------

MYP Agar

See MEP Agar ([click here](#)).

N

Nickerson Agar

See BiGGY Agar ([click here](#)).

Nitrate Agar

For determination of nitrate reduction by bacteria. Requires Nitrate Reagent A, Part No. R21239 and Nitrate Reagent B, Part No. R21242.

D - slant	20/Pk.	R061526
-----------	--------	---------

Nitrate Broth

For determination of nitrate reduction by bacteria. Requires Nitrate Reagent A, Part No. R21239 and Nitrate Reagent B, Part No. R21242. Industrial Reference: BAM, COMPF, SMD.

D - 5mL	20/Pk.	R061532
D - 5mL	100/Pk.	R061530
D - 7mL DT	20/Pk.	R061536
D - 7mL DT	100/Pk.	R061534

Nitrate Substrate Broth

For determination of nitrate reduction by AFB. Requires Nitrate Reagent A for AFB, Part No. R21243 and Nitrate Reagent B for AFB, Part No. R21244.

D - 2mL	20/Pk.	R061548
---------	--------	---------

Mycotube w/o and w/*Candida albicans*.

Nitrate Substrate Broth w/*Myobacterium tuberculosis*.

Nitrite Broth

For determination of nitrite utilization by *Neisseria* spp. and other microorganisms.

D - 7mL DT	20/Pk.	R061552
------------	--------	---------

Nutrient Agar

General purpose medium for cultivation of less fastidious microorganisms. Industrial Reference: AOAC, BAM, COMPF, SMD.

Monoplate	10/Pk.	R01640
D - slant	20/Pk.	R061572
D - slant	100/Pk.	R061570
F - 10mL PT	20/Pk.	R08622
G - 22mL PT	20/Pk.	R09626

Nutrient Broth

General purpose medium for the cultivation of less fastidious microorganisms.

D - 5mL	20/Pk.	R061582
D - 5mL	100/Pk.	R061580
WMB Lug-100mL	10/Pk.	R112482

Nutrient Gelatin

See Gelatin Medium ([click here](#)).

A13 x100 mm Tube	F..... 20 x113 mm Tube	PPVPolypropylene Vial	DT Durham Tube	CSB Clear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HC Hungate Cap	BB Borosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS..... Rubber Stopper	BRB..... Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWP Individ Wrap Plate	PB Polypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBG Double Bag	SB Serum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

O

OF King Medium

For determination of oxidative and fermentative metabolism of carbohydrates by gram-negative bacilli.

OF King Medium Base Control		
D - 15mL	20/Pk.	R061903
OF King Medium w/1% Dextrose		
D - 5mL	20/Pk.	R061919
OF King Medium w/1% Galactose		
D - 4mL	20/Pk.	R061930
OF King Medium w/1% Lactose		
D - 5mL	20/Pk.	R061947
OF King Medium w/1% Maltose		
D - 5mL	20/Pk.	R061951
OF King Medium w/1% Mannitol		
D - 5mL	20/Pk.	R061955
OF King Medium w/1% Sucrose		
D - 5mL	20/Pk.	R061991
OF King Medium w/1% Xylose		
D - 5mL	20/Pk.	R061999

OF Medium

(Hugh-Liefson) For determination of oxidative and fermentative metabolism of carbohydrates by gram-negative bacilli. Industrial Reference: BAM.

OF Medium Base Control		
D - 4mL	20/Pk.	R061902
OF Medium w/1% Arabinose		
D - 4mL	20/Pk.	R061910
OF Medium w/1% Dextrose		
D - 4mL	20/Pk.	R061918
OF Medium w/1% Dextrose		
D - 4mL	100/Pk.	R061916
OF Medium w/1% Fructose		
D - 4mL	20/Pk.	R061926
OF Medium w/1% Galactose		
D - 4mL	20/Pk.	R061930
OF Medium w/1% Lactose		
D - 4mL	20/Pk.	R061946
OF Medium w/1% Mannitol		
D - 4mL	20/Pk.	R061954
OF Medium w/1% Mannose		
D - 4mL	20/Pk.	R061958
OF Medium w/1% Sucrose		
D - 4mL	20/Pk.	R061990
OF Medium w/1% Xylose		
D - 4mL	20/Pk.	R061998
OF Medium w/10% Dextrose		
D - 4mL	20/Pk.	R062012
OF Medium w/10% Lactose		
D - 4mL	20/Pk.	R062016
OF Medium w/1% Maltose		
D - 4mL	20/Pk.	R061950

OFBBL Medium

w/ polymyxin B, bacitracin, lactose. For isolation of *Burkholderia cepacia* complex from respiratory secretions of patients with cystic fibrosis.

Monoplate	10/Pk.	R01653
-----------	--------	--------

ONPG Broth

For determination of beta-D-galactosidase activity of *Enterobacteriaceae* and other microorganisms.

D - 1mL	20/Pk.	R062032
D - 1mL	100/Pk.	R062030

Ornithine Decarboxylase Broth

See Decarboxylase Broth Ornithine ([click here](#)).

Oxford Medium

For selective isolation of *Listeria monocytogenes*. Industrial Reference: BAM, COMPF, IDF, USDA. Not intended for IVD use.

Monoplate	10/Pk.	R110300
-----------	--------	---------

Oxford Agar Modified

See Modified Oxford Agar ([click here](#)).

P

PEA Agar w/ Sheep Blood

See Phenylethyl Alcohol Agar w/5% Sheep Blood ([click here](#)).

Peptone Fluid

See Fluid A ([click here](#)).

Peptone Yeast Glucose Broth

(PYG) w/hemin and vitamin K. For determining fermentation reactions and metabolic end-products of anaerobic bacteria.

D - 9mL	20/Pk.	R062150
D - 9mL	100/Pk.	R062148

Phenol Red Agar Base Control

Control for phenol red agars.

D - slant	20/Pk.	R062502
-----------	--------	---------

OF Medium w/Galactose w/*Burkholderia cepacia*.

OFBBL Medium w/*Burkholderia cepacia*.

Phenol Red Agar w/10% Lactose

For determination of fermentation reactions by microorganisms.

D - slant	20/Pk.	R062564
-----------	--------	---------

Phenol Red Broth

For determination of fermentation reactions by microorganisms.

Phenol Red Broth Base Control		
D - 5mL	20/Pk.	R062202
Phenol Red Broth w/1% Adonitol		
D - 5mL	20/Pk.	R062212
Phenol Red Broth w/1% Arabinose		
D - 5mL	20/Pk.	R062222
Phenol Red Broth w/1% Cellobiose		
D - 5mL	20/Pk.	R062232
Phenol Red Broth w/1% Dextrose		
D - 7mL DT	20/Pk.	R062242
Phenol Red Broth w/1% Dulcitol		
D - 5mL	20/Pk.	R062252
Phenol Red Broth w/1% Fructose		
D - 5mL	20/Pk.	R062272
Phenol Red Broth w/1% Galactose		
D - 5mL	20/Pk.	R062282
Phenol Red Broth w/1% Glycerol		
D - 5mL	20/Pk.	R062292
Phenol Red Broth w/1% Inositol		
D - 5mL	20/Pk.	R062302
Phenol Red Broth w/1% Lactose		
D - 5mL	20/Pk.	R062322
Phenol Red Broth w/1% Lactose		
D - 7mL DT	20/Pk.	R062326
Phenol Red Broth w/1% Maltose		
D - 5mL	20/Pk.	R062332
Phenol Red Broth w/1% Mannitol		
D - 5mL	20/Pk.	R062342
Phenol Red Broth w/1% Mannose		
D - 5mL	20/Pk.	R062352
Phenol Red Broth w/1% Melibiose		
D - 5mL	20/Pk.	R062362
Phenol Red Broth w/1% Raffinose		
D - 5mL	20/Pk.	R062372
Phenol Red Broth w/1% Rhamnose		
D - 5mL	20/Pk.	R062382
Phenol Red Broth w/1% Salicin		
D - 5mL	20/Pk.	R062402
Phenol Red Broth w/1% Sorbitol		
D - 5mL	20/Pk.	R062412
Phenol Red Broth w/1% Sucrose		
D - 5mL	20/Pk.	R062432
Phenol Red Broth w/1% Trehalose		
D - 5mL	20/Pk.	R062442
Phenol Red Broth w/1% Xylose		
D - 5mL	20/Pk.	R062452

Phenylalanine Agar

For differentiation of enteric bacilli based on deamination of phenylalanine. Requires 10% Ferric Chloride, Part No. R21514 or Part No. R21218. Industrial Reference: BAM.

D - slant	20/Pk.	R062182
D - slant	100/Pk.	R062180

Phenylethyl Alcohol Agar w/5% sheep blood

(PEA Agar w/ Sheep Blood) For selective isolation of gram-positive cocci.

Monoplate	10/Pk.	R01660
Monoplate	100/Pk.	R01662
Spacesaver Plate	15/Pk.	R01661

Phosphate Buffer w/1% Peptone

(Buffered Peptone Water) For use as a pre-enrichment for isolation of *Salmonella* from various food sources. Not intended for IVD use.

PB - 90mL	10/Pk.	R112088
PB - 225mL	10/Pk.	R112034
Plastic- 400mL	10/Pk.	R112033

Phosphate Buffer w/MgCl

pH 7.2 (Buffered Water) APHA Formulation. For use as a diluent in microbial limit testing of food and water. Industrial Reference: AOAC, APHA. Not intended for IVD use.

E - 9mL		R07770
F - 9mL	100/Pk.	R118610
BB Septum - 90mL	10/Pk.	R112522
SB-20mL crimp	10/Pk.	R112531
SB-20mL open crimp	10/Pk.	R112530

Phenol Red Broth w/1% Maltose w/ positive *Proteus penneri* (left) and negative *Proteus mirabilis* (right).

Prepared Culture Media

Phosphate Buffer w/Polysorbate 80

(4%) For use as a diluent in microbial limit testing. Industrial Reference: USP. Not intended for IVD use.

PB - 90mL	10/Pk.	R112527
-----------	--------	---------

Phosphate Buffer Saline 0.01M PBS .02% Poly80

Remel 0.01 M Phosphate Buffered Saline w/0.02% Polysorbate 80 (PBST) is a liquid medium recommended for qualitative use to reduce non-specific binding during wash procedures used in microbial sampling, culture and surveillance methods.

PBST - 50mL	10/Pk.	R112502
-------------	--------	---------

Phosphate Buffer, Butterfield's

pH 7.2 For use as a diluent in microbial limit testing of pharmaceutical products and food testing. Industrial Reference: BAM, USDA, USP. Not intended for IVD use.

CSB - 225mL	20/Pk.	R112037
CSB - 400mL	20/Pk.	R112090
PB - 90mL	10/Pk.	R112526
PB - 100mL	10/Pk.	R112519
PB - 1000mL	Each	R112520
Poly Vial - 9mL	100/Pk.	R117051

Phosphate Buffer, Butterfield's w/0.1% Peptone

For use as a diluent in microbial limits testing. Not intended for IVD use.

E - 9mL	100/Pk.	R07601
F - 9mL	100/Pk.	R118090

Phosphate Buffered Saline

(Cold Enrichment Broth) pH 7.6. For cultivation of *Yersinia enterocolitica*.

D - 5mL	20/Pk.	R062582
D - 5mL	100/Pk.	R062580

Pill Pocket System

See Thayer Martin Agar Improved ([click here](#)).

Phosphate Buffer, Butterfield's in polypropylene bottle.

Phosphate Buffer Saline 0.01M PBS .02% Poly80.

Porphyrin Test Agar w/*Haemophilus parainfluenzae* under ultraviolet light.

Plate Count Agar

Standard Methods Agar (TGY: Tryptone-Glucose-Yeast Extract) For microbial plate counts from milk, dairy products, food, water, and other specimens of sanitary importance. Part No. R062602 for cultivation, storage, and shipment of bacterial isolates. Industrial Reference: AOAC, BAM, COMPF, EPA, IDF, SMD, USDA. Not intended for IVD use.

Monoplate	10/Pk.	R01685
D - slant	20/Pk.	R062602
G - PT	20/Pk.	R09642
G - PT	100/Pk.	R09640
BB - 200mL	10/Pk.	R112590
BB - 500mL	10/Pk.	R112591
BRB - 100mL	10/Pk.	R112589

PLET Agar

For selective isolation of *Bacillus anthracis*. Not Intended for IVD use.

Monoplate	10/Pk.	R110322
-----------	--------	---------

Polysorbate 80, 0.02%

For MIC dilution.

G - 25mL	100/Pk.	R14503
----------	---------	--------

Polysorbate 80, 10%

For detection of catalase production by *Mycobacterium* spp. 10mL/Vial.

10mL/Vial	Each	R21275
-----------	------	--------

Polysorbate 80 Hydrolysis Substrate Concentrate

For differentiation of *Mycobacterium* spp. based on lipase production and the hydrolysis of Polysorbate 80. 5mL/15x103mm Tube.

D - 5mL	Each	R21276
---------	------	--------

Porphyrin Test Agar

For speciation of *Haemophilus* based on the ability to convert delta-aminolevulinic acid (ALA) to porphyrins.

Monoplate	10/Pk.	R01688
-----------	--------	--------

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RSRubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Prepared Culture Media

Positive Inoculum Broth

See Todd Hewitt Broth w/0.1% Polysorbate 80 ([click here](#)).

Potassium Chloride Solution

pH 2.2, 0.2M For use as a pretreatment to increase yield of *Legionella* from clinical specimens.

D - 4.5mL	20/Pk.	R062621
D - 4.5mL	100/Pk.	R062620

Potassium Nitrate Assimilation Agar

For identification of yeast.

E - slant	20/Pk.	R07774
-----------	--------	--------

Potato Dextrose Agar

pH 5.6 For cultivation, identification and enumeration of yeast and fungi. Industrial Reference: BAM, COMPF, USP. Part No. R112534 and Part No. R112535 Not intended for IVD use.

Monoplate DP	10/Pk.	R01695
Monoplate DP	100/Pk.	R01693
F - slant	20/Pk.	R08652
F - slant	100/Pk.	R08650
G - PT	20/Pk.	R09656
G - PT	100/Pk.	R09654
BB - 200mL	10/Pk.	R112534
BB - 500mL	10/Pk.	R112535

Potato Dextrose Agar pH 3.5

For cultivation, identification, and enumeration of yeast and fungi.

Monoplate DP	10/Pk.	R01697
--------------	--------	--------

Potato Dextrose Agar Slide Culture Plate

For morphological and microscopic identification of fungi. Individually wrapped plates (IWP).

Slide Culture Plate	10/Pk.	R20532
---------------------	--------	--------

Potato Dextrose Agar w/
Trichophyton rubrum.

Potato Dextrose Agar
Slide Culture Plate w/
Aspergillus brasiliensis.

Potato Flake Agar
Bactiflask w/
Candida albicans.

PPLO Agar w/
Mycoplasma pneumoniae.

Potato Flake Agar

For identification of fungi.

Monoplate DP	10/Pk.	R01702
F - slant	20/Pk.	R08659
G - PT	20/Pk.	R09658

Potato Flake Agar Bactiflask

For identification of fungi.

1 oz. TCF	20/Pk.	R10266
-----------	--------	--------

Potato Flake Agar Slide Culture Plate

For morphological and microscopic identification of fungi. Individually wrapped plates (IWP).

Slide Culture Plate	10/Pk.	R20533
---------------------	--------	--------

PPLO Agar

w/horse serum, amphotericin B, penicillin, thallium acetate. For selective isolation of *Mycoplasma* spp.

Monoplate	10/Pk.	R20261
15 x 60mm Plate	10/Pk.	R20260

PPLO Agar w/Methylene Blue

w/horse serum, amphotericin B, penicillin, thallium acetate. For selective isolation of *Mycoplasma pneumoniae*. Methylene blue is inhibitory to other *Mycoplasma* spp.

15 x 60mm Plate	10/Pk.	R20262
-----------------	--------	--------

PPLO Broth

w/horse serum, yeast extract. For cultivation of *Mycoplasma* spp.

D - 5mL	20/Pk.	R20360
---------	--------	--------

A13 x100 mm Tube	F..... 20 x113 mm Tube	PPVPolypropylene Vial	DT Durham Tube	CSB Clear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HC Hungate Cap	BB Borosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS..... Rubber Stopper	BRB..... Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWP Individ Wrap Plate	PB Polypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBG Double Bag	SB Serum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Prepared Culture Media

PPLO Broth, Selective

w/horse serum, yeast extract, penicillin, thalium acetate, amphotericin B.

D - 5mL	20/Pk.	R20362
---------	--------	--------

PRAS BHI Broth

(VPI) (Brain Heart Infusion Broth) (Pre-Reduced Anaerobic Sterilized) For cultivation of anaerobic bacteria.

E - 5mL RS	20/Pk.	R05027
------------	--------	--------

PRAS Cary-Blair

(VPI) (Pre-Reduced Anaerobic Sterilized) For transport of clinical specimens for anaerobic culture.

D - 7mL Butt, HC	100/Pk.	R05039
------------------	---------	--------

PRAS Chopped Meat Agar Slant

(VPI) (Pre-Reduced Anaerobic Sterilized) For enhanced production of spores in *Clostridium* spp.

E - slant RS	20/Pk.	R05033
--------------	--------	--------

PRAS Chopped Meat Broth

(VPI) (Pre-Reduced Anaerobic Sterilized) (Chopped Meat Medium) For cultivation of anaerobic bacteria.

E - 7mL RS	20/Pk.	R05031
D - 7.5mL HC	20/Pk.	R05035

PRAS Chopped Meat Carbohydrate

(VPI) (Pre-Reduced Anaerobic Sterilized) For cultivation of anaerobic bacteria.

D - 7.5mL HC	20/Pk.	R05047
D - 7.5mL HC	100/Pk.	R05046

PRAS Cooked Meat Glucose

(Pre-Reduced Anaerobic Sterilized) For cultivation of anaerobic bacteria.

D - 7.5mL HC	20/Pk.	R05055
D - 7.5mL HC	100/Pk.	R05054

PRAS BHI Broth w/
Bacteroides fragilis.

PRAS Gelatin Medium

(VPI) (Pre-Reduced Anaerobic Sterilized) For determination of gelatin liquefaction by anaerobic bacteria.

E - 5mL RS	20/Pk.	R05065
------------	--------	--------

PRAS Indole Nitrate Medium

(VPI) (Pre-Reduced Anaerobic Sterilized) For determination of indole production and nitrate reduction by anaerobic bacteria.

E - 5mL RS	20/Pk.	R05059
------------	--------	--------

PRAS Milk

(VPI) (Pre-Reduced Anaerobic Sterilized) For determination of the action of bacteria on milk.

E - 5mL RS	20/Pk.	R05070
------------	--------	--------

PRAS PY

(VPI) (Pre-Reduced Anaerobic Sterilized) w/peptone and yeast. For the differentiation of anaerobic bacteria.

PRAS PY Base Control		
E - 3mL RS	20/Pk.	R05161
PRAS PY Arabinose		
E - 3mL RS	20/Pk.	R05171
PRAS PY Arginine		
E - 3mL RS	20/Pk.	R05173
PRAS PY Bile		
E - 3mL RS	20/Pk.	R05175
PRAS PY Cellobiose		
E - 3mL RS	20/Pk.	R05177
PRAS PY Erythritol		
E - 3mL RS	20/Pk.	R05183
PRAS PY Esculin		
E - 3mL RS	20/Pk.	R05181
PRAS PY Fructose		
E - 3mL RS	20/Pk.	R05187
PRAS PY Galactose		
E - 3mL RS	20/Pk.	R05189
PRAS PY Glucose		
D - 10mL HC	20/Pk.	R05194
PRAS PY Glucose		
E - 3mL RS	20/Pk.	R05191
PRAS PY Glucose Agar Slant		
E - slant, RS	20/Pk.	R05192
PRAS PY Glucose w/Formate, Fumarate		
D - 10mL HC	20/Pk.	R05186
PRAS PY Glucose w/Polysorbate 80		
D - 10mL HC	20/Pk.	R05198
PRAS PY Glucose w/Polysorbate 80		
E - 3mL RS	20/Pk.	R05197
PRAS PY Glycerol		
E - 3mL RS	20/Pk.	R05199
PRAS PY Glycogen		
E - 3mL RS	20/Pk.	R05201
PRAS PY Inositol		
E - 3mL RS	20/Pk.	R05205
PRAS PY Lactate		
E - 3mL RS	20/Pk.	R05211
PRAS PY Lactose		
E - 3mL RS	20/Pk.	R05213

PRAS PY *continued*

PRAS PY Maltose		
E - 3mL RS	20/Pk.	R05217
PRAS PY Mannitol		
E - 3mL RS	20/Pk.	R05219
PRAS PY Mannose		
E - 3mL RS	20/Pk.	R05221
PRAS PY Melezitose		
E - 3mL RS	20/Pk.	R05223
PRAS PY Melibiose		
E - 3mL RS	20/Pk.	R05225
PRAS PY Raffinose		
E - 3mL RS	20/Pk.	R05231
PRAS PY Rhamnose		
E - 3mL RS	20/Pk.	R05233
PRAS PY Ribose		
E - 3mL RS	20/Pk.	R05235
PRAS PY Salicin		
E - 3mL RS	20/Pk.	R05241
PRAS PY Sorbitol		
E - 3mL RS	20/Pk.	R05243
PRAS PY Starch		
E - 3mL RS	20/Pk.	R05245
PRAS PY Sucrose		
E - 3mL RS	20/Pk.	R05247
PRAS PY Threonine		
E - 3mL RS	20/Pk.	R05249
PRAS PY Trehalose		
E - 3mL RS	20/Pk.	R05251
PRAS PY Xylan		
E - 3mL RS	20/Pk.	R05255
PRAS PY Xylose		
E - 3mL RS	20/Pk.	R05257

Presence-Absence Broth

For detection of coliforms in treated water. Industrial Reference: SMWW. Not intended for IVD use.

BB - 50mL	10/Pk.	R112511
-----------	--------	---------

Pseudomonas Cepacia Agar

See Burkholderia Cepacia Agar ([click here](#)).

Pseudomonas F Agar

(FLO Agar) For differentiation of *Pseudomonas aeruginosa* from other *Pseudomonas* spp. based on fluorescein production.

Industrial Reference: BAM, USP.

Monoplate	10/Pk.	R01710
D - slant	20/Pk.	R062632
D - slant	100/Pk.	R062630

Pseudomonas Isolation Agar

For selective isolation and differentiation of *Pseudomonas* spp. based on pigment formation.

Monoplate	10/Pk.	R01712
-----------	--------	--------

Pseudomonas P Agar

(TECH Agar) For differentiation of *Pseudomonas aeruginosa* from other *Pseudomonas* spp. based on pyocyanin production.

Industrial Reference: BAM, USP.

Monoplate	10/Pk.	R01714
D - slant	20/Pk.	R062638
D - slant	100/Pk.	R062636

Pseudomonas F Agar w/*Pseudomonas fluorescens* under UV light.

Pseudomonas Isolation Agar w/*Pseudomonas aeruginosa*.

Pseudomonas P Agar w/*Pseudomonas aeruginosa*.

A13 x100 mm Tube	F..... 20 x113 mm Tube	PPVPolypropylene Vial	DT Durham Tube	CSB Clear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HC Hungate Cap	BB Borosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS..... Rubber Stopper	BRB..... Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWP Individ Wrap Plate	PB Polypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBG Double Bag	SB Serum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Prepared Culture Media

Purple Broth

For determination of fermentation reactions by microorganisms, especially enteric bacilli.

Purple Broth Base Control		
D - 7mL DT	20/Pk.	R062756
Purple Broth Base Control		
D - 7mL DT	100/Pk.	R062754
Purple Broth w/1% Adonitol		
D - 7mL DT	20/Pk.	R062766
Purple Broth w/1% Arabinose		
D - 7mL DT	20/Pk.	R062776
Purple Broth w/1% Cellobiose		
D - 7mL DT	20/Pk.	R062786
Purple Broth w/1% Dextrose		
D - 7mL DT	20/Pk.	R062796
Purple Broth w/1% Dulcitol		
D - 7mL DT	20/Pk.	R062806
Purple Broth w/1% Fructose		
D - 7mL DT	20/Pk.	R062816
Purple Broth w/1% Galactose		
D - 7mL DT	20/Pk.	R062826
Purple Broth w/1% Inositol		
D - 7mL DT	20/Pk.	R062846
Purple Broth w/1% Inulin		
D - 7mL DT	20/Pk.	R062856
Purple Broth w/1% Lactose		
D - 7mL DT	20/Pk.	R062866
Purple Broth w/1% Maltose		
D - 7mL DT	20/Pk.	R062876
Purple Broth w/1% Mannitol		
D - 7mL DT	20/Pk.	R062886
Purple Broth w/1% Melibiose		
D - 7mL DT	20/Pk.	R062906
Purple Broth w/1% Raffinose		
D - 7mL DT	20/Pk.	R062916
Purple Broth w/1% Rhamnose		
D - 7mL DT	20/Pk.	R062926
Purple Broth w/1% Salicin		
D - 7mL DT	20/Pk.	R062946
Purple Broth w/1% Sorbitol		
D - 7mL DT	20/Pk.	R062956
Purple Broth w/1% Sucrose		
D - 7mL DT	20/Pk.	R062966
Purple Broth w/1% Trehalose		
D - 7mL DT	20/Pk.	R062976
Purple Broth w/1% Xylose		
D - 7mL DT	20/Pk.	R063006

PYR Broth

For presumptive identification of group A streptococci and enterococci. Requires PYR Reagent, Part No. R21258 or Part No. R21544.

D - 0.5mL	20/Pk.	R062085
-----------	--------	---------

Pyrazinamidase Agar

For differentiation of *Mycobacterium* spp. on the basis of pyrazinamidase activity.

D - 5mL BT	20/Pk.	R07138
------------	--------	--------

R

R2A Agar

For performing heterotrophic plate count of treated potable water. Industrial Reference: SMWW. Not intended for IVD use.

Monoplate	10/Pk.	R01722
Monoplate	100/Pk.	R110722
15 x 60mm Plate	10/Pk.	R01723
G - 12mL PT	100/Pk.	R119690
G - 22mL PT	100/Pk.	R09667
BB - 200mL	10/Pk.	R112542
BB - 500mL	10/Pk.	R112543

Rabbit Blood Agar

See Blood Agar (TSA w/5% Rabbit Blood).

Rapid Fermentation Agar

(RFA) For rapid detection of acid production by *Neisseria* spp. and other fastidious microorganisms.

Rapid Fermentation Agar Base Control		
D - 0.7mL	20/Pk.	R064002
Rapid Fermentation Agar w/2% Dextrose		
D - 0.7mL	20/Pk.	R064022
Rapid Fermentation Agar w/2% Fructose		
D - 0.7mL	20/Pk.	R064032
Rapid Fermentation Agar w/2% Lactose		
D - 0.7mL	20/Pk.	R064042
Rapid Fermentation Agar w/2% Maltose		
D - 0.7mL	20/Pk.	R064052
Rapid Fermentation Agar w/2% Sucrose		
D - 0.7mL	20/Pk.	R064072

PYR Broth w/
Enterococcus faecalis.

Pyrazinamidase Agar
w/*Mycobacterium*
intracellulare.

Rapid Fermentation
Agars Control, Sucrose,
Dextrose, Fructose,
Maltose, Lactose w/
N. gonorrhoeae.

Prepared Culture Media

Rapid MDG Medium

For the differentiation of *Enterococcus* spp. *E. casseliflavus* and *E. gallinarum* are MDG positive. *E. faecalis* and *E. faecium* are MDG negative.

D - 0.5mL	20 Tubes/Pk.	R061340
-----------	--------------	---------

Rapid Trehalose Assimilation Broth

(RAT Broth) For rapid presumptive identification of *Candida glabrata*.

0.2mL/Tube	20 Tubes/Pk.	R064856
------------	--------------	---------

Rapid Tributyrin

For rapid presumptive identification of *Moraxella catarrhalis* based on tributyrin hydrolysis.

D - 0.7mL	20 Tubes/Pk.	R064854
-----------	--------------	---------

Rapid Urea Broth

See Urea Broth, Rapid ([click here](#)).

Rappaport-Vassiliadis Broth

(R-V Broth) For the selective enrichment of *Salmonella* spp. from food and water. Industrial References: AOAC, BAM.

10mL	100/Pk.	R117660
------	---------	---------

Rappaport-Vassiliadis Salmonella Enrichment Broth MLT

For the selective enrichment of *Salmonella* spp. Industrial Reference: USP. Not intended for IVD use.

E - 10mL	20/Pk.	R117661
E - 10mL	100/Pk.	R117662

Reducible Blood Agar

See Anaerobic Reducible Blood Agar ([click here](#)).

Regan-Lowe Medium

See Charcoal Blood Agar ([click here](#)).

Rapid MDG Medium w/ positive *E. casseliflavus* (left) and negative *E. faecalis* (right).

Rapid Trehalose Assimilation Broth w/positive test - *Candida glabrata* (left and center) and negative test - *Candida albicans* (right).

RIOT Agar w/ *Candida albicans*.

Regan-Lowe Semi-Solid Transport Medium

For transport and selective isolation of *Bordetella pertussis* and *Bordetella parapertussis*.

D - 0.5mL	20/Pk.	R064141
-----------	--------	---------

Reinforced Medium for Clostridia MLT

For cultivation and enumeration of *Clostridium* spp. and other anaerobes. Industrial Reference: USP, EP.

BB Septum- 100mL	10/Pk.	R112548
------------------	--------	---------

Rice Extract Agar

w/o dextrose, w/0.3% Polysorbate 80. For detection of chlamydospore production by yeast, especially *Candida albicans*.

G - PT	20/Pk.	R09672
--------	--------	--------

RIOT Agar

(Rice Infusion, Oxgall, Polysorbate 80) For detection of germ tubes and chlamydospores by *Candida albicans*.

G - PT	20/Pk.	R09680
--------	--------	--------

Rose Bengal Agar

w/chloramphenicol. For selective cultivation, isolation, and enumeration of yeast and molds from environmental specimens and food. Not intended for IVD use.

Monoplate	10/Pk.	R110366
-----------	--------	---------

RPMT 1640 Agar w/MOPS and 2% Glucose

For use with antibiotic gradient-based systems for susceptibility testing of *Candida* spp.

15 x 150mm Plate	10/Pk.	R04067
------------------	--------	--------

R-V Broth

See Rappaport-Vassiliadis Broth ([click here](#)).

R-VS Broth MLT

See Rappaport-Vassiliadis Salmonella Enrichment Broth MLT ([click here](#)).

S

SABHI™ Agar

(Sabouraud Dextrose with Brain Heart Infusion Agar) For cultivation and isolation of pathogenic fungi.

Monoplate DP	10/Pk.	R01750
Monoplate DP	100/Pk.	R01749
F - slant	20/Pk.	R08692
F - slant	100/Pk.	R08690

SABHI Agar w/Blood

(Sabouraud Dextrose with Brain Heart Infusion Agar) 5% sheep blood. For cultivation and isolation of pathogenic fungi.

Monoplate DP	10/Pk.	R01752
F - slant	20/Pk.	R08696

SABHI Agar w/Blood, Gentamicin

(Sabouraud Dextrose w/Brain Heart Infusion Agar) 5% sheep blood. For selective isolation of pathogenic fungi. Gentamicin inhibits some gram-negative bacteria.

F - slant	20/Pk.	R08703
-----------	--------	--------

SABHI Agar w/Chloramphenicol

(Sabouraud Dextrose with Brain Heart Infusion Agar) For cultivation and selective isolation of pathogenic fungi. Chloramphenicol inhibits some gram-positive and gram-negative bacteria.

F - slant	100/Pk.	R08691
-----------	---------	--------

SABHI Agar w/Chloramphenicol, Cycloheximide

(Sabouraud Dextrose with Brain Heart Infusion Agar) For cultivation, isolation of pathogenic fungi. Chloramphenicol inhibits some gram-positive and gram-negative bacteria, cycloheximide inhibits rapidly growing saprophytic fungi.

Monoplate DP	10/Pk.	R01754
F - slant	100/Pk.	R08697

SABHI Agar w/Blood
w/*Cryptococcus neoformans*.

Sabouraud Dextrose
Agar w/*Cryptococcus neoformans*.

Sabouraud Dextrose Agar
Bactiflask w/ *Candida albicans*.

Sabouraud Dextrose Agar

pH 5.6 For cultivation and isolation of yeast and fungi. Industrial Reference: BAM, COMPF, USP. Part No. R112550, Part No. R112551, and Part No. R112562 not intended for IVD use.

Monoplate DP	10/Pk.	R01768
Monoplate DP	100/Pk.	R01766
G - PT	100/Pk.	R09744
G - slant	20/Pk.	R09747
G - slant	100/Pk.	R09746
1 oz. Bottle	10/Pk.	R10156
1 oz. Bottle	100/Pk.	R10155
BB - 200mL	10/Pk.	R112550
BB - 500mL	10/Pk.	R112551
BRB - 100mL	10/Pk.	R112562

Sabouraud Dextrose Agar Bactiflask

pH 5.6 For cultivation and isolation of yeast and fungi. Lower pH enhances growth of fungi, especially dermatophytes and is slightly inhibitory to bacteria. Industrial Reference: BAM, COMPF, USP.

1 oz. TCF	20/Pk.	R10268
-----------	--------	--------

Sabouraud Dextrose Agar w/Chloramphenicol

pH 5.6 For cultivation and isolation of yeast and fungi.

BB - 500mL	10/Pk.	R112552
------------	--------	---------

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Sabouraud Dextrose Agar, Emmons

For cultivation and isolation of yeast and fungi.

Monoplate DP	10/Pk.	R01760
Monoplate DP	100/Pk.	R01763
15 x 150mm Plate	10/Pk.	R04070
D - slant	20/Pk.	R064422
D - slant	100/Pk.	R064420
F - slant	20/Pk.	R08722
F - slant	100/Pk.	R08720
1 oz. Btl.	10/Pk.	R10151
1 oz. Btl.	100/Pk.	R10150
BB - 500mL	10/Pk.	R112555

Sabouraud Dextrose Agar, Emmons Bactiflask

For cultivation and isolation of yeast and fungi.

1 oz. TCF	20/Pk.	R10270
-----------	--------	--------

Sabouraud Dextrose Agar, Emmons w/ Chloramphenicol

For selective isolation of yeast and fungi. Chloramphenicol inhibits some gram-positive and gram-negative bacteria.

Monoplate DP	10/Pk.	R01770
Monoplate DP	100/Pk.	R08724
F - slant	20/Pk.	R08726
1 oz. Bottle	10/Pk.	R10158

Sabouraud Dextrose Agar, Emmons w/ Chloramphenicol Bactiflask

For selective isolation of yeast and fungi. Chloramphenicol inhibits some gram-positive and gram-negative bacteria.

1 oz. TCF	20/Pk.	R10272
-----------	--------	--------

Sabouraud Dextrose Agar, Emmons w/ Chloramphenicol, Cycloheximide

For selective isolation of yeast and fungi. Chloramphenicol inhibits some gram-positive and gram-negative bacteria. Cycloheximide inhibits rapid growing saprophytic fungi

Monoplate DP	10/Pk.	R01771
F - slant	20/Pk.	R08730
F - slant	100/Pk.	R08728

Sabouraud Dextrose Agar, Emmons w/ Chloramphenicol, Gentamicin

For selective isolation of yeast and fungi. Chloramphenicol inhibits some gram-positive and gram-negative bacteria. Gentamicin inhibits some gram-negative bacteria.

Monoplate DP	10/Pk.	R01772
F - slant	20/Pk.	R08742

Sabouraud Dextrose Agar, Emmons w/ Cycloheximide

For selective isolation of yeast and fungi. Cycloheximide inhibits rapid growing saprophytic fungi.

F - slant	20/Pk.	R08734
-----------	--------	--------

Sabouraud Dextrose Agar, Emmons w/ *Candida albicans*.

Sabouraud Dextrose Agar, Emmons Bactiflask w/ *Trichophyton mentagrophytes*.

Prepared Culture Media

Sabouraud Dextrose Agar, Emmons w/ Gentamicin

For selective isolation of yeast and fungi. Gentamicin inhibits some gram-negative bacteria.

Monoplate DP	10/Pk.	R01776
F - slant	20/Pk.	R08738

Sabouraud Dextrose Agar, Emmons w/Penicillin, Streptomycin

For selective isolation of yeast and fungi. Penicillin inhibits gram-positive bacteria. Streptomycin inhibits some gram-positive and gram-negative bacteria.

F - slant	20/Pk.	R08715
F - slant	100/Pk.	R08714

Sabouraud Dextrose Agar, Emmons w/Yeast Extract

For cultivation and isolation of yeast and fungi.

Monoplate DP	10/Pk.	R01780
--------------	--------	--------

Sabouraud Dextrose Broth 2%

pH 5.6 (Fluid Sabouraud Medium) For cultivation and isolation of yeast and fungi. REF R112558 and REF R112559 not intended for IVD use. Conforms to USP.

D - 5mL	20/Pk.	R064412
D - 5mL	100/Pk.	R064410
BB - 990mL	4/Pk.	R112558
WMB Lug - 90mL	10/Pk.	R112559
WMB Lug - 100mL	10/Pk.	R112554

Sabouraud Dextrose Broth 4%

pH 5.6 For cultivation and isolation of yeast and fungi.

D - 5mL	20/Pk.	R064416
---------	--------	---------

Saline 0.45% 1.8mL (left) and 3.0mL (right).

Saline 0.45%

For use with selected automated identification and susceptibility systems. Convenient, prefilled and ready to use. Clear plastic tube with screw cap for easy inoculum density adjustment. Time-saving with no pipetting, dispensing or autoclaving.

1.8mL	100/Pk.	R064462
3.0mL	100/Pk.	R064464

Saline 0.85%

For use in procedures that require the use of isotonic diluent. Part No. R112560, Part No. R118520, and Part No. R119750 not intended for IVD use.

D - 1mL	20/Pk.	R064432
D - 1mL	100/Pk.	R064430
D - 2mL	20/Pk.	R064436
D - 2mL	100/Pk.	R064434
D - 2.5mL	100/Pk.	R064438
D - 4mL	20/Pk.	R064444
D - 4mL	100/Pk.	R064442
D - 5mL	20/Pk.	R064448
D - 5mL	100/Pk.	R064446
D - 6mL	100/Pk.	R064450
E - 9.9mL	20/Pk.	R07142
E - 9.9mL	100/Pk.	R07140
F - 5mL	100/Pk.	R08756
F - 9mL	100/Pk.	R118520
G - 18mL	20/Pk.	R119750
PB - 1000mL	Each	R112560

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RSRubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Salmonella Shigella Agar

(SS Agar) For selective and differential isolation of *Salmonella* spp. and, to a lesser degree, *Shigella*. Industrial Reference: COMPF, USDA. Part No. R119756 not intended for IVD use.

Monoplate	10/Pk.	R01840
Monoplate	100/Pk.	R01842
Spacesaver Plate	15/Pk.	R01841
D - Slant	20/Pk.	R064582
G - PT	20/Pk.	R119756

Salt Broth

See Heart Infusion Broth w/6.5% NaCl ([click here](#)) and BCP, BHI Broth w/6.5% NaCl ([click here](#)), or Tryptic Soy Broth w/6.5% NaCl ([click here](#)).

Schaedler Agar w/Blood, Hemin, Vitamin K

For isolation of anaerobic bacteria from clinical specimens.

Monoplate	10/Pk.	R01800
Spacesaver Plate	15/Pk.	R01801

Schaedler Broth

For cultivation of fastidious aerobic and anaerobic microorganisms.

D - 5mL	20/Pk.	R064482
D - 5mL	100/Pk.	R064480

Schaedler Broth 2X w/10% Fildes Enrichment

For cultivation and isolation of fastidious aerobic and anaerobic microorganisms. Also for use with MicroScan *Haemophilus* susceptibility panels.

E - 10mL	20/Pk.	R07159
----------	--------	--------

Schaedler KV Agar

w/kanamycin, vancomycin, blood, hemin, vitamin K. For selective isolation of anaerobic microorganisms.

Monoplate	10/Pk.	R01804
-----------	--------	--------

Schaedler LKV Agar

w/laked blood, kanamycin, vancomycin, hemin, vitamin K. For selective isolation of anaerobic microorganisms.

Monoplate	10/Pk.	R01806
-----------	--------	--------

Selective Rapid Urea

For detection of *Helicobacter pylori* in gastric mucosal biopsy specimens. 0.5mL/Vial.

Vial - 0.5mL	24 Vials/Pk.	R20389
--------------	--------------	--------

Selenite Broth

A selective enrichment broth for isolation of *Salmonella* spp.

D - 9mL	20/Pk.	R064502
D - 9mL	100/Pk.	R064500

Selenite Broth with Plastic Tubes

Compatible with automated specimen processing equipment.

PPT - 4mL	20/Pk.	R064504
PPT - 4mL	100/Pk.	R064503

Selenite Broth w/Cystine

A selective enrichment medium for isolation of *Salmonella* spp. Industrial Reference: AOAC, BAM, COMPF, IDF, USDA, USP. Part No. R07841, Part No. R112570, and Part No. R11257 not intended for IVD use.

D - 9mL	20/Pk.	R064508
D - 9mL	100/Pk.	R064506
E - 10mL	100/Pk.	R07841
WMB Lug - 90mL	10/Pk.	R112570
BB - 100mL	10/Pk.	R112571

Sellers Agar

For differentiation of nonfermentative gram-negative bacilli based on fluorescence, oxidation of dextrose, production of nitrogen gas, and arginine utilization.

D - slant		R064522
-----------	--	---------

Settling Plates

See Contact and Settling Plates section ([click here](#)).

Salmonella Shigella Agar w/*Salmonella enterica* serovar Typhimurium.

Salmonella Shigella Agar w/ *Shigella sonnei*.

Selective Rapid Urea w/*Helicobacter pylori* (pink reaction) and uninoculated tubes.

Prepared Culture Media

Seven H9 Broth w/Glycerol (7H9 Broth w/Glycerol)

See Middlebrook 7H9 Broth w/Glycerol ([click here](#)).

Seven H9 Broth w/Polysorbate 80 (7H9 Broth w/Polysorbate 80)

See Middlebrook 7H9 Broth w/Polysorbate 80 ([click here](#)).

Seven H10 Agar

(7H10) See Middlebrook 7H10 Agar ([click here](#)).

Seven H11 Agar

(7H11) See Middlebrook 7H11 Agar ([click here](#)).

Seven H11 Agar Thin Pour

(7H11) See Middlebrook 7H11 Agar Thin Pour ([click here](#)).

Seven H11 Selective Agar, Mitchison

(7H11 Selective Agar, Mitchison) See Mitchison 7H11 Selective Agar ([click here](#)).

SF Broth

For differentiation of enterococci from group D streptococci and other *Streptococcus* spp.

D - 5mL	20/Pk.	R064532
---------	--------	---------

SIM Medium

(Sulfide, Indole, Motility) For differentiation of enteric bacilli on the basis of sulfide production, indole formation, and motility. Industrial Reference: BAM.

D - 5mL	20/Pk.	R064542
D - 5mL	100/Pk.	R064540

Simmons Citrate Agar

For differentiation of gram-negative bacteria on the basis of citrate utilization. Industrial Reference: AOAC, BAM, COMPF, USDA.

D - slant	20/Pk.	R060496
D - slant	100/Pk.	R060494

SF Broth w/ *Enterococcus faecalis* (left) and uninoculated (right).

SP4 Glucose Broth uninoculated.

Spectra MRSA w/ methicillin-resistant *Staphylococcus aureus* at 24 hr.

Skim Milk Medium, 2X

For differentiation of microorganisms based on coagulation and proteolysis of casein. Also used as additive in microbiological media.

D - 5mL	20/Pk.	R064548
G - 20mL	20/Pk.	R09776

Slide Culture Plate w/Potato Dextrose Agar

See Potato Dextrose Agar Slide Culture Plate, Part No. R20532 ([click here](#)).

Slide Culture Plate w/Potato Flake Agar

See Potato Flake Agar Slide Culture Plate, Part No. R20533 ([click here](#)).

Sodium Acetate Agar

See Acetate Differential Agar ([click here](#)).

SP4 Glucose Agar

w/thallium acetate, penicillin. For isolation of *Mycoplasma* spp. Penicillin inhibits gram-positive bacteria.

15 x 60mm Plate	10/Pk.	R20276
-----------------	--------	--------

SP4 Glucose Broth

w/thallium acetate, penicillin. For isolation of *Mycoplasma* species. Penicillin inhibits gram-positive bacteria. Part No. R112585 not intended for IVD use.

D - 5mL	20/Pk.	R20376
CSB - 90mL	Each	R20057
CSB - 100mL	Each	R112585

Spectra MRSA

A selective and differential chromogenic medium used for detection of methicillin-resistant *Staphylococcus aureus* (MRSA). Patent Pending.

Monoplate	10/Pk.	R01821
Monoplate	100/Pk.	R01822

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Spectra UTI

Chromogenic medium for isolation, differentiation, and presumptive identification of pathogenic microorganisms associated with urinary tract infections.

Monoplate	10/Pk.	R01818
Monoplate	100/Pk.	R01819

Spectra VRE

Selective and differential chromogenic medium recommended for use in the qualitative detection of gastrointestinal colonization of vancomycin-resistant *Enterococcus* (VRE) to aid in the prevention and control of VRE in healthcare settings. Allows differentiation of vancomycin-resistant *Enterococcus faecium* and *Enterococcus faecalis*. Patent Pending.

Monoplate	10/Pk.	R01830
Monoplate	100/Pk.	R01832

SS Agar

See Salmonella Shigella Agar ([click here](#)).

Standard Methods Agar

See Plate Count Agar ([click here](#)).

Staph 110 Medium

For selective isolation of staphylococci.

Monoplate	10/Pk.	R01845
-----------	--------	--------

Starch Agar

For identification of aerobic actinomycetes. Requires iodine for interpretation.

G - PT	20/Pk.	R09784
--------	--------	--------

Starch Agar w/Brom Cresol Purple

For differentiation of *Gardnerella vaginalis* from other microorganisms found in the genitourinary tract.

Monoplate	10/Pk.	R01850
-----------	--------	--------

Spectra VRE w/ *Enterococcus faecalis* (lighter blue colonies) and *Enterococcus faecium* (darker purple colonies).

Staph 110 Medium w/ *Staphylococcus aureus*.

Strep Selective II Agar w/ *Streptococcus pyogenes*.

Starch Hydrolysis Agar

For detection of amylolytic activity or hydrolysis of starch by various microorganisms. Requires iodine for interpretation.

Monoplate	10/Pk.	R01854
D - slant	20/Pk.	R064588

Strep A Isolation Agar

Selective medium for primary isolation of beta hemolytic group A streptococci from upper respiratory specimens.

Monoplate	10/Pk.	R01856
Monoplate	100/Pk.	R01855

Strep Selective Agar

w/RNA, maltose, neomycin, polymyxin B. For primary isolation of group A beta hemolytic streptococci from upper respiratory specimens. Neomycin and polymyxin B suppress much of the oral flora, including coliforms, staphylococci, *Micrococcus*, *Haemophilus*, and *Neisseria*.

Monoplate	10/Pk.	R01857
Monoplate	100/Pk.	R01864
Spacesaver Plate	15/Pk.	R01867

Strep Selective II Agar

w/colistin, oxolinic acid. For primary isolation of group A beta hemolytic streptococci of medical and veterinary importance. Colistin and oxolinic acid allow growth of streptococci while inhibiting staphylococci, coryneforms, and gram-negative microorganisms.

Monoplate	10/Pk.	R01858
Monoplate	100/Pk.	R01859

Stuart Transport Medium

For transport of clinical swab specimens.

D - 9mL butt	20/Pk.	R064622
--------------	--------	---------

Spectra UTI w/ *E. coli* (pink) and *Enterococcus faecalis* (blue-green) at 18 hr.

Prepared Culture Media

SXT Blood Agar

w/sulfamethoxazole, trimethoprim. For isolation of group A beta hemolytic streptococci from upper respiratory specimens. Sulfamethoxazole and trimethoprim suppress growth of streptococci groups C, F, and G and viridans streptococci, most *Enterobacteriaceae*, *Neisseria*, and some *Pseudomonas* spp.

Monoplate	10/Pk.	R01860
Monoplate	100/Pk	R01862
Spacesaver Plate	15/Pk.	R01861

T

10B Arginine Broth

For transport and selective cultivation of *Ureaplasma urealyticum* and *Mycoplasma hominis*.

B - 1.8mL	100/Pk.	R20305
-----------	---------	--------

10B Broth

For transport and presumptive identification of *Ureaplasma urealyticum*.

B - 1.8mL	100/Pk.	R20304
-----------	---------	--------

10B Broth, Lyophilized

For transport and presumptive identification of *Ureaplasma urealyticum*.

B - 1.8mL	6/Pk.	R20302
-----------	-------	--------

TAT Broth

w/Polysorbate 20. For sterility testing of highly viscous substances, such as salves, ointments and cosmetics. Not intended for IVD use.

PB - 1000ml	Each	R112612
WMB Lug - 90mL	10/Pk.	R112611

TCBS Agar

(Thiosulfate, Citrate, Bile Salts, Sucrose) For selective isolation of *Vibrio cholerae* and other enteropathogenic vibrios. Industrial Reference: AOAC, BAM, COMPF.

Monoplate	10/Pk.	R01865
G - PT	20/Pk.	R09832

SXT Blood Agar
w/*Streptococcus*
pyogenes.

10B Arginine Broth
uninoculated and inoculated
w/*Mycoplasma hominis*.

TCBS w/*Vibrio*
parahaemolyticus.

Tergitol 7 Agar w/TTC
w/*Escherichia coli*.

TCH Agar, 1µg

(Thiophen-2-carboxylic acid hydrazide, 1µg/mL) For differentiation of *Mycobacterium* spp.

F - slant	20/Pk.	R08812
-----------	--------	--------

TCH Agar, 5µg

(Thiophen-2-carboxylic acid hydrazide, 5µg/mL) For differentiation of *Mycobacterium* spp.

F - slant	20/Pk.	R08816
-----------	--------	--------

Tellurite Reduction Medium

See Middlebrook 7H9 Broth w/Polysorbate 80 ([click here](#)).

Tergitol 7 Agar

For selective isolation and differentiation of coliform microorganisms.

Monoplate	10/Pk.	R01877
-----------	--------	--------

Tergitol 7 Agar w/TTC

For selective isolation and differentiation of coliform microorganisms. Triphenyltetrazolium chloride (TTC) aids in early detection of *Escherichia coli* and *Enterobacter aerogenes*.

Monoplate	10/Pk.	R01875
Spacesaver Plate	15/Pk	R01874

Tetrathionate Broth

For selective enrichment and isolation of *Salmonella* spp. Requires addition of Iodine Solution, Part No. R21228, Part No. R114350, or Part No. R114351. Industrial Reference: AOAC, BAM, COMPF, SMWW, USDA, USP. Part No. R112634 and Part No. R112630 not intended for IVD use.

E - 10mL	20/Pk.	R07162
E - 10mL	100/Pk	R07160
BB - 1000mL	4/Pk.	R112634
WMB Lug - 90mL	10/Pk.	R112630

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

TGEA

(Tryptone Glucose Extract Agar) For cultivation and enumeration of bacteria in water, milk and other dairy products.

Monoplate	10/Pk.	R110412
Monoplate	100/Pk	R110413

Thayer Martin Agar Improved

(Martin-Lewis) w/anisomycin, colistin, vancomycin, trimethoprim. For isolation of *Neisseria gonorrhoeae* and *Neisseria meningitidis*. Anisomycin suppresses *Candida albicans*; colistin inhibits most gram-negative microorganisms, including *Pseudomonas* spp.; vancomycin inhibits gram-positive cocci; and trimethoprim suppresses swarming of *Proteus* spp. Part No. R10211 and Part No. R10210 are Transgrow System. Part No. R10325 complete with bags and CO₂ generating tablets.

Monoplate	10/Pk.	R01884
Monoplate	100/Pk	R01886
Spacesaver Plate	15/Pk.	R01885
Pill-Pocket Plate	10/Pk.	R10325
1 oz. Bottle w/CO ₂	10/Pk.	R10211
1 oz. Bottle w/CO ₂	100/Pk.	R10210

Thayer Martin Agar Improved JEMBEC System

(Martin-Lewis) w/anisomycin, colistin, vancomycin, trimethoprim. For isolation of *Neisseria gonorrhoeae* and *Neisseria meningitidis*. Anisomycin suppresses *Candida albicans*; colistin inhibits most gram-negative microorganisms, including *Pseudomonas* spp.; vancomycin inhibits gram-positive cocci; and trimethoprim suppresses swarming of *Proteus* spp. System complete with bags and CO₂ generating tablets.

JEMBEC Plate	10/Pk.	R10320
--------------	--------	--------

Thayer Martin Agar Modified

w/nystatin, colistin, vancomycin, trimethoprim. For isolation of *Neisseria gonorrhoeae* and *Neisseria meningitidis*. Nystatin inhibits *Candida albicans*. Colistin inhibits most gram-negative microorganisms, including *Pseudomonas* spp. Vancomycin inhibits gram-positive cocci. Trimethoprim suppresses swarming of *Proteus* spp.

Monoplate	10/Pk.	R01880
Monoplate	100/Pk	R01882
Spacesaver Plate	15/Pk.	R01881

Thayer Martin Agar Modified JEMBEC System

w/nystatin, colistin, vancomycin, trimethoprim. For isolation of *Neisseria gonorrhea* and *Neisseria meningitidis*. Nystatin inhibits *Candida albicans*; colistin inhibits most gram-negative microorganisms, including *Pseudomonas* spp.; vancomycin inhibits gram-positive cocci; and trimethoprim suppresses of *Proteus* spp. System complete w/bags and CO₂ generating tablets.

JEMBEC Plate	10/Pk.	R10310
--------------	--------	--------

Thermonuclease Agar

w/toluidine blue. For rapid presumptive identification of *Staphylococcus aureus*.

Monoplate	10/Pk.	R01895
G - PT	20/Pk.	R09884

Thayer Martin Agar Improved JEMBEC System w/*Neisseria gonorrhoeae*.

Thermonuclease Agar w/*Staphylococcus aureus*.

Prepared Culture Media

Thioglycollate Gelatin Medium

For identification of microorganisms based on their ability to liquefy gelatin, especially anaerobes.

C - 5mL	20/Pk.	R064668
---------	--------	---------

Thioglycollate Medium

w/o Dextrose, w/o Indicator. General purpose growth medium for cultivation of aerobic and anaerobic microorganisms.

D - 5mL	20/Pk.	R064712
D - 5mL	100/Pk.	R064710

Thioglycollate Medium w/Dextrose

w/o Indicator. General purpose growth medium for cultivation of aerobic and anaerobic microorganisms.

D - 9mL	20/Pk.	R064702
D - 9mL	100/Pk.	R064700
E - 10mL	20/Pk.	R07178
E - 10mL	100/Pk.	R07176
F - 10mL	20/Pk.	R08852
F - 10mL	100/Pk.	R08850
F - 18mL	20/Pk.	R08858
F - 18mL	100/Pk.	R08856

Thioglycollate Medium w/Dextrose, Hemin, Vitamin K

w/o Indicator. CDC formulation. General purpose growth medium for cultivation of aerobic and anaerobic microorganisms.

C - 7mL	20/Pk.	R05153
C - 7mL	100/Pk.	R05152
D - 5mL	20/Pk.	R064732
D - 5mL	100/Pk.	R064730
D - 9mL	20/Pk.	R064722
D - 9mL	100/Pk.	R064720
E - 10mL	20/Pk.	R07182
E - 10mL	100/Pk.	R07180

Thioglycollate Medium w/ Indicator, Dextrose in borosilicate bottle w/septum cap.

Thioglycollate Medium w/Indicator, Dextrose

(Fluid Thioglycollate Medium) For cultivation of aerobes, anaerobes, microaerophilic organisms. Part Nos. beginning with R11 are for sterility testing according to USP (United States Pharmacopeia). Industrial Reference: AOAC, BAM, COMPF, USP. Part Nos. beginning with R11 are not intended for IVD use.

D - 9mL	20/Pk.	R064692
D - 9mL	100/Pk.	R064690
E - 10mL	20/Pk.	R07174
E - 10mL	100/Pk.	R07172
E - 10mL HC	20/Pk.	R117800
E - 10mL HC	100/Pk.	R117801
F - 15mL	20/Pk.	R118821
F - 18mL	100/Pk.	R08846
BB Septum - 100mL	10/Pk.	R112646
BB Septum - 500mL	10/Pk.	R112642
SB - 100mL	10/Pk.	R112641
WMB Screw - 100mL	10/Pk.	R112640

Thiosulfate, Citrate, Bile Salts, Sucrose Agar

See TCBS Agar ([click here](#)).

Tinsdale Agar Base

For differentiation of *Corynebacterium* spp. based on interaction with potassium tellurite. Requires Tinsdale Enrichment, Part No. R45045.

G - PT	20/Pk.	R09897
--------	--------	--------

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

TOC Agar

(Polysorbate 80, Oxgall, Caffeic Acid) For presumptive identification of *Candida albicans* and *Cryptococcus neoformans* by germ tube formation, chlamydospore production, and phenol oxidase activity.

Monoplate DP	10/Pk.	R01870
G - PT	20/Pk.	R09892

Todd Hewitt Broth

For cultivation of beta hemolytic streptococci, production of antigenic streptococcal hemolysins, and isolation of most pathogenic microorganisms.

D - 0.5mL	20/Pk.	R064802
D - 3mL	20/Pk.	R064808
D - 5mL	20/Pk.	R064805
D - 5mL	100/Pk.	R064804

Todd Hewitt Broth w/0.1% Polysorbate 80

(Positive Inoculum Broth) For growth of gram-positive microorganisms and inoculum preparations for microdilution techniques and MicroScan system.

D - 0.5mL	100/Pk.	R14302
-----------	---------	--------

Todd Hewitt Broth w/Colistin, Nalidixic Acid

(LIM Broth) For selective isolation of group B streptococci from clinical specimens containing mixed flora. Colistin and nalidixic acid inhibit gram-negative bacteria.

D - red cap - 3mL	20/Pk.	R064812
D - red cap - 5mL	100/Pk.	R064814

Todd Hewitt Broth w/Colistin, Nalidixic Acid with Plastic Tubes

Compatible with automated specimen processing equipment.

PPT - 4mL	20/Pk.	R060909
PPT - 4mL	100/Pk.	R060910

Todd Hewitt Broth w/Colistin, Nalidixic Acid (LIM Broth) w/*Streptococcus agalactiae*.

Todd Hewitt Broth w/Gentamicin, Nalidixic Acid

(Trans Vag Broth) For selective isolation of group B streptococci from clinical specimens containing mixed flora. Gentamicin and nalidixic acid inhibit some gram-negative bacteria. Requires the addition of 0.25mL of 5% Sheep Blood (Part No. R54012) per tube before use to increase recovery of group B streptococci.

D - 5mL	20/Pk.	R064842
D - 5mL	100/Pk.	R064840

Todd Hewitt Broth w/Gentamicin, Nalidixic Acid, Blood

(Trans-Vag Broth w/5% Sheep Blood) For selective isolation of group B streptococci from clinical specimens containing mixed flora. Gentamicin and nalidixic acid inhibit some gram-negative bacteria.

D - 5mL	20/Pk.	R064846
D - 5mL	100/Pk.	R064844

Trans-Vag Broth

See Todd Hewitt Broth w/Gentamicin, Nalidixic Acid ([click here](#)) and Todd Hewitt Broth w/Gentamicin, Nalidixic Acid, Blood ([click here](#)).

Transgrow System w/CO₂

See Thayer Martin Agar Improved ([click here](#)).

Trichomonas Culture Medium

See Diamond's Medium Modified ([click here](#)) or Fuji Medium ([click here](#)).

Prepared Culture Media

Trichophyton Agar

For differentiation of *Trichophyton* spp. based on nutritional requirements.

Trichophyton Agar No. 1		
F - slant	20/Pk.	R08901
Trichophyton Agar No. 1		
G - PT	20/Pk.	R09903
Trichophyton Agar No. 2		
F - slant	20/Pk.	R08905
Trichophyton Agar No. 2		
G - PT	20/Pk.	R09907
Trichophyton Agar No. 3		
F - slant	20/Pk.	R08909
Trichophyton Agar No. 3		
G - PT	20/Pk.	R09911
Trichophyton Agar No. 4		
F - slant	20/Pk.	R08913
Trichophyton Agar No. 4		
G - PT	20/Pk.	R09915
Trichophyton Agar No. 5		
F - slant	20/Pk.	R08917
Trichophyton Agar No. 5		
G - PT	20/Pk.	R09919
Trichophyton Agar No. 6		
F - slant	20/Pk.	R08921
Trichophyton Agar No. 6		
G - PT	20/Pk.	R09923
Trichophyton Agar No. 7		
F - slant	20/Pk.	R08925
Trichophyton Agar No. 7		
G - PT	20/Pk.	R09927

Triple Sugar Iron Agar

(TSI) For differentiation of gram-negative enteric bacilli based on carbohydrate fermentation and hydrogen sulfide production. Industrial Reference: AOAC, BAM, COMPF, USDA, USP.

D - slant	20/Pk.	R064852
D - slant	100/Pk.	R064850
E - slant	20/Pk.	R07202
E - slant	100/Pk.	R07200

Triple Sugar Iron Agar w/*Salmonella enterica* serovar Typhimurium.

Triple Sugar Iron Agar w/*Shigella flexneri*.

Triple Sugar Iron Agar w/*Escherichia coli*.

Tryptic Soy Agar w/*Staphylococcus aureus*.

Tryptic Soy Agar in borosilicate bottle, uninoculated.

Tryptic Soy Agar

(TSA) (Soybean Casein Digest Agar) General purpose medium for cultivation and isolation of microorganisms. Part numbers beginning with R11 are for sterility testing according to USP (United States Pharmacopeia) and for use as general purpose medium. Industrial Reference: AOAC, BAM, COMPF, IDF, USDA, USP, SMWW. See also Contact Plate section ([click here](#)). Part No. R110092, Part No. R112700, and Part No. R112703 not intended for IVD use.

Monoplate	10/Pk.	R01920
Monoplate	100/Pk.	R01917
Monoplate DP	10/Pk.	R01922
Spacesaver Plate	15/Pk.	R01921
15 x 150mm Plate	10/Pk.	R04080
15 x 150mm Plate	100/Pk.	R110092
D - slant	20/Pk.	R064862
D - slant	100/Pk.	R064860
F - slant	20/Pk.	R08932
F - slant	100/Pk.	R08930
F - 10mL PT	100/Pk.	R08934
G - 22mL PT	20/Pk.	R09940
G - 22mL PT	100/Pk.	R09938
BB - 500mL	10/Pk.	R112700
BRB - 100mL	10/Pk.	R112703

Tryptic Soy Agar w/5% Sheep Blood

See Blood Agar (TSA w/5% Sheep Blood).

Tryptic Soy Agar w/Lecithin, Polysorbate 80

(Microbial Content Test Agar) For detection and enumeration of microorganisms present on surfaces of sanitary importance. Part Nos. R112718 and R119841 not intended for IVD use.

Monoplate	10/Pk.	R01919
G - 22mL PT	100/Pk.	R119841
BB Septum - 500mL	10/Pk.	R112718

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Tryptic Soy Broth

(TSB) General purpose enrichment broth for cultivation and isolation of microorganisms. Part numbers beginning with R11 are for sterility testing according to USP (United States Pharmacopeia) and for use as general purpose enrichment broth. Industrial Reference: AOAC, BAM, COMPF, SMWW, IDF, SMD, USDA, USP. Part numbers beginning with R11 are not intended for IVD use.

D - 1mL	20/Pk.	R064882
D - 1mL	100/Pk.	R064880
D - 2mL	20/Pk.	R064892
D - 2mL	100/Pk.	R064890
D - 4mL	20/Pk.	R064902
D - 4mL	100/Pk.	R064900
D - 4.5mL	20/Pk.	R065002
D - 4.5mL	100/Pk.	R065000
E - 5mL	20/Pk.	R07224
E - 5mL	100/Pk.	R07222
E - 9mL	100/Pk.	R117832
E - 10mL	20/Pk.	R07228
E - 10mL	100/Pk.	R07226
E - 10mL HC	20/Pk.	R117834
E - 10mL HC	100/Pk.	R117835
F - 10mL	20/Pk.	R08944
F - 10mL	100/Pk.	R08942
F - 15mL	20/Pk.	R118881
F - 15mL	100/Pk.	R08943
F - 18mL	20/Pk.	R08948
G - 20mL	100/Pk.	R119880
BB - 1000mL	4/Pk.	R112740
BB Septum - 100mL	10/Pk.	R112745
BB Septum - 500mL	10/Pk.	R112732
PB - 1000mL	10/Pk.	R112737
SB - 25mL	10/Pk.	R112758
SB - 100mL	10/Pk.	R112731
WMB Lug - 90mL	10/Pk.	R112733
WMB Lug - 100mL	10/Pk.	R112730
WMB Lug-200mL	10/Pk.	R112748
WMB Screw - 90mL	10/Pk.	R112728

Tryptic Soy Broth

(Double Bagged Media)

WMB - 100mL	10/Pk.	R112996
-------------	--------	---------

Tryptic Soy Broth 4.5mL, uninoculated.

Tryptic Soy Broth in serum bottle, uninoculated.

Tryptic Soy Broth w/0.5% Bovine Albumin

For transport of specimens for cultivation of *Mycoplasma* and *Ureaplasma*.

D - 2mL	20/Pk.	R065006
---------	--------	---------

Tryptic Soy Broth with 4% Polysorbate 20 and 0.5% Lecithin

General purpose enrichment broth for cultivation an isolation of microorganisms. Not intended for IVD use.

WMB Lug- 90mL	10/Pk.	R112769
---------------	--------	---------

Tryptic Soy Broth w/15% Glycerol

For long-term cryopreservation of stock cultures.

B - 1.5mL	100/Pk.	R065025
D - 1.5mL	20/Pk.	R065026
D - 1.5mL	100/Pk.	R065024
PPV - 1mL	100/Pk.	R115480

Tryptic Soy Broth w/6.5% NaCl

For differentiation of enterococci and non-enterococci group D streptococci based on salt tolerance.

D - 5mL	20/Pk.	R065032
D - 5mL	100/Pk.	R065030

Tryptic Soy Broth w/6.5% NaCl with Plastic Tubes

Compatible with automated specimen processing equipment.

PPT - 4mL	20/Pk.	R060912
PPT - 4mL	100/Pk.	R060911

Tryptic Soy Broth w/Polysorbate 80

For sterility testing. Not intended for IVD use.

WMB Screw - 90mL	10/Pk.	R112755
------------------	--------	---------

TSA

See Tryptic Soy Agar ([click here](#)).

Prepared Culture Media

TSB

See Tryptic Soy Broth ([click here](#)).

TSI

See Triple Sugar Iron Agar ([click here](#)).

TT Broth Base

Hajna. Basal medium for selective enrichment and isolation of *Salmonella*. Industrial Reference: USDA.

BB - 1000mL	4/Pk.	R112370
-------------	-------	---------

Tyrosine Agar

For differentiation of aerobic actinomycetes based on tyrosine hydrolysis.

G - 25mL PT	20/Pk.	R09960
-------------	--------	--------

U

Uni-OF Carbohydrates

For determination of oxidative and fermentative carbohydrate metabolism of microorganisms. Constricted tube does not require an oil overlay.

Constricted Tube	20/Pk.	R7310060
Constricted Tube	20/Pk.	R7310061
Constricted Tube	20/Pk.	R7310062
Constricted Tube	20/Pk.	R7310063
Constricted Tube	20/Pk.	R7310064
Constricted Tube	20/Pk.	R7310065

Urea Agar

(Christensen's) For detection of urea hydrolysis by microorganisms. Industrial Reference: BAM.

D - slant	20/Pk.	R065212
D - slant	100/Pk.	R065210

Uni-OF Carbohydrates for oxidative and fermentative reactions.

Urea Broth, Rapid w/ negative (left) and positive (right) tests for *C. neoformans*.

Urea Broth

(Stuart's) For differentiation of *Enterobacteriaceae* based on urea hydrolysis.

D - 2mL	20/Pk.	R065232
D - 2mL	100/Pk.	R065230

Urea Broth, Eugon

See Eugon Urea Broth ([click here](#)).

Urea Broth For AFB

For detection of urea hydrolysis by acid-fast bacilli.

D - 1.5mL	20/Pk.	R065222
-----------	--------	---------

Urea Broth, Rapid

Lyophilized. For detection of urea hydrolysis by bacteria and yeast.

3mL/Vial	Each	R20388
----------	------	--------

UVM Modified Listeria Enrichment Broth

Selective enrichment. For isolation of *Listeria monocytogenes*. Industrial Reference: COMPF. Not intended for IVD use.

Tube - 9mL	20/Pk.	R117870
BB - 225mL	10/Pk.	R112850

V

V Agar

For isolation and identification of *Gardnerella vaginalis*.

Monoplate	10/Pk.	R01950
Monoplate	100/Pk.	R01960

V Agar Selective

w/colistin, nalidixic acid, nystatin. For selective isolation and identification of *Gardnerella vaginalis*. Colistin and nalidixic acid inhibit gram-negative bacteria. Nystatin inhibits yeast.

Monoplate	10/Pk.	R01952
-----------	--------	--------

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Prepared Culture Media

VACC Agar

w/vancomycin amphotericin B, ceftazidime, and clindamycin. For primary, selective isolation of extended-spectrum beta-lactamase producing *Enterobacteriaceae*.

Monoplate	10/Pk.	R01954
-----------	--------	--------

Violet Red Bile Agar

For selective isolation and detection of coliform microorganisms in water, foods, milk and other dairy products. Industrial Reference: BAM, COMPF, IDF. Not intended for IVD use.

BB - 200mL	10/Pk.	R112871
BB - 500mL	10/Pk	R112872

Violet Red Bile Glucose Agar

For selective and differential isolation of *Enterobacteriaceae*. Industrial Reference: USP. Not intended for IVD use.

15 x 100mm Plate	10/Pk.	R110097
------------------	--------	---------

Vogel-Johnson Agar

For isolation and early detection of coagulase-positive, mannitol-fermenting strains of *Staphylococcus aureus* from clinical specimens and food. Industrial Reference: BAM, USP.

Monoplate	10/Pk.	R01970
-----------	--------	--------

W

Water

Thermally processed reverse osmosis water.

D - 5mL	20/Pk.	R065272
D - 5mL	100/Pk.	R065270
E - 12.5mL	100/Pk.	R07300

Wilkins-Chalgren Broth

For cultivation of anaerobic microorganisms.

E - 10mL	20/Pk.	R07322
----------	--------	--------

Vogel-Johnson Agar w/
Staphylococcus aureus.

XLD Agar w/*Salmonella*
enterica serovar
Typhimurium.

XLD Agar w/*Shigella*
sonnei.

X

Xanthine Agar

For differentiation of aerobic actinomycetes on the basis of xanthine hydrolysis.

G - 25mL PT	20/Pk.	R09974
-------------	--------	--------

XLD Agar

(Xylose, Lysine, Desoxycholate) For selective and differential isolation of gram-negative enteric pathogens. Industrial Reference: AOAC, BAM, COMPF, USP.

Monoplate	100/Pk.	R01982
Monoplate	15/Pk.	R01981
Spacesaver Plate	10/Pk.	R01980

XLT4 Agar

For isolation of non-typhi *Salmonella*. Not intended for IVD use.

Monoplate	10/Pk.	R110463
Monoplate	100/Pk.	R110464

Y

Yeast Carbon Agar

For classification of yeast based on assimilation of nitrogenous compounds.

G - PT	20/Pk.	R09984
--------	--------	--------

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Prepared Culture Media

Yeast Extract Phosphate Agar

(Smith's Medium) For primary recovery of dimorphic pathogenic fungi. Requires Ammonium Hydroxide Concentrate, Part No. R21195.

Monoplate	10/Pk.	R01994
G - 25mL PT	20/Pk.	R09979

Yeast Fermentation Broth w/BTB

(Brom Thymol Blue) For determination of fermentation reactions of yeast.

Yeast Fermentation Broth w/BTB Base Control		
D - 7mL DT	20/Pk.	R065302
Yeast Fermentation Broth w/BTB, Cellobiose		
D - 7mL DT	20/Pk.	R065310
Yeast Fermentation Broth w/BTB, Dextrose		
D - 7mL DT	20/Pk.	R065314
Yeast Fermentation Broth w/BTB, Galactose		
D - 7mL DT	20/Pk.	R065318
Yeast Fermentation Broth w/BTB, Lactose		
D - 7mL DT	20/Pk.	R065326
Yeast Fermentation Broth w/BTB, Maltose		
D - 7mL DT	20/Pk.	R065330
Yeast Fermentation Broth w/BTB, Raffinose		
D - 7mL DT	20/Pk.	R065342
Yeast Fermentation Broth w/BTB, Sucrose		
D - 7mL DT	20/Pk.	R065346
Yeast Fermentation Broth w/BTB, Trehalose		
D - 7mL DT	20/Pk.	R065350
Yeast Fermentation Broth w/BTB, Xylose		
D - 7mL DT	20/Pk.	R065354

Yeast Malt Extract Agar

For isolation, detection, and enumeration of yeast and molds.

F - slant	20/Pk.	R08988
-----------	--------	--------

Yeast Nitrogen Agar w/Brom Cresol Purple

For classifying yeast based on carbohydrate assimilation.

G - PT	20/Pk.	R09996
--------	--------	--------

Yersinia Selective Agar

(CIN Agar) w/cefsulodin, irgasan™, novobiocin. For isolation of *Yersinia enterocolitica*. Requires Yersinia Selective Agar Supplement, Part No. R45050. Industrial Reference: BAM, COMPF.

Monoplate	10/Pk.	R01998
G - 25mL PT	20/Pk.	R09999

Yersinia Selective Agar w/*Yersinia enterocolitica*.

Anaerobic Reducible CNA // KBE Agar w/*Bacteroides fragilis*.

BEA Agar//BHI Agar w/NaCl w/*Enterococcus faecalis*.

Biplates

Anaerobic Reducible Blood Agar // PEA w/Sheep Blood		
Bipate	10/Pk.	R02124
Anaerobic Reducible CNA Blood Agar // Kanamycin Bile Esculin Agar		
Bipate	10/Pk.	R02088
Anaerobic Reducible CNA Blood Agar // Anaerobic Reducible LKV Blood Agar		
Bipate	10/Pk.	R02135
Anaerobic Reducible LKV Blood Agar // Bacteroides Fragilis Isolation Agar		
Bipate	10/Pk.	R02006
Anaerobic Reducible LKV Blood Agar // Kanamycin Bile Esculin Agar		
Bipate	10/Pk.	R02089
Anaerobic Reducible LKV Blood Agar // PEA w/Sheep Blood		
Bipate	10/Pk.	R02126
Anaerobic Reducible LKV Blood Agar // Anaerobic Reducible Neomycin Blood Agar		
Bipate	10/Pk.	R02136
Bile Esculin Agar// BHI Agar w/6.5% NaCl		
Bipate	10/Pk.	R02010
Blood Agar (TSA w/5% Sheep Blood) // Chocolate Agar		
Bipate	10/Pk.	R02030
Blood Agar (TSA w/5% Sheep Blood) // Chocolate Agar		
Bipate	100/Pk.	R02029
Blood Agar (TSA w/5% Sheep Blood) // EMB Agar, Levine		
Bipate	10/Pk.	R02040
Blood Agar (TSA w/5% Sheep Blood) // EMB Agar, Levine		
Bipate	100/Pk.	R02041
Blood Agar (TSA w/5% Sheep Blood) // MacConkey Agar		
Bipate	10/Pk.	R02050
Blood Agar (TSA w/5% Sheep Blood) // MacConkey Agar		
Bipate	10/Pk.	R02049
Blood Agar (TSA w/5% Sheep Blood) // SXT Blood Agar		
Bipate	10/Pk.	R02053
Blood Agar // Blood Agar (TSA w/5% Sheep Blood)		
Bipate	10/Pk.	R02020
Blood Agar // Blood Agar (TSA w/5% Sheep Blood)		
Bipate	100/Pk.	R02019
Cetrimide Selective Agar// Vogel Johnson Agar		
Bipate	10/Pk.	R02150
Cetrimide Selective Agar // Mannitol Salt Agar		
Bipate	10/Pk.	R110242
Chocolate Agar // Chocolate Agar		
Bipate	10/Pk.	R02055
Chocolate Agar // Thayer Martin Agar Improved		
Bipate	10/Pk.	R02058
Columbia CNA // EMB Agar, Levine		
Bipate	10/Pk.	R02060
Columbia CNA w/5% Sheep Blood // MacConkey Agar		
Bipate		R02065

Blood Agar // MacConkey Agar w/*Klebsiella pneumoniae*.

Blood Agar // MacConkey Agar w/*Escherichia coli*.

BIPLATES *continued*

Columbia CNA w/5% Sheep Blood // MacConkey Agar		
Biplate	100/Pk.	R02066
EMB Agar // Levine MacConkey Agar		
Biplate	10/Pk.	R02068
HE Agar // XLD Agar		
Biplate	10/Pk.	R02086
HE Agar // SS Agar		
Biplate	10/Pk.	R02082
MacConkey Agar // MacConkey Agar w/Sorbitol		
Biplate	10/Pk.	R02095
MacConkey Agar // Mannitol Salt Agar		
Biplate	10/Pk.	R02092
MacConkey Agar // PEA w/Sheep Blood		
Biplate	10/Pk.	R02096
MacConkey Agar // XLD Agar		
Biplate	10/Pk.	R110230
Middlebrook 7H10 Agar // Mitchison 7H11 Selective Agar		
Biplate	10/Pk.	R02118
Middlebrook 7H11 Agar // Middlebrook 7H11 Agar		
Biplate	10/Pk.	R02110
Middlebrook 7H11 Agar // Mitchison 7H11 Selective Agar		
Biplate	10/Pk.	R02112
Sabouraud Dextrose Agar // Plate Count Agar		
Biplate	100/Pk.	R110504
Salmonella Shigella Agar // XLD Agar		
Biplate	10/Pk.	R02140
Spectra UTI // Blood Agar		
Biplate	10/Pk.	R02192
Strep A Isolation Agar // Strep A Isolation Agar		
Biplate	10/Pk.	R02162
SXT Blood Agar // SXT Blood Agar		
Biplate	10/Pk.	R02142
Tergitol 7 Agar w/TTC // Blood Agar (TSA w/5% Sheep Blood)		
Biplate	10/Pk.	R02144
V Agar // Starch Agar w/Brom Cresol Purple		
Biplate	10/Pk.	R02148
XL4 // Brilliant Green w/Novobiocin		
Biplate	100/Pk.	R110506

Triplates

Cetrimide Selective Agar // MacConkey Agar // Vogel Johnson Agar

For differentiation of gram-negative bacilli and *Staphylococcus* coagulase-positive, mannitol-fermenting strains of *Staphylococcus aureus*.

Triplate	10/Pk.	R02322
----------	--------	--------

Haemophilus ID II Triplate

For speciation of the genus *Haemophilus* based on the demonstration of growth factor requirements and on the ability to convert delta-aminolevulinic acid (ALA) into porphyrins. Contents: Horse Blood Agar// Porphyrin Agar// X factor. Part No. R03343 is Individually Wrapped Plate (IWP).

Triplate	10/Pk.	R02345
----------	--------	--------

Nocardia Triplate

For differentiation of aerobic actinomycetes. Contents: Casein // Xanthine // Tyrosine.

Triplate	10/Pk.	R02321
IWP Triplate	10/Pk.	R03343

Strep ID II Triplate

For differentiation and presumptive identification of streptococci. Contents: PYR Agar// Blood Agar for CAMP// Bile Esculin Agar. Requires PYR Reagent, Part Nos. R21544 or R21258.

Triplate	10/Pk.	R02382
----------	--------	--------

Quadplates

Anaerobic CDC No. 3 Quad

Lombard-Dowell Base. For presumptive identification of anaerobic bacteria. Contents: Gelatin // Mannitol // Lactose // Rhamnose.

Quadplate		R02410
-----------	--	--------

Anaerobic Gram Negative ID Quad

Lombard-Dowell Base. For presumptive identification of anaerobic gram-negative rods. Contents: Kanamycin // Indole // Esculin // Bile. Each plate is individually wrapped IWP).

IWP Quadplate	10/Pk.	R03405
---------------	--------	--------

Middlebrook 7H11// Mitchison 7H11 Selective Agar w/*Mycobacterium tuberculosis*.

Haemophilus ID II Triplate w/ *Haemophilus parainfluenzae* under UV light.

Anaerobic Gram Negative ID Quad w/positive and negative reactions.

V Agar// Starch Agar w/ Brom Cresol Purple w/ *Gardnerella vaginalis*.

QUADPLATES *continued*

Anaerobic Gram Positive ID Quad

Lombard-Dowell Base. For presumptive identification of anaerobic, gram-positive rods. Requires iodine for interpretation. Contents: Glucose // DNase // Starch // Milk. Part No. R03407 is individually wrapped (IWP).

IWP Quadplate	10/Pk.	R03407
Quadplate	10/Pk.	R02404

Blood Agar Quad

(TSA with 10% Sheep Blood) General purpose medium for growth of a wide variety of microorganisms.

Quadplate	10/Pk.	R02420
-----------	--------	--------

Haemophilus ID Quad

For speciation of the genus *Haemophilus* based on the demonstration of growth factor requirements and production of hemolysis on horse blood. Contents: X factor // V factor // XV factors // XV factors with horse blood.

Quadplate	10/Pk.	R02460
-----------	--------	--------

Nocardia Quad

For differentiation of aerobic actinomycetes. Requires iodine for interpretation. Contents: Casein // Xanthine // Tyrosine // Starch.

Quadplate	10/Pk.	R02462
-----------	--------	--------

Nocardia Quad II

For differentiation of aerobic actinomycetes. Contents: Casein// Xanthine//Tyrosine// Urea.

Quadplate	10/Pk.	R02463
-----------	--------	--------

Strep ID Quad

For differentiation and presumptive identification of streptococci. Contents: Bacitracin // Blood Agar for CAMP // Bile Esculin // 6.5% NaCl.

Quadplate	10/Pk.	R02475
-----------	--------	--------

Synergy Quad

For predicting vancomycin and high level aminoglycoside resistance in *Enterococcus* spp. Contents: Growth Control // Vancomycin 6ug/mL // Gentamicin 500ug/mL // Streptomycin 2000ug/mL. BHI agar is the basal medium in each quadrant.

Quadplate	10/Pk.	R02474
-----------	--------	--------

Bioprocess Containers

Supplied ready to use in a range of convenient sizes along with a plug-and-play format, BioProcess containers are manufactured in a cleanroom (SAL = 10-6). USP-compliant Tryptone Soya Broth and Animal Derived Component Free (ADCF) vegetable peptone-based formulations are ideal for use as a sterile, placebo growth medium in place of final product liquids during Media Fill Trials. Each lot is tested to ensure consistent, reproducible results. Not intended for IVD use.

Cold Filterable Tryptone Soya Broth		
BPC	1L	BP1065A
Cold Filterable Vegetable Peptone Broth		
BPC	1L	BP0104A
Cold Filterable Tryptone Soya Broth		
BPC	10L	BP1065E
Cold Filterable Tryptone Soya Broth		
BPC	20L	R02041
Cold Filterable Vegetable Peptone Broth		
BPC	10L	BP0104C
Cold Filterable Vegetable Peptone Broth		
BPC	20L	BP0104E

Anaerobic Gram Positive ID Quad w/ *Clostridium perfringens*.

Nocardia Quad II w/ *Nocardia brasiliensis*.

Strep ID Quad w/ *Streptococcus bovis*.

Synergy Quad w/ *Enterococcus faecalis*.

Cold Filterable Tryptone Soya Broth

A13 x100 mm Tube	F..... 20 x113 mm Tube	PPVPolypropylene Vial	DT Durham Tube	CSB Clear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HC Hungate Cap	BB Borosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS Rubber Stopper	BRB..... Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWP Individ Wrap Plate	PB Polypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBG Double Bag	SB Serum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Contact and Settling Plates

Contact I and Contact II

Contact I

(Double Bag) are manufactured in a cleanroom environment. This provides the highest level of sterility assurance with no compromise of growth characteristics. Each lot is tested to ensure consistent, reproducible results. Contact I and Contact II plates so indicated are made using GripFit technology, which ensures the lid remains in place during handling and yet can be easily removed during environmental monitoring. Not intended for IVD use.

Contact I Blood Agar

(TSA w/5% Sheep Blood) A general purpose medium for cultivation of microorganisms.

Single Bag	20/Pk.	R111007
------------	--------	---------

Contact I D/E Neutralizing Agar

For cultivation of microorganisms with neutralization of specific chemical disinfectants. GripFit plate.

Single Bag	20/Pk.	R111103
Single Bag	100/Pk.	R111104

Contact I Lethen Agar

For evaluation of antimicrobial activity of quaternary ammonium compounds. GripFit plate.

Single Bag	20/Pk.	R111019
------------	--------	---------

Contact I MacConkey

Single Pack	20/Pk.	R111027
-------------	--------	---------

Contact I Malt Extract Agar

For isolation and detection of yeast and fungi.

Single Bag	20/Pk.	R111021
------------	--------	---------

Contact I Mycological Agar w/Lecithin, Polysorbate 80

(Mycophil Agar) Low pH. For cultivation and isolation of yeast and fungi.

Single Bag	20/Pk.	R111030
------------	--------	---------

Contact I Potato Dextrose Agar

For cultivation of yeast and fungi. GripFit plate.

Single Bag	20/Pk.	R111045
------------	--------	---------

Contact I Rose Bengal Agar

For selective isolation and enumeration of yeast, and fungi from environmental samples and food.

Single Bag	20/Pk.	R111042
------------	--------	---------

Contact I Sabouraud Dextrose Agar

w/lecithin, polysorbate 80 pH 5.6. For cultivation of yeast and fungi. GripFit plate.

Single Bag	20/Pk.	R111105
------------	--------	---------

Contact I Sabouraud Dextrose Agar, Emmons

For cultivation of yeast and fungi.

Single Bag	20/Pk.	R111051
------------	--------	---------

Contact I Tryptic Soy Agar

For cultivation of bacteria, yeast, and fungi.

Single Bag	20/Pk.	R111083
------------	--------	---------

Contact I Tryptic Soy Agar w/Lecithin, Polysorbate 80

For cultivation of bacteria, yeast, and fungi. GripFit plate.

Single Bag	20/Pk.	R111101
Single Bag	100/Pk.	R111102

Contact I D/E Neutralizing Agar w/*Bacillus cereus*.

Contact I TSA w/Lecithin, Polysorbate 80.

Contact I Tryptic Soy Agar w/Lecithin, Polysorbate 80 w/GripFit Lid.

Contact II D/E Neutralizing Agar

For cultivation of microorganisms with neutralization of specific chemical disinfectants. GripFit plate.

Double Bag	20/Pk.	R111203
------------	--------	---------

Contact II Sabouraud Dextrose Agar w/Lecithin, Polysorbate 80

pH 5.6. For cultivation of yeast and fungi. GripFit plate.

Double Bag	20/Pk.	R111205
------------	--------	---------

Contact II Tryptic Soy Agar w/Lecithin, Polysorbate 80

For cultivation of bacteria, yeast, and fungi. GripFit plate.

Double Bag	20/Pk.	R111201
Double Bag	100/Pk.	R111202

Contact Plates Sterile

Contact Plates Sterile

are double bagged plus a 3rd bag is enclosed for customer use (Double + Bag). These products are manufactured in a clean room environment and validated sterile by gamma radiation. The Contact Plates Sterile listed below are made using GripFit technology, which ensures the lid remains in place during handling and yet can be easily removed during environmental monitoring. Not intended for IVD use.

Contact Plate Sterile Sabouraud Dextrose Agar w/Lecithin, Polysorbate 80

For cultivation of yeast and fungi.

Double + Bag	10/Pk.	R111805
--------------	--------	---------

Contact Plate Sterile D/E Neutralizing Agar

For cultivation of microorganisms with neutralization of specific chemical disinfectants.

Double + Bag	10/Pk.	R111803
--------------	--------	---------

Contact Plate Sterile Tryptic Soy Agar w/Lecithin, Polysorbate 80

For cultivation of bacteria, yeast, and fungi.

Double + Bag	10/Pk.	R111800
--------------	--------	---------

Isolator Wrap Sterile Contact Plates

Isolator Wrap Plates

are for surface sampling in isolator environments. These products are manufactured in a cleanroom environment and validated sterile by gamma radiation. Contact plates listed are made using GripFit technology, which ensures the lid remains in place during handling. Plates are shrink-wrapped and contained in a protective outer barrier wrap, which is impermeable to isolator decontamination procedures but maintains the integrity of the medium inside. An extra sterile bag is provided for transporting the plates to the laboratory for testing.

Isolator Wrap Sterile Contact Plate D/E Neutralizing Agar

Irradiated. For cultivation of microorganisms with neutralization of specific chemical disinfectants.

Foil barrier wrap + bag	10/Pk.	R111823
-------------------------	--------	---------

Isolator Wrap Sterile Contact Plate Sabouraud Dextrose Agar w/Lecithin, Polysorbate 80

Irradiated. For cultivation of yeasts and fungi. A differentiating red stripe has been added to the plate to separate TSA plates from Sabouraud Dextrose plates.

Foil barrier wrap + bag	10/Pk.	R111825
-------------------------	--------	---------

Isolator Wrap Sterile Contact Plate Tryptic Soy Agar w/Lecithin, Polysorbate 80

Irradiated; For cultivation of bacteria, yeast and fungi.

Foil barrier wrap + bag	10/Pk.	R111820
-------------------------	--------	---------

Contact II D/E
Neutralizing Agar
w/*Escherichia coli*.

Contact Plate Sterile
Sabouraud Dextrose Agar
w/Lecithin, Polysorbate 80
w/*Candida albicans*.

Isolator Wrap Sterile
Contact Plates Sabouraud
Dextrose Agar w/Lecithin,
Polysorbate 80.

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Settling Plates

Settling Plates

are single or double bagged with a third bag enclosed for customer use (Double + Bag). 85mm plates are manufactured in a clean room (SAL=10⁻⁶), and 100 and 150mm plates are manufactured in an environmentally controlled environment. This provides the highest level of sterility assurance with no compromise of growth characteristics. Each lot is tested to ensure consistent, reproducible results. Not intended for IVD use.

Settling Plate Tryptic Soy Agar

For cultivation of bacteria, yeast, and fungi.

Monoplate-Single Bag	10/Pk.	R111570
15 x 150mm-Single Bag	10/Pk.	R111574
Monoplate-Double + Bag	10/Pk.	R111670

Settling Plate Tryptic Soy Agar w/Lecithin, Polysorbate 80

For cultivation of bacteria, yeast, and fungi.

15 x 150mm-Double + Bag	10/Pk.	R111684
-------------------------	--------	---------

Settling Plates - Sterile

Sterile Settling Plates

are double bagged and gamma-irradiated with a third sterile bag enclosed for customer use (Double + Bag). Sterile 85mm plates are manufactured in a cleanroom (SAL=10⁻⁶), and 100 and 150mm plates are manufactured in an environmentally controlled environment. This provides the highest level of sterility assurance with no compromise of growth characteristics. Each lot is tested to ensure consistent, reproducible results. Not intended for IVD use.

Settling Plate Sterile R2A

For performing heterotrophic plate count on treated potable water.

Double + Bag	10/Pk.	R111970
Double + Bag	100/Pk.	R111972

Settling Plate Tryptic Soy Agar w/growth.

Settling Plate Sterile Sabouraud Dextrose Agar pH 5.6

For cultivation of yeast and fungi.

Monoplate-Double + Bag	10/Pk.	R111884
------------------------	--------	---------

Settling Plate Sterile Sabouraud Dextrose Agar w/Lecithin w/Polysorbate 80

For cultivation of yeast and fungi.

13 x 85mm - Double + Bag	10/Pk.	R111883
--------------------------	--------	---------

Settling Plate Sterile Tryptic Soy Agar

For cultivation of bacteria, yeast, and fungi.

Monoplate - Double + Bag	10/Pk.	R111870
15 x 100mm - Double + Bag	10/Pk.	R111879
32mL - 15 x 85mm - Double + Bag	10/Pk.	R111890
15 x 150mm - Double + Bag	20/Pk.	R111874

Settling Plate Sterile Tryptic Soy Agar w/Lecithin, Polysorbate 80

For cultivation of bacteria, yeast, and fungi. For cultivation of bacteria, yeast and fungi. Irradiated.

15 x 150mm - Double + Bag	5/Pk.	R111882
100mm - Double + Bag	10/Pk.	R111892
100mm - Double + Bag	100/Pk.	R111893

Triple Wrapped Irradiated Plates

The plates are irradiated and triple-wrapped in transparent packaging. Each package includes an exposure indicator to reduce contamination risk in Vapor-phase Hydrogen Peroxide (VHP) sterilization procedures. Manufactured in a cleanroom with a sterility assurance level of $SAL=10^{-5}$. Quantitative quality control testing to ensure optimum performance in accordance with BP/EP/JP/USP is performed on all products. Not intended for IVD use.

Triple Wrap Sterile Tryptone Soya Agar		
Settling Plates	90mm	PO5500B
Triple Wrap Sterile Tryptone Soya Agar w/Lecithin, Polysorbate 80, Sodium Thiosulphate, L-Histidine		
Settling Plates	90mm	PO5501B
Triple Wrap Sterile Sabouraud Dextrose Agar		
Settling Plates	90mm	PO5502B
Triple Wrap Sterile Sabouraud Dextrose Agar w/Lecithin, Polysorbate 80, Sodium Thiosulphate, L-Histidine		
Settling Plates	90mm	PO5503B
Triple Wrap Sterile Tryptone Soya Agar		
Settling Plates	55mm	PO5510D
Triple Wrap Sterile Tryptone Soya Agar w/Lecithin, Polysorbate 80, Sodium Thiosulphate, L-Histidine		
Settling Plates	55mm	PO5511D
Triple Wrap Sterile Sabouraud Dextrose Agar		
Settling Plates	55mm	PO5512D
Triple Wrap Sterile Sabouraud Dextrose Agar w/Lecithin, Polysorbate 80, Sodium Thiosulphate, L-Histidine		
Settling Plates	55mm	PO5513D

Triple Wrapped Irradiated Plates

Sterile Contact Plates

Isolator Wrap Sterile Contact Plates

Dilution Bottles w/color coded caps.

Isolator Plates

Isolator contact and settling plates are made with the highest quality raw materials and components, and tested to ensure consistent, reproducible results and growth performance. Manufactured in Class 10,000 (ISO Class 7) cleanroom with Class 100 (ISO Class 5) work zones for superior sterility assurance. Enclosed in VHP-resistant Mylar envelopes designed to prevent opening and minimize breaking and each stack of plates are encased in a shrink sealed wrapper to prevent inadvertent lid release and contamination risk during transport. Not intended for IVD use.

Isolator Wrap Sterile Contact Plate Tryptic Soy Agar w/Lecithin, Polysorbate 80 - Room Temperature		
Contact Plates	55mm	R111820RT
Isolator Wrap Sterile Sabouraud Dextrose Agar w/Lecithin, Polysorbate 80 - Room Temperature		
Contact Plates	55mm	R111825RT
Isolator Wrap Sterile Tryptic Soy Agar w/Lecithin, Polysorbate 80 - Room Temperature		
Settling Plates	90mm	R111815RT
Isolator Wrap Sterile Sabouraud Dextrose Agar w/Lecithin, Polysorbate 80 (pH 5.6) - Room Temperature		
Settling Plates	90mm	R111835RT
Isolator Wrap Sterile D/E Neutralizing Agar - Room Temperature		
Settling Plates	90mm	R111833RT
Isolator Wrap Sterile Tryptic Soy Agar - Room Temperature		
Settling Plates	90mm	R111816RT

Dilution Bottles

Dilution Bottles

are leakproof, wide mouth PET plastic bottles. They have a tear-away sterility strip and easy, one-hand opening hinged lid. Sterility insured by gamma radiation. Color-coded caps promote easy and accurate visual identification.

Phosphate Buffer w/MgCl

Formulation used in water and wastewater testing as referenced in APHA and EPA test methods. pH 7.2 stock solution.

Yellow Cap 90mL/Bottle	72/Cs.	R23702
Red Cap 99mL/Bottle	72/Cs.	R23703

Phosphate Buffer, Butterfield's

Formulation used in food, dairy and pharmaceutical testing as referenced in AOAC, APHA, FDA, USDA, and USP test methods. pH 7.2 stock solution.

Green Cap 90mL/Bottle	72/Cs.	R23700
White Cap 99mL/Bottle	72/Cs.	R23701

A13 x100 mm Tube	F.....20 x113 mm Tube	PPVPolypropylene Vial	DTDurham Tube	CSBClear Sq Btl
B15 x 45 mm Tube	G20 x150 mm Tube	PPT ..12 x 80 mm Skirted Tube	HCHungate Cap	BBBorosilicate Btl
C15 x 90 mm Tube	H27 x70 mm Tube	PTPour Tube	RS.....Rubber Stopper	BRB.....Boston Rd Btl
D15 x103 mm Tube	BCBBlood Culture Btl	DPDeep Pour	IWPIndivid Wrap Plate	PBPolypropylene Btl
E16 x125 mm Tube	TCFTissue Culture Flask	TPThin Pour	DBGDouble Bag	SBSerum Btl
			SBG.....Single Bag	WMBWide Mouth Btl

Prepared Culture Media

Dry-Bags™

Pre-weighed, sterile dehydrated media are supplied in light-weight, transparent plastic bags – all that is required is the addition of water and the medium or diluent is ready for use.

Diluflux™ Automated Gravimetric Dilutor (dual pump)		
1 unit	DB4000A	
Homogenizer Laboratory Blender		
1 unit	DB5000A	
Bag Connector (stainless steel)		
1 unit	BM9901A	
Buffered Listeria Enrichment Broth (BLEB) w/o Filter		
5 x 20L	DB0897V	
Buffered Peptone Water w/Filter Each pack contains 10 bags, each bag makes 20 L.		
10 x 20L/Pk.	DB0509M	
Buffered Peptone Water (ISO) w/Filters		
10 x 20L	DB1049M	
Buffered Peptone Water w/o Filter Each pack contains 10 bags, each bag contains 20 L.		
10 x 20L/Pk.	DB0509W	
Buffered Peptone Water (ISO) w/o Filter Each pack contains 10 bags, each bag contains 20 L.		
10 x 20L/Pk.	DB1049W	
Half Fraser Broth w/Filter		
5 x 20L	DB0895L	
Half Fraser Broth w/o Filter Each pack contains 5 bags, each bag contains 20 L.		
5 x 20L/Pk.	DB0895V	
Lactose Broth w/o Filter Each pack contains 10 bags, each bag contains 20 L.		
10 x 20L/Pk.	DB0137W	
Maximum Recovery Diluent (MRD) w/Filter Each pack contains 10 bags, each bag contains 20 L.		
10 x 20L/Pk.	DB0733M	
Maximum Recovery Diluent (MRD) w/o Filter Each pack contains 10 bags, each bag contains 20 L.		
10 x 20L/Pk.	DB0733W	
Tryptone Soya Broth (TSB) w/o Filter		
10 x 20L	DB0129W	
ONE Broth Salmonella w/o Filter		
10 x 20L	DB0129W	
ONE Broth Listeria w/o Filter		
5 x 20L	DB1091W	
24 LEB broth w/o Filter		
5 x 20L	DB1066V	
UVM1 Broth w/o Filter Each pack contains 5 bags, each bag contains 20L.		
5 x 20L/Pk.	DB0863V	
Dry-Bag Peristaltic Pump Package Peristaltic Pump, pump head and tubing (Model 1400-1620)		
pack	DB2000A	
Dry-Bag Peristaltic Pump – Model 1300-3600 Peristaltic Pump for filling and dispensing Dry-Bags		
1 unit	DB3000A	
Dry-Bag Pump Head Drive Head for Dry-Bag Peristaltic Pump (DB3000A)		
1 unit	DB1500A	
Dry-Bag Pump Tubing Tubing for Dry-Bag Peristaltic Pump (DB3000A) and Pump Head (DB1500A).		
1 unit	DB1750A	
Dry-Bag Filter (reusable)		
1 unit	DB0200A	

Individual Start-Up Components:

Pipette, range 1-10mL (1-channel)		
Each	PT0601	
Extra long pipette tips with filter, range 1-10mL		
50 tips/Pk.	PT0602	
Single (eppendorf) tubes, 1.5mL		
50 tubes	PT0603	
Rack for sample tubes (96 wells)		
1 rack/Pk.	PT0604	
CapEase Tool		
Each	PT0621	
Rack for lysis tubes		
1 rack/Pk.	PT0632	
Pipette tips with filter, 1-200uL		
10 x 96 tips	PT0609	
Digital Dry Bath Incubator		
Each	PT0630	
Block Module for Dry Bath Incubator		
Each	PT0631	
Pipette, range 5-50uL, (8-channel)		
Each	PT0613	
Blank PCR strips		
120 x 8 strips	PT0614	
Caps for Blank PCR Strips		
120 x 8 strips	PT0615	
Pipette, range 5-50uL, (1-channel)		
Each	PT0617	
Pipette, range 5-250uL, (8-channel)		
Each	PT0606	
Pipette tips with filter, 2-250uL		
Each	PT0607	
Electronic Pipette 5-50ul		
Each	PT0616	

[illegible]

Dehydrated Culture Media

Contents:

Remel Dehydrated Culture Media	82
Remel Components, Supplements, Additives	93
Remel Animal Blood	95
Oxoid Dehydrated Culture Media	95
Oxoid Veggietones: Animal-free Peptones	113
Oxoid Components, Supplements, Additives	114

Brilliance Chromogenic Media

- Thermo Scientific™ Brilliance™ Chromogenic Media provides clearly visible answers on a single culture plate
- Detects enzymatic activity of target organisms quickly and accurately
- Allows for rapid, easy differentiation and presumptive identification of the following organisms: *Bacillus cereus*, *Candida*, *Cronobacter*, *Listeria*, *Salmonella* and Urinary Tract Infection (UTI) pathogens

Dry-Bags

- Thermo Scientific™ Dry-Bags™ are easy to prepare – just add 20 liters of deionized water
- Gamma irradiated for sterility assurance
- Leading-edge technology and premium ingredients for optimal performance
- No handling of hot glassware or weighing of culture media

Dehydrated Culture Media

Remel Dehydrated Culture Media

Remel Dehydrated Culture Media is intended "For Laboratory Use Only."

A1 Medium

For the detection of coliform microorganisms in water and food

500g	Each	R452012
2.5kg	Each	R452014

Antibiotic Medium No. 3

For use in the microbiological assay of antibiotics by the turbidimetric method.

500g	Each	R452162
------	------	---------

APT Agar

For the cultivation of heterofermentative lactobacilli.

500g	Each	R452302
------	------	---------

APT Broth

For the cultivation of heterofermentative lactobacilli.

500g	Each	R452312
------	------	---------

Baird-Parker Agar Base

A selective medium for the isolation and enumeration of coagulase positive *staphylococci* from food and other materials. Requires the addition of Egg Yolk Tellurite 100%, Part No. R450330 (adjust to 20%). Industrial Reference: AFNOR, AOAC, BSI, EP, FDA, IDF, ISO, NMKL, USDA.

500g	Each	R452342
2.5kg	Each	R452342

BHI Agar

(Brain Heart Infusion Agar) For the cultivation of a wide variety of microorganisms.

500g	Each	R452452
2.5kg	Each	R452454

BHI Agar w/Cycloheximide, Chloramphenicol

For the selective isolation of pathogenic fungi.

500g	Each	R452462
------	------	---------

BHI Broth

For the cultivation of a wide variety of fastidious microorganisms.

500g	Each	R452472
------	------	---------

BiGGY Agar

For the isolation and differentiation of *Candida* spp.

500g	Each	R452392
------	------	---------

Bile Esculin Agar

For presumptive identification of group D streptococci and enterococci.

500g	Each	R452362
2.5kg	Each	R452364

Bile Esculin Azide Agar

For the selective isolation and presumptive identification of group D streptococci and enterococci. Industrial Reference: BAM, SMWW.

500g	Each	R452372
------	------	---------

Bismuth Sulfite Agar

For the selective and differential isolation of *Salmonella* spp.

500g	Each	R452402
------	------	---------

Blood Agar Base No. 2

For use with blood for the isolation and cultivation of a wide variety of fastidious microorganisms.

500g	Each	R452412
------	------	---------

Bordet Gengou Agar Base

For the isolation of *Bordetella pertussis* and *Bordetella parapertussis*.

500g	Each	R452432
------	------	---------

Brilliant Green Agar

For selective isolation of *Salmonella* other than *Salmonella enterica* serovar Typhi and *Salmonella enterica* serovar Paratyphi from fecal specimens or other material. Not for *Shigella* spp. Industrial Reference: SMWW, USDA, USP.

500g	Each	R452552
------	------	---------

Remel Dehydrated Culture Media.

Baird-Parker Agar w/ *Staphylococcus aureus*.

Bismuth Sulfite Agar w/ *Salmonella* Typhi.

Brilliant Green Agar w/ *Salmonella* spp.

BiGGY Agar w/ *Candida albicans*.

Bordet Gengou w/ *Bordetella pertussis*.

Dehydrated Culture Media

Brilliant Green Agar Modified

For the selective isolation of *Salmonella* spp.

500g	Each	R452562
------	------	---------

Brilliant Green Bile Broth 2%

For the detection of coliform microorganisms in water, wastewater, foods and dairy products. Industrial Reference: AOAC, BAM, EPA, IDF, SMWW.

500g	Each	R452602
------	------	---------

Brilliant Green Sulfa Agar

For the selective isolation of *Salmonella* spp.

500g	Each	R452622
------	------	---------

Brucella Agar

For the cultivation of *Brucella* spp. and other fastidious microorganisms.

500g	Each	R452652
------	------	---------

Brucella Broth

For cultivation of *Brucella* and other fastidious microorganisms. Industrial Reference: USDA.

500g	Each	R452662
------	------	---------

Buffered CYE Agar Base

For the isolation of *Legionella* spp. Also available Buffered CYE Supplement, Part No. R450041; PAC Supplement, Part No. R45006 and PAV Supplement, Part No. R45007.

500g	Each	R452352
------	------	---------

Buffered NaCl - Peptone Solution, pH 7.0

An isotonic diluent. Industrial Reference: USP.

500g	Each	R452202
------	------	---------

Buffered Peptone Water

For the non-selective pre-enrichment of *Salmonella* spp. from foods.

500g	Each	R452672
2.5kg	Each	R452674
10kg	Each	R452676

Brilliant Green Bile Broth 2% and Brilliant Green Bile Broth 2% w/ MUG w/*Escherichia coli* under ultraviolet light.

Buffered CYE Selective Agar w/Polymyxin B, Anisomycin, Vanomycin w/*Legionella pneumophila*.

Cetrimide Selective Agar w/*Pseudomonas aeruginosa*.

Campylobacter Blood Free Selective Agar Base

For use with cefoperazone for the selective isolation of *Campylobacter* spp.

500g	Each	R452722
------	------	---------

Casman Agar Base

For use with blood for the isolation of a wide variety of fastidious and nonfastidious microorganisms.

500g	Each	R452772
------	------	---------

Cetrimide Selective Agar

For selective isolation and presumptive identification of *Pseudomonas aeruginosa* and other gram-negative, nonfermentative bacteria. Industrial Reference: BAM, USP.

500g	Each	R452802
------	------	---------

Charcoal Agar Base

For selective isolation of *Bordetella pertussis* and *Bordetella parapertussis*. Requires addition of Horse Blood, Defibrinated Part No. R54092.

500g	Each	R452862
------	------	---------

CIN Agar Base

For use with cefsulodin and novobiocin for the isolation of *Yersinia enterocolitica*. Also available CN Selective Supplement, Part No. R45050 and R450031.

500g	Each	R452942
------	------	---------

Citrate Azide Agar

For the isolation and enumeration of viable microorganisms from a variety of sources.

500g	Each	R452872
------	------	---------

CLED Agar

For the differentiation and enumeration of microorganisms in urine.

500g	Each	R452882
------	------	---------

Columbia Agar

For the cultivation of fastidious and nonfastidious microorganisms. Industrial Reference: USP.

500g	Each	R455412
------	------	---------

Dehydrated Culture Media

Columbia Agar Base

or use with blood for the isolation and cultivation of a wide variety of fastidious microorganisms.

500g	Each	R452952
2.5kg	Each	R452954

Columbia Broth

For the cultivation of fastidious and nonfastidious microorganisms.

500g	Each	R452972
------	------	---------

Columbia CNA Agar Base

With colistin, nalidixic acid. For use with blood for the selective isolation of gram-positive cocci.

500g	Each	R452962
10kg	Each	R452966

CTA Medium

For determination of fermentation reactions by fastidious microorganisms.

500g	Each	R452982
------	------	---------

D/E Neutralizing Agar

For environmental sampling procedures for the detection and enumeration of microorganisms when neutralization of chemical disinfectants is required. Industrial Reference: COMPF.

500g	Each	R453032
------	------	---------

D/E Neutralizing Broth

For the neutralization and testing of antiseptics and disinfectants.

500g	Each	R453042
10kg	Each	R453046

Demi-Fraser Broth Base

For cultivation of *Listeria monocytogenes*. Requires addition of Fraser Broth Additive, Part No. 450361.

500g	Each	R453462
------	------	---------

Dermatophyte Test Medium

For the selective isolation of dermatophytic fungi.

500g	Each	R453202
------	------	---------

DNase Test Agar

For detection of deoxyribonuclease activity in microorganisms including staphylococci, enteric gram-negative bacilli and pseudomonads.

500g	Each	R453252
------	------	---------

EC Medium

For detection of coliform bacteria at 37°C and *Escherichia coli* at 44.5°C. Industrial Reference: BAM, EPA, SMWW.

500g	Each	R453302
------	------	---------

EC Medium, Modified

For use with novobiocin for the selective isolation of *Escherichia coli* O157:H7.

500g	Each	R453322
------	------	---------

EC Medium w/MUG

For detection of *Escherichia coli* in water and food samples by a fluorogenic assay procedure. Industrial Reference: BAM.

500g	Each	R453312
------	------	---------

EE Broth Mossel

For enrichment and selective isolation of *Enterobacteriaceae*.

500g	Each	R453332
------	------	---------

EMB Agar Base

For selective and differential isolation of gram-negative bacilli.

500g	Each	R453412
------	------	---------

EMB Agar, Levine

For selective isolation and differentiation of gram-negative enteric bacilli from clinical and industrial samples. Industrial Reference: BAM, COMPF, IDF, USP.

500g	Each	R453402
2.5kg	Each	R453404

EMB Agar, Modified

(HHT) For selective and differential isolation of gram-negative bacilli.

500g	Each	R453392
------	------	---------

EMB Agar, Levine w/
Escherichia coli.

Dehydrated Culture Media

Endo Agar

For the detection of coliforms and other enteric microorganisms.

500g	Each	R453372
------	------	---------

Eugon Agar

For the cultivation of a wide variety of microorganisms.

500g	Each	R453422
------	------	---------

Eugon Broth

For the cultivation of a wide variety of microorganisms.

500g	Each	R453432
------	------	---------

Eugonic Agar w/Lecithin, Polysorbate 80

For the cultivation of fastidious microorganisms.

500g	Each	R458002
------	------	---------

Eugonic Broth w/Lecithin, Polysorbate 80, Triton™ X-100*

For cultivation of fastidious microorganisms. Triton X-100 is a surfactant that helps reduce adhesive forces that may be present in samples.

500g	Each	R458012
------	------	---------

Fluid Sabouraud Medium

For the cultivation of yeast and molds.

500g	Each	R453442
------	------	---------

Fluid Thioglycollate Medium

For the cultivation of aerobes and anaerobes and for sterility testing. Industrial Reference: USP.

500g	Each	R453452
10kg	Each	R453456

Fluid Thioglycollate Medium w/0.5% Beef Extract

For testing for bacteria in biological products.

500g	Each	R453472
2.5kg	Each	R453474

Fraser Broth Base

For use with acriflavin, nalidixic acid and ferric ammonium citrate for the selective enrichment of *Listeria* spp. Also available Fraser Broth Additive, Part No. 450361.

500g	Each	R453482
2.5kg	Each	R453484
10kg	Each	R453486

GC Agar Base

For use with hemoglobin and GCHI enrichment for the isolation and cultivation of *Neisseria gonorrhoeae* and other fastidious microorganisms. Also available GCHI Enrichment w/Rehydrating Solution, Part No. R450411; VCN Selective Supplement, Part No. R450901 and VCNT Selective Supplement, Part No. R450921.

500g	Each	R453502
2.5kg	Each	R453504
10kg	Each	R453506

Fraser Broth Base

For use with acriflavin, nalidixic acid and ferric ammonium citrate for the selective enrichment of *Listeria* spp. Also available Fraser Broth Additive, Part No. R450361.

500g	Each	R453482
2.5kg	Each	R453484
10kg	Each	R453486

GN Broth

For the selective enrichment of gram-negative microorganisms, especially *Salmonella* and *Shigella*. Industrial Reference: USDA.

500g	Each	R453512
2.5kg	Each	R453514

HC Agar

For use with polysorbate 80 for the enumeration of molds in cosmetics.

500g	Each	R453532
------	------	---------

Dehydrated Culture Media

HE Agar

(Hektoen Enteric Agar) For the selective isolation and differentiation of gram-negative enteric microorganisms. Industrial Reference: BAM, COMPF.

500g	Each	R453572
------	------	---------

Heart Infusion Agar

For the cultivation of a wide variety of fastidious microorganisms. Industrial Reference: BAM, COMPF.

500g	Each	R453522
------	------	---------

Heart Infusion Broth

For the cultivation of a wide variety of fastidious microorganisms. Industrial Reference: BAM, COMPF.

500g	Each	R453552
------	------	---------

Hunt Medium Base

For the isolation of *Campylobacter* spp. from dairy products and food.

500g	Each	R453562
------	------	---------

Inhibitory Mold Agar

For the primary isolation of pathogenic fungi from clinical specimens.

500g	Each	R453592
------	------	---------

KF Strep Agar

For the cultivation and enumeration of fecal streptococci.

500g	Each	R453612
------	------	---------

Kligler Iron Agar

For the differentiation of microorganisms on the basis of dextrose and lactose fermentation and hydrogen sulfide production.

500g	Each	R453622
------	------	---------

Lactose Broth

For the detection of coliform bacteria in water, foods and dairy products according to Standard Methods. Industrial Reference: AOAC, BAM, COMPF, EPA, USDA, USP.

500g	Each	R453652
2.5kg	Each	R453654
10kg	Each	R453656

Lauryl Tryptose Broth

For the detection of coliform bacteria in water and wastewater.

500g	Each	R453662
2.5kg	Each	R453664

Lauryl Tryptose Broth w/MUG

For use in fluorogenic assays for the detection of *Escherichia coli* in water, wastewater and foods.

500g	Each	R453672
------	------	---------

LB Agar, Lennox

(Luria Agar, Lennox formulation) For use as a standard bacteriological nutrient medium for cultivation and maintenance of *Escherichia coli* for purposes of strain maintenance (sub-culturing), cloning, plasmid propagation and protein expression in standard molecular microbiological procedures.

500g	Each	R452322
------	------	---------

LB Agar, Miller

(Luria Agar, Miller formulation) For use as a standard bacteriological nutrient medium for cultivation and maintenance of *Escherichia coli* for purposes of strain maintenance (sub-culturing), cloning, plasmid propagation and protein expression in standard molecular microbiological procedures.

500g	Each	R453632
------	------	---------

LB Broth, Lennox

(Luria broth, Lennox formulation) For use as a standard bacteriological nutrient medium for cultivation and maintenance of *Escherichia coli* for purposes of strain maintenance (subculturing), cloning, plasmid propagation and protein expression in standard molecular microbiological procedures.

500g	Each	R452332
------	------	---------

LB Broth, Miller

(Luria Broth, Miller formulation) For use as a standard bacteriological nutrient medium for cultivation and maintenance of *Escherichia coli* for purposes of strain maintenance (sub-culturing), cloning, plasmid propagation and protein expression in standard molecular microbiological procedures.

500g	Each	R453642
------	------	---------

HE Agar w/ *Shigella* spp. and *Salmonella* spp.

Kligler Iron Agar w/ *Escherichia coli*.

Lauryl Tryptose Broth and Lauryl Tryptose Broth w/ MUG w/ *Escherichia coli* under ultraviolet light.

Letheen Agar

For the testing of quaternary ammonium compounds for antimicrobial activity. Industrial Reference: AOAC, COMPF.

500g	Each	R453702
2.5kg	Each	R453704

Letheen Agar Modified

For the recovery of microorganisms from cosmetics.

500g	Each	R453722
------	------	---------

Letheen Broth

For testing quaternary ammonium compounds for antimicrobial activity. Industrial Reference: AOAC.

500g	Each	R453712
2.5kg	Each	R453714

Letheen Broth Modified

For use with polysorbate 80 for the recovery of microorganisms from cosmetics.

500g	Each	R453732
------	------	---------

Listeria Enrichment Broth

For selective enrichment of *Listeria* spp. Industrial Reference: BAM, COMPF.

500g	Each	R453692
2.5kg	Each	R453694

Lowenstein Jensen Base

For use with fresh eggs and glycerol for the isolation and differentiation of *Mycobacterium* spp.

500g	Each	R453752
2.5kg	Each	R453754

LPM Agar Base

For use with moxalactam for the selective isolation of *Listeria* spp. from foods.

500g	Each	R453762
------	------	---------

Lysine Iron Agar

For the differentiation of microorganisms on the basis of lysine decarboxylase and hydrogen sulfide production.

500g	Each	R453772
------	------	---------

Lysine Iron Agar, Modified

For selective isolation of *Salmonella* spp.

500g	Each	R453792
------	------	---------

M Broth

For the detection of *Salmonella* spp. in dried foods and feeds.

500g	Each	R453782
2.5kg	Each	R453784

mENDO Agar LES

For cultivation and enumeration of coliform bacteria from water by membrane filtration method.

500g	Each	R453942
2.5kg	Each	R452944

mENDO Broth MF

For the enumeration of coliforms by membrane filtration.

500g	Each	R453952
------	------	---------

m Enterococcus Agar

For selective isolation and enumeration of enterococci by membrane filtration. Industrial Reference: COMPF, SMWW.

500g	Each	R456072
------	------	---------

MacConkey Agar

For selective and differential isolation of gram-negative bacilli. Industrial Reference: BAM, COMPF, SMWW, USP.

500g	Each	R453802
2.5kg	Each	R453804
10kg	Each	R453806

MacConkey Agar Base

For the cultivation of gram-negative bacilli.

500g	Each	R453812
------	------	---------

MacConkey Agar w/MUG

For isolation and presumptive identification of *Escherichia coli* by a fluorogenic assay procedure.

500g	Each	R453842
------	------	---------

LPM Agar w/ *Listeria monocytogenes*.

mENDO Agar LES w/ *Pseudomonas aeruginosa*, membrane filtration method.

MacConkey Agar w/ *Escherichia coli*.

MacConkey Agar w/MUG w/ *Escherichia coli* under ultraviolet light.

MacConkey Broth

For presumptive identification of coliforms. Industrial Reference: USP.

500g	Each	R453822
------	------	---------

MacConkey Sorbitol Agar

For the selective and differential isolation of sorbitol-negative *Escherichia coli*, particularly O157:H7.

500g	Each	R453852
2.5kg	Each	R453854

Malonate Broth Modified

For the differentiation of *Enterobacteriaceae* on the basis of malonate utilization.

500g	Each	R453882
------	------	---------

Malt Extract Agar

For isolation and enumeration of yeast and molds. Industrial reference: COMPF.

500g	Each	R453892
------	------	---------

Mannitol Salt Agar

For selective and differential isolation of staphylococci. Industrial Reference: USP.

500g	Each	R453902
2.5kg	Each	R453904

McBride Listeria Agar

For the selective isolation of *Listeria monocytogenes*.

500g	Each	R453912
------	------	---------

McClung Toabe Agar Base

For the isolation and differentiation of *Clostridium* spp. Requires addition of Egg Yolk Suspension 50%, Part No. 450290.

500g	Each	R453932
------	------	---------

Middlebrook 7H9 Broth

For the isolation and cultivation of *Mycobacterium* spp.

500g	Each	R454012
2.5kg	Each	R454014

Middlebrook 7H10 Agar

For use with glycerol and OADC enrichment for the cultivation of *Mycobacterium* spp.

500g	Each	R453982
------	------	---------

Middlebrook 7H11 Agar

For use with glycerol and OADC enrichment for the cultivation of *Mycobacterium* spp.

500g	Each	R454002
------	------	---------

Mossel EE Broth

See EE Broth Mossel ([click here](#)).

MR-VP Medium

(Methyl Red-Voges Proskauer) For the differentiation of microorganisms on the basis of acid or acetylmethyl carbinol production (MR-VP Reaction).

500g	Each	R454072
------	------	---------

MRS Agar

(de Man, Rogosa, Sharpe) For the cultivation of *Lactobacillus* spp. and of gram-positive cocci.

500g	Each	R454052
------	------	---------

MRS Broth

(de Man, Rogosa, Sharpe) For the isolation and cultivation of *Lactobacillus* spp. and the differentiation of gram-positive cocci.

500g	Each	R454062
2.5kg	Each	R454064

Mueller Hinton Agar

For antimicrobial disk diffusion susceptibility testing. Conforms to CLSI standards. Industrial Reference: BAM, COMPF.

500g	Each	R454082
2.5kg	Each	R453904
10kg	Each	R454086

Mycobiotic Agar

For primary isolation of pathogenic fungi from clinical specimens.

500g	Each	R454112
------	------	---------

Mannitol Salt Agar w/
Staphylococcus aureus.

Mycological Agar, Low pH

For the selective isolation of fungi.

500g	Each	R454132
------	------	---------

Mycoplasma Broth Base

For the cultivation of *Mycoplasma* spp. Requires the addition of enrichments.

500g	Each	R454172
------	------	---------

Mycoplasma Broth Base, Frey

For the cultivation of avian *Mycoplasma* spp.

500g	Each	R454162
------	------	---------

Nutrient Agar

General purpose medium for cultivation of a wide range of microorganisms. Industrial Reference: AOAC, BAM, COMPF, SMD.

500g	Each	R454182
------	------	---------

Nutrient Agar w/MUG

For the detection and enumeration of *Escherichia coli* in water by a fluorogenic assay procedure.

500g	Each	R454212
------	------	---------

Nutrient Broth

General purpose medium for the cultivation of nonfastidious microorganisms.

500g	Each	R454202
2.5kg	Each	R454204

Oxford Agar Base, Modified

For the isolation of *Listeria monocytogenes* in food. Also available Moxalactam Selective Supplement, Part No. 450551.

500g	Each	R454232
------	------	---------

Peptone Water

For the cultivation of nonfastidious microorganisms, and as a basal medium for carbohydrate fermentation studies.

500g	Each	R454242
------	------	---------

Phenol Red Agar Base

For use with carbohydrates for the differentiation of microorganisms on the basis of carbohydrate fermentation studies.

500g	Each	R454262
------	------	---------

Phenol Red Broth Base

For use with carbohydrates for the differentiation of microorganisms on the basis of carbohydrate fermentation studies.

500g	Each	R454272
------	------	---------

Phenol Red Dextrose Broth

For the detection of dextrose fermentation by a variety of microorganisms.

500g	Each	R454282
------	------	---------

Phenylethyl Alcohol Agar

(PEA) For use with blood for the selective isolation of gram-positive cocci.

500g	Each	R454302
------	------	---------

Potato Dextrose Agar

For the cultivation of fungi.

500g	Each	R454312
2.5kg	Each	R454314

Potato Flake Agar

For the cultivation and identification of fungi.

500g	Each	R454322
------	------	---------

Presence-Absence Broth

For the detection of coliform bacteria in water treatment plants or distribution systems using the presence-absence coliform test. Industrial Reference: SMWW.

500g	Each	R454292
2.5kg	Each	R454294

Mycological Agar w/
Candida albicans.

Mycological Agar w/
Trichophyton
mentagrophytes.

Potato Dextrose Agar w/
Trichophyton rubrum.

Dehydrated Culture Media

Pseudomonas F Agar

(FLO Agar) For differentiation of *Pseudomonas aeruginosa* from other *Pseudomonas* spp. based on fluorescein production. Industrial Reference: BAM, USP.

500g	Each	R454332
------	------	---------

Pseudomonas Isolation Agar

For selective isolation and differentiation of *Pseudomonas* spp. based on pigment formation.

500g	Each	R454392
------	------	---------

Pseudomonas P Agar

(TECH Agar) For differentiation of *Pseudomonas aeruginosa* from other *Pseudomonas* spp. based on pyocyanin production. Industrial Reference: BAM, USP.

500g	Each	R454342
------	------	---------

Purple Broth Base

For use with carbohydrates for the determination of fermentation reactions by microorganisms.

500g	Each	R454352
------	------	---------

R2A Agar

For enumeration and cultivation of bacteria from potable water. Industrial Reference: SMWW.

500g	Each	R454372
------	------	---------

Rappaport-Vassiliadis R10 Broth

For the selective enrichment of *Salmonella* spp. from foods.

500g	Each	R456092
------	------	---------

Rappaport-Vassiliadis Salmonella Enrichment Broth

For the selective enrichment and isolation of *Salmonella* spp. Industrial Reference: USP.

500g	Each	R455432
------	------	---------

Reinforced Medium for Clostridia MLT

(Microbial Limit Testing) For cultivation and enumeration of *Clostridium* spp. and other anaerobes. Industrial Reference: USP.

500g	Each	R455402
------	------	---------

Sabouraud Dextrose Agar, Emmons

For the cultivation and isolation of yeast and fungi.

500g	Each	R454472
2.5kg	Each	R454474

Sabouraud Dextrose Agar, pH 5.6

For the isolation of fungi. Industrial Reference: USP.

500g	Each	R454462
2.5kg	Each	R454464

Salmonella Shigella Agar

(SS Agar) For the selective and differential isolation of *Salmonella* and, to a lesser degree, *Shigella*. Industrial Reference: COMPF, USDA.

500g	Each	R454502
10kg	Each	R454506

Schaedler Agar

For the cultivation of anaerobic microorganisms.

500g	Each	R454522
------	------	---------

Selenite Broth

A selective enrichment broth for isolation of *Salmonella* spp.

500g	Each	R454582
------	------	---------

Selenite Cystine Broth

A selective enrichment broth for isolation of *Salmonella* spp.

500g	Each	R454592
------	------	---------

SIM Medium

For the differentiation of microorganisms on the basis of hydrogen sulfide, indole production and motility.

500g	Each	R454412
------	------	---------

Simmons Citrate Agar

For differentiation of gram-negative bacteria on the basis of citrate utilization. Industrial Reference: AOAC, BAM, COMPF, USDA.

500g	Each	R454652
------	------	---------

Pseudomonas F Agar w/*Pseudomonas fluorescens* under UV light.

Pseudomonas Isolation Agar w/*Pseudomonas aeruginosa*.

Pseudomonas P Agar w/*Pseudomonas aeruginosa*.

Sabouraud Dextrose Agar, Emmons w/*Cryptococcus neoformans*.

Salmonella Shigella Agar w/*Shigella sonnei*.

Salmonella Shigella Agar w/*Salmonella Typhi*.

Dehydrated Culture Media

Standard Methods Agar

For the enumeration of bacteria in water, wastewater, food and dairy products. Industrial Reference: APHA and AOAC.

500g	Each	R454702
2.5kg	Each	R454704

TAT Broth Base

For the detection of gram-negative microorganisms in cosmetics and topical drugs. Also available Polysorbate 20, Part No. R450851.

500g	Each	R454792
------	------	---------

TCBS Agar

For the selective isolation of *Vibrio cholerae* and other enteropathogenic vibrios.

500g	Each	R454752
------	------	---------

Tergitol 7 Agar

For selective isolation and differentiation of coliform microorganisms.

500g	Each	R454802
------	------	---------

Tetrathionate Broth Base

A selective enrichment medium for use with iodine for the recovery of *Salmonella* spp. Also available Brilliant Green for Tetrathionate, Part No. R114080 and Iodine for Tetrathionate, Part No. R452118.

500g	Each	R454822
2.5kg	Each	R454824
10kg	Each	R454826

Thiogel Medium

For identification of microorganisms based on their ability to liquefy gelatin.

500g	Each	R454842
------	------	---------

Thioglycollate Medium w/o Indicator

For the cultivation of anaerobic microorganisms.

500g	Each	R454902
2.5kg	Each	R454904

Triple Sugar Iron Agar

(TSI Agar) For the differentiation of microorganisms on the basis of dextrose, lactose and sucrose fermentation and hydrogen sulfide production.

500g	Each	R454982
------	------	---------

Tryptic Soy Agar

(TSA) For the cultivation of a wide variety of nonfastidious microorganisms.

500g	Each	R455002
2.5kg	Each	R455004
10kg	Each	R455006

Tryptic Soy Agar w/Lecithin, Polysorbate 80

For the isolation of microorganisms from surfaces sanitized with quaternary ammonium compounds.

500g	Each	R455032
2.5kg	Each	R455034

Tryptic Soy Broth

(TSB) (Soybean Casein Digest) For the cultivation of a wide variety of nonfastidious microorganisms. Industrial Reference: USP.

500g	Each	R455052
2.5kg	Each	R455054
10kg	Each	R455056

Tryptic Soy Broth Modified w/Novobiocin

(TSB, Modified w/Novobiocin) Selective enrichment liquid medium recommended for cultivation of *Escherichia coli* O157:H7 from food products.

2.5kg	Each	R458634
10kg	Each	R458636

Tryptone Glucose Extract Agar

For the cultivation and enumeration of microorganisms in dairy products.

500g	Each	R455092
------	------	---------

TCBS Agar w/*Vibrio parahaemolyticus*.

Tergitol 7 Agar w/TTC w/*Escherichia coli*.

Triple Sugar Iron Agar w/*Salmonella enterica* serovar Typhimurium.

Triple Sugar Iron Agar w/*Shigella flexneri*.

Triple Sugar Iron Agar w/*Escherichia coli*.

Tryptic Soy Agar Settling Plate w/growth.

Tryptone Water

For the production of indole by microorganisms.

500g	Each	R455122
------	------	---------

Tryptose Broth

For the cultivation of *Brucella* spp. and other microorganisms.

500g	Each	R455162
------	------	---------

Tryptose Phosphate Broth

For the cultivation of a wide variety of fastidious microorganisms.

500g	Each	R455192
2.5kg	Each	R455194

TT Broth Base

Hajna. For the selective isolation and enrichment of *Salmonella* spp. Industrial Reference: USDA.

500g	Each	R454832
2.5kg	Each	R454834
10kg	Each	R454836

Urea Agar Base

For the differentiation of microorganisms on the basis of urease production. Requires addition of Agar.

500g	Each	R455202
------	------	---------

UVM Modified Listeria Enrichment Broth

For the selective enrichment of *Listeria* spp. Industrial Reference: COMPF.

500g	Each	R455252
2.5kg	Each	R455254

Vegetable Peptone Agar

For the cultivation of a wide variety of microorganisms. A meat-free alternative to TSA.

500g	Each	R455262
------	------	---------

Vegetable Peptone Broth

For the cultivation of a wide variety of microorganisms. A meat-free alternative to TSB.

500g	Each	R455272
------	------	---------

Violet Red Bile Agar

For selective isolation and detection of coliform microorganisms in water, foods, milk and other dairy products. Industrial Reference: APHA, BAM, COMPF, IDF.

500g	Each	R455282
------	------	---------

Violet Red Bile Agar w/MUG

For the detection of coliforms and the fluorogenic detection of *Escherichia coli*.

500g	Each	R455292
------	------	---------

Violet Red Bile Glucose Agar

For the selective and differential isolation of gram-negative bacilli. Industrial Reference: USP.

500g	Each	R455302
------	------	---------

Vogel Johnson Agar Base

For the early detection of coagulase-positive staphylococci.

500g	Each	R455352
------	------	---------

XLD Agar

For the isolation and differentiation of enteric pathogens. Industrial Reference: USP.

500g	Each	R459902
------	------	---------

XLT4 Agar Base

For use with Tergitol 4 for the isolation of non-typhi *Salmonella* spp. Also available Tergitol 4, Part No. R450880.

500g	Each	R459802
------	------	---------

Yeast Nitrogen Base

For carbohydrate assimilation testing of yeast.

500g	Each	R459952
------	------	---------

Yeast Nitrogen Base w/o Amino Acids

For the identification of yeast based on amino acid and carbohydrate requirements.

500g	Each	R459942
------	------	---------

Violet Red Bile Agar and Violet Red Bile Agar w/ MUG w/ *Escherichia coli*.

Vogel Johnson Agar w/ *Staphylococcus aureus*.

XLD Agar w/ *Salmonella enterica* serovar Typhimurium.

Dehydrated Culture Media

Yeast Nitrogen Base w/o Ammonium Sulfate w/o Amino Acids

For the identification of yeast based on carbon and nitrogen requirements.

500g	Each	R459932
2.5kg	Each	R459934

YEDC Agar

(Yeast Extract, Dextrose, Chloramphenicol) For the enumeration of yeast and molds in dairy products.

500g	Each	R456002
------	------	---------

YM Agar

(Yeast Mold Agar) For the cultivation of yeast, molds and other aciduric microorganisms.

500g	Each	R456032
------	------	---------

Remel Components, Supplements, Additives

ADC Enrichment

Used in Middlebrook media.

10mL	10/Pk.	R450591
20mL	10/Pk.	R450592

Agar

500g	Each	R451012
------	------	---------

Agar, Purified

500g	Each	R451022
------	------	---------

Beef Extract

500g	Each	R451052
------	------	---------

Bile Salts No. 3

500g	Each	R451062
------	------	---------

Brilliant Green for Tetrathionate

For use with Tetrathionate Broth.

100mL	Each	R114080
-------	------	---------

Buffered CYE Supplement

(L-Cysteine HCl) Lyophilized. Part No. R45005 is for use with Buffered CYE Agar Pour Tube, Part No. R09300.

1mL	10/Pk.	R45005
5mL	10/Pk.	R450041

Casein Peptone, Acidic Digest of Casein

500g	Each	R451092
------	------	---------

Casein Peptone, Pancreatic Digest of Casein

500g	Each	R451102
2.5kg	Each	R451104

CN Selective Supplement

(Cefsulodin, Novobiocin) Lyophilized. For use with CIN Agar Base.

1mL	10/Pk.	R45050
10mL	10/Pk.	R450031

Egg Yolk Suspension 50%

For use with McClung-Toabe Agar Base.

100mL	Each	R450290
100mL	10/Pk.	R450291

Egg Yolk Tellurite 100%

For use with Baird Parker Agar Base.

10mL	10/Pk.	R450332
100mL	Each	R450330
100mL	10/Pk.	R450331

Fildes Enrichment

For use with BHI Broth Base.

5mL	20/Pk.	R45037
12.5mL	20/Pk.	R45038
100mL	Each	R45039

RapiDCM pre-weighed pouches.

Pour RapiDCM into flask.

Autoclave RapiDCM media.

Pour RapiDCM media.

Remel components and supplements.

Egg Yolk Tellurite 100%, 100mL.

Dehydrated Culture Media

Fraser Broth Additive

For use with Fraser Broth Base.

10mL	10/Pk.	R450361
------	--------	---------

GCHI Enrichment w/Rehydrating Solution

Lyophilized. For use with GC Agar Base.

10mL	5/Pk.	R450411
------	-------	---------

Gelatin Peptone, Pancreatic Digest of Gelatin

500g	Each	R451142
------	------	---------

Hemoglobin

Bovine, freeze dried.

500g	Each	R451402
------	------	---------

Iodine for Tetrathionate

For use with Tetrathionate Broth.

4.5mL	Each	R21228
100mL	Each	R114350
500mL	Each	R114351

Iodine for Tetrathionate, Hajna

For use with Hajna Tetrathionate Broth.

500mL	Each	R114352
-------	------	---------

L-Cysteine HCl

See Buffered CYE Supplement ([click here](#)).

Laked Horse Blood

Hemolyzed horse blood for addition to culture media.

100mL	Each	R54072
-------	------	--------

Moxalactam Selective Supplement

Lyophilized. For use with Modified Oxford Base.

10mL	10/Pk.	R450551
------	--------	---------

OADC Enrichment

For use in Middlebrook Media.

2mL	10/Pk.	R450600
10mL	10/Pk.	R450601
20mL	10/Pk.	R450602
100mL	Each	R450603
100mL	10/Pk.	R450604
500mL	Each	R450605

PAC Supplement

(Polymyxin B, Anisomycin, Cefamandole) Lyophilized. For use with Buffered CYE Agar Pour Tube, Part No. R09300.

1mL	10/Pk.	R45006
-----	--------	--------

PAV Supplement

(Polymyxin B, Anisomycin, Vancomycin) Lyophilized. For use with Buffered CYE Agar Pour Tube, Part No. R09300.

1mL	10/Pk.	R45007
-----	--------	--------

Polysorbate 20

For use with TAT Broth Base.

100mL	10/Pk.	R450851
-------	--------	---------

Proteose Peptone

500g	Each	R450652
------	------	---------

Soy Peptone

Papaic.

500g	Each	R451182
------	------	---------

Tergitol 4

For use with XLT4 Agar Base.

100mL	Each	R450880
-------	------	---------

Tinsdale Enrichment

For use with Tinsdale Agar Base Pour Tube, Part No. R09897.

3.3mL	10/Pk.	R45045
-------	--------	--------

Dehydrated Culture Media

VCN Selective Supplement

(Vancomycin, Colistin, Nystatin) For use with GC Agar Base.

10mL	10/Pk.	R450901
------	--------	---------

VCNT Selective Supplement

(Vancomycin, Colistin, Nystatin, Trimethoprim) Lyophilized. For use with GC Agar Base.

10mL	10/Pk.	R450921
------	--------	---------

Vitamin K, Hemin Solution

For use in anaerobic media.

10mL	20/Pk.	R450951
------	--------	---------

Yeast Extract

500g	Each	R451202
2.5kg	Each	R451204

Yeast Extract, Technical

500g	Each	R451212
------	------	---------

Yersinia Selective Supplement

See CN Selective Supplement ([click here](#)).

Remel Animal Blood

Fetal Calf Serum

50mL	Each	R92157
------	------	--------

Horse Blood, Defibrinated

25mL	Each	R54084
50mL	Each	R54088
100mL	Each	R54092
500mL	Each	R54100

Horse Serum

100mL	Each	R55075
-------	------	--------

Rabbit Blood, Defibrinated

Allow up to 14 days for delivery.

25mL	Each	R54124
50mL	Each	R54128
100mL	Each	R54132

Sheep Blood, Alsevers

25mL	Each	R54044
50mL	Each	R54048
500mL	Each	R54060

Sheep Blood, Defibrinated

25mL	Each	R54004
50mL	Each	R54008
100mL	Each	R54012
250mL	Each	R54016
500mL	Each	R54020

Oxoid Dehydrated Culture Media

Oxoid Dehydrated Culture Media can be intended "For Laboratory Use Only" or for IVD use.

Aeromonas Medium Base

(Ryan) A selective differential medium for the isolation of *Aeromonas hydrophila*. Also available Ampicillin Selective Supplement, Part No. SR0136E.

500g	Each	CM0833B
------	------	---------

AFPA Medium Base

A selective identification medium for the detection of *Aspergillus flavus* and *Aspergillus parasiticus*.

500g	Each	CM0731B
------	------	---------

Agar Bacteriological

(Agar No. 1) A clear purified high gel strength bacteriological agar compatible with all culture media. Industrial Reference: AOAC, IDF.

500g	Each	LP0011B
5kg	Each	LP0011T

Remel animal blood products.

Oxoid Dehydrated Culture Media.

Dehydrated Culture Media

Agar Technical

(Agar No. 3) A general-purpose bacteriological-grade agar. Normal working concentration 1.2%.

500g	Each	LP0013B
5kg	Each	LP0013T

Amies Transport Medium

For the preservation of microorganisms in transit.

250g	Each	CM0425J
------	------	---------

Anaerobe Basal Agar

For the growth of fastidious and other anaerobes. Also available N-S Anaerobe Selective Supplement, Part No. SR0107B, for use for nonsporeforming anaerobes and G-N Anaerobe Selective Supplement, Part No. SR0108B, for use for gram-negative anaerobes.

500g	Each	CM0972B
------	------	---------

Anaerobe Basal Broth

A nutrient broth for the growth of anaerobic microorganisms, particularly *Bacteroides* spp. and other fastidious anaerobes.

500g	Each	CM0957B
------	------	---------

Antibiotic Medium No. 1

(Seed Agar) For the seed layer in preparation of plates for the microbiological assay of antibiotics. Industrial Reference: AOAC, FDA, USDA, ISO.

500g	Each	CM0327B
------	------	---------

Antibiotic Medium No. 3

(Assay Broth) For use in the serial dilution assay of penicillin and other antibiotics. Industrial Reference: USP.

500g	Each	CM0287B
------	------	---------

Arcobacter Broth Base

For the selective growth of *Arcobacter* spp. Also available CAT Supplement, Part No. SR0174E and CCDA Selective Supplement, Part No. SR0155E and SR0155H.

500g	Each	CM0965B
------	------	---------

Bacillus Cereus
Selective Agar Base with
Bacillus Cereus Selective
Supplement and Egg Yolk
Suspension w/ *Bacillus cereus*.

Azide Blood Agar Base

A selective media for the detection and isolation of streptococci and staphylococci from feces, sewage and other specimens.

500g	Each	CM0259B
------	------	---------

Azide Dextrose Broth

(Rothe Broth) For the detection of enterococci in water, sewage and food.

500g	Each	CM0868B
------	------	---------

BiGGY Agar

(Nickerson Medium) For the isolation and presumptive identification of *Candida* spp.

500g	Each	CM0589B
------	------	---------

Bacillus Cereus Agar Base, Chromogenic

See Brilliance *Bacillus Cereus* Agar Base ([click here](#)).

Bacillus Cereus Selective Agar Base

A selective and diagnostic medium for the isolation and enumeration of *Bacillus cereus*. Also available *Bacillus Cereus* Selective Supplement, Part No. SR0099E; Egg Yolk Suspension 50%, Part No. R450290 (adjusted to 20%) and Cycloheximide 0.1% Solution, Part No. SR0222C.

500g	Each	CM0617B
------	------	---------

Baird-Parker Agar Base

A selective medium for the isolation and enumeration of coagulase positive staphylococci from food. For use with Egg Yolk Tellurite Emulsion, Part No. SR0054C. Do not use with RPF Supplement. Industrial Reference: AFNOR, AOAC, BSI, EP, IDF, ISO, NMKL, USDA.

500g	Each	CM0275B
------	------	---------

Baird-Parker Agar Base, RPF

A selective medium for the isolation and enumeration of coagulase positive staphylococci from food. For use with RPF supplement, Part No. SR0122A. Do not use Egg Yolk Tellurite Emulsion. Industrial Reference: ISO, NMKL.

500g	Each	CM0961B
------	------	---------

Dehydrated Culture Media

BiGGY Agar

(Nickerson Medium) For the isolation and presumptive identification of *Candida* spp.

500g	Each	CM0589B
------	------	---------

Bile Aesculin Agar

A differential medium for the isolation and presumptive identification of enterococci. Industrial Reference: FDA.

500g	Each	CM0888B
------	------	---------

Bismuth Sulphite Agar

(Modified Wilson and Blair Medium) For isolation of *Salmonella* Typhi and other *Salmonella* spp., especially lactose-fermenting strains. Maximum shelf life is 12 months.

500g	Each	CM0201B
------	------	---------

Blood Agar Base

Nonselective general purpose medium that may be enriched with blood or serum.

500g	Each	CM0055B
------	------	---------

Blood Agar Base No. 2

Nutritional base for cultivation of fastidious microorganisms.

500g	Each	CM0271B
------	------	---------

Bolton Broth Base

A medium for the selective pre-enrichment of *Campylobacter* spp. in food samples. Also available Bolton Broth Selective Supplement, Part No. SR0183E; and Modified Bolton Broth Selective Supplement, Part No. SR0208E, which is an alternative supplement containing amphotericin B as a replacement for cycloheximide.

500g	Each	CM0983B
------	------	---------

Brain Heart Infusion Agar

A highly nutritious medium for the growth of fastidious organism. Industrial Reference: AFNOR, BSI, FDA, IDF, ISO, USDA.

500g	Each	CM1136B
------	------	---------

Brain Heart Infusion Broth

A highly nutritious medium for the growth of fastidious organisms, and suitable for blood cultures. Industrial Reference: FDA, NMKL, USDA.

500g	Each	CM1135B
2.5kg	Each	CM1135R

Brilliance Bacillus Cereus Agar Base

A chromogenic medium for the isolation and differentiation of *Bacillus cereus* from food samples. Also available Chromogenic Bacillus Cereus Selective Supplement, Part No. SR0230E.

500g	Each	CM1036B
------	------	---------

Brilliance Candida Agar Base

A chromogenic medium for the isolation and differentiation of clinically important *Candida* spp., including *C. albicans*. Also available Chromogenic Candida Agar Selective Supplement, Part No. SR0231E.

500g	Each	CM1002B
------	------	---------

Brilliance E. coli/Coliform Medium

A chromogenic medium for differentiation of *Escherichia coli* and other coliforms from food and environmental samples.

500g	Each	CM0956B
------	------	---------

Brilliance E. coli/Coliform Selective Medium

A chromogenic medium for the detection and enumeration of *Escherichia coli* and other coliforms from food and water samples.

500g	Each	CM1046B
------	------	---------

Brilliance Cronobacter Sakazakii Agar

(DFI Formulation) A chromogenic medium for the isolation and differentiation of *Cronobacter* (formerly *Enterobacter sakazakii*) from food and dairy samples. Formulation according to Druggan, Forsythe and Iverson for the isolation of *Cronobacter sakazakii* from powdered milk. See also Chromogenic Cronobacter Isolation Agar ([click here](#)).

500g	Each	CM1055B
------	------	---------

Brilliance Candida Agar Base w/ Brilliance Candida Selective Supplement w/mixed colonies of *C. albicans* (green colonies), *C. tropicalis* (dark blue colonies), and *C. krusei* (pink-brown colonies).

Dehydrated Culture Media

Brilliance Listeria Agar Base

A chromogenic medium for the isolation, enumeration and presumptive identification of *Listeria* spp., including *Listeria monocytogenes*, from food samples. Also available Chromogenic Listeria Selective Supplement, Part No. SR0227E and Chromogenic Listeria Differential Supplement, Part No. SR0228E

500g	Each	CM1080B
------	------	---------

Brilliance Salmonella Agar Base

(Formerly OSCM II) A chromogenic medium for the isolation and presumptive identification of *Salmonella* spp. from food samples. Also available Salmonella Selective Supplement, Part No. SR0194E.

500g	Each	CM1092B
------	------	---------

Brilliant Green Agar

(Kauffman Medium) For increased recovery and selective isolation of *Salmonella* spp. other than *S. Typhi*. Also available Sulphamandelate. Industrial Reference: USDA, USP.

500g	Each	CM0263B
------	------	---------

Brilliant Green Agar, Modified

(Edel-Kampelmacher Medium) A selective medium for the increased recovery of *Salmonella* spp. Also available Sulphamandelate.

500g	Each	CM0329B
------	------	---------

Brilliant Green Bile Broth 2%

For the detection or confirmation of presence of members of coliform group. Recommended for 44°C confirmatory test for *Escherichia coli*. Industrial Reference: AFNOR, AOAC, BSI, IDF, ISO, NMKL.

500g	Each	CM0031B
------	------	---------

Brucella Agar

For the isolation and cultivation of *Brucella* spp.

500g	Each	CM0691B
------	------	---------

Brucella Medium Base

For the isolation and cultivation of *Brucella* spp. Addition of Brucella Selective Supplement, Part No. SR0083A, aids selectivity.

500g	Each	CM0169B
------	------	---------

Buffered Listeria Enrichment Broth

(BLEB) A selective enrichment medium for the detection of *Listeria monocytogenes*. Intended for use with samples of fermented products and as an alternative method for enrichment of environmental specimens. Also available Listeria Selective Supplement, Part No. SR0140E or SR0143E; Modified Listeria Selective Enrichment Supplement, Part No. SR0206E or SR0206B and Listeria Selective Enrichment Supplement, Part No. SR0141E.

500g	Each	CM0897B
2.5g	Each	CM0897R

Buffered Peptone Water

A pre-enrichment medium for use prior to selective enrichment for the isolation of *Salmonella* spp. from foods. Industrial Reference: AFNOR, BSI, IDF, NMKL.

500g	Each	CM0509B
2.5kg	Each	CM0509R
5kg	Each	CM0509T

Buffered Peptone Water (ISO)

Nonselective pre-enrichment broth for the isolation of *Salmonella* spp. and *Cronobacter* spp. from food and associated samples and *Cronobacter* spp. from milk and milk samples.

500g	Each	CM1049B
------	------	---------

Buffered Peptone Water, Dry-Bag

A pre-enrichment medium for use prior to selective enrichment for the isolation of *Salmonella* spp. from foods. Preweighed, irradiated DCM in a Dry-Bag. Add 20L of deionized water. Packaged in flat boxes for easy storage at room temperature.

10/Pk.	Each	DB0509M
--------	------	---------

Brilliance Listeria Agar Base w/Brilliance Listeria Selective Supplement w/L. *monocytogenes* (zone), *L. innocua* (no zone).

Brilliance Salmonella Agar Base, 500g.

Brilliance Salmonella Agar Base w/ *Salmonella* spp.

Dehydrated Culture Media

Buffered Peptone Water, Dry-Bag w/o Filter

A pre-enrichment medium for use prior to selective enrichment for the isolation of *Salmonella* spp. from foods. Preweighed, irradiated DCM in a Dry-Bag. Add 20L of deionized water. Packaged in flat boxes for easy storage at room temperature. Use with Dry-Bag Filter, Part No. DB0200A.

10/Pk.	Each	DB0509W
--------	------	---------

Buffered Sodium Chloride Peptone Solution

An isotonic diluent. Industrial Reference: EP.

500g	Each	CM0982B
------	------	---------

Burkholderia Cepacia Agar Base

A selective medium for the isolation of *Burkholderia cepacia*. Also available Burkholderia Cepacia Selective Supplement, Part No. SR0189E.

500g	Each	CM0995B
------	------	---------

C.L.E.D. Medium

(Cystine Lactose Electrolyte Deficient Medium) For urinary bacteriology.

500g	Each	CM0301B
------	------	---------

C.L.E.D. Medium w/Andrade's Indicator

(Cystine Lactose Electrolyte Deficient Medium) For urinary bacteriology.

500g	Each	CM0423B
------	------	---------

Calgon Ringers Tablets

Tablet for preparation of isotonic diluents for bacterial cells and bacteriological specimens. Each tablet prepares 10mL solution.

100 Tablets/Pk.	Each	BR0049G
-----------------	------	---------

Campylobacter Agar Base

For the isolation of *Campylobacter jejuni* and *Campylobacter coli* from human, animal, avian and environmental specimens. Also available Campylobacter Selective Supplement (Blaser-Wang), Part No. SR0098E NMKL; Bolton Broth Selective Supplement, Part No. SR0183E; Modified Bolton Broth Selective Supplement, Part No. SR0208E; Modified Preston Campylobacter Selective Supplement, Part No. SR0204E and Campylobacter Selective Supplement Preston, Part No. SR0117E.

500g	Each	CM0689B
------	------	---------

Buffered Peptone Water, Dry-Bag w/o Filter rehydrated w/deionized water.

Campylobacter Agar Base, Karmali

A blood-free selective medium for the isolation of *Campylobacter jejuni* and *Campylobacter coli* when incubated at 42°C. Also available Campylobacter Selective Supplement (Karmali), Part No. SR0167E and Modified Karmali Selective Supplement, Part No. SR0205E.

500g	Each	CM0935B
------	------	---------

Campylobacter Blood-Free Selective Agar Base

(Modified CCDA-Preston) For the isolation of *Campylobacter jejuni*, *C. coli*, *C. upsaliensis* and *C. lari* at 37°C. Also available CCDA Selective Supplement Part Nos. SR0155E or SR0155H.

500g	Each	CM0739B
------	------	---------

Candida Agar Base, Chromogenic

See Brilliance Candida Agar Base ([click here](#)).

Cary-Blair Transport Medium

A transport medium for gram-negative and anaerobic microorganisms. Industrial Reference: FDA.

500g	Each	CM0519B
------	------	---------

Cefixime Rhamnose Sorbitol MacConkey Agar Base

(CR-SMAC) A selective and differential medium containing rhamnose and cefixime for the isolation of *E. coli* O157. Also available Cefixime Supplement, Part No. SR0191E.

500g	Each	CM1005B
------	------	---------

Cetrimide Agar

(*Pseudomonas* Cetrimide Agar) For the selective isolation and identification of *Pseudomonas aeruginosa* from a range of samples. Industrial Reference: AOAC, EP, USP.

500g	Each	CM0579B
------	------	---------

Charcoal Agar Base

(Bordetella Selective Medium) For selective isolation of *B. pertussis* and *B. paraptussis*. Requires addition of Bordetella Selective Supplement, Part No. SR0082E.

500g	Each	CM0119B
------	------	---------

Dehydrated Culture Media

China Blue Lactose Agar

For the differentiation and enumeration of bacteria in milk.

500g	Each	CM0209B
------	------	---------

Cholera Medium, TCBS

A selective isolation medium for pathogenic vibrios. Industrial Reference: AFNOR, AOAC, BSI, ISO, NMKL.

500g	Each	CM0333B
------	------	---------

Chromogenic Candida Agar Base

See Brilliance Candida Agar Base ([click here](#)).

Chromogenic Cronobacter Isolation Agar

(CCI) An enhanced formulation of Brilliance Cronobacter Sakazakii Agar (DFI) with improved specificity and colony coloration for the detection of *Cronobacter* spp. from food and environmental samples.

500g	Each	CM1122B
------	------	---------

Chromogenic Cronobacter Sakazakii Agar

See Brilliance Cronobacter Sakazakii Agar ([click here](#)).

Chromogenic Listeria Agar Base

See Brilliance Listeria Agar Base ([click here](#)).

Chromogenic Salmonella Agar Base

A selective chromogenic medium for the presumptive identification of *Salmonella* spp. from clinical and food samples. Also available Salmonella Selective Supplement, Part No. SR0194E and Brilliance Salmonella Agar Base, Part No. CM10928.

500g	Each	CM1007B
------	------	---------

Clausen Medium-Dithionite Thioglycollate (HS-T) Medium

For sterility testing. Industrial Reference: Nordic Pharmacopeia.

500g	Each	CM0353B
------	------	---------

Clostridium Difficile Agar Base

For the isolation of *Clostridium difficile*. Also available Clostridium Difficile Selective Supplement, Part No. SR0096E.

500g	Each	CM0601B
------	------	---------

Chromogenic Cronobacter Isolation Agar (CCI) w/ *Cronobacter* spp.

Cold Filterable Tryptone Soya Broth, 500g.

Cocoa Salmonella Recovery (CSR) Broth

This novel, single-step enrichment medium is designed to recover and grow low levels of heat-stressed *Salmonella* from chocolate manufacturing ingredients and intermediate products such as cocoa powder, liquor, mass and butter as well as finished products. The formulation not only enables quick recovery and growth of *Salmonella* leading to reduced time to results but also neutralizes the PCR-inhibiting properties commonly associated with these sample types.

500g	Each	CM1155B
------	------	---------

Cold Filterable Tryptone Soya Broth

A gamma-irradiated, cold-filterable Tryptone Soya Broth (TSB) suitable for microbiological media fill trials (MFT) in the pharmaceutical industry.

500g	Each	CM1065B
5kg	Each	CM1065T
25kg	Each	CM1065K

Cold Filterable Vegetable Peptone Broth

A gamma-irradiated, cold filterable, animal component-free alternative to TSB suitable for microbiological media fill trials (MFT) in the pharmaceutical industry.

500g	Each	VG0104B
5kg	Each	VG0104T
500g	Each	VG0704B
5kg	Each	VG0704T

Columbia Blood Agar Base

A general-purpose blood agar base producing large colonies, clear zones of hemolysis and good colonial differentiation when used with whole defibrinated blood. Industrial Reference: AFNOR, EP, IDF.

500g	Each	CM0331B
------	------	---------

Cooked Meat Medium

For the primary growth and maintenance of aerobic and anaerobic microorganisms.

500g	Each	CM0081B
------	------	---------

Corn Meal Agar

Mycological medium for identification of *Candida albicans* and maintenance of fungal stock cultures.

500g	Each	CM0103B
------	------	---------

Cronobacter Sakazakii Agar, Chromogenic

See Brilliance Cronobacter Sakazakii Agar ([click here](#)).

Cronobacter Sakazakii Isolation Agar

(ISO) Chromogenic medium for enrichment and isolation of *Cronobacter* spp. from milk and milk products in compliance with ISO/TS 22964: 2006.

500g	Each	CM1134B
------	------	---------

Cronobacter Screening Broth Base

(CSB) A selective enrichment broth for isolation of *Cronobacter* spp. from food and environmental samples. Requires Vancomycin Supplement, 5mg, Part No. SR0247E.

500g	Each	CM1121B
------	------	---------

Crossley Milk Medium

Diagnostic medium for examination of food samples for anaerobes.

500g	Each	CM0213B
------	------	---------

Czapek Dox Agar Modified

For the cultivation of fungi.

500g	Each	CM0097B
------	------	---------

Czapek Dox Liquid Medium

For the cultivation of fungi.

500g	Each	CM0095B
------	------	---------

D.C.L.S. Agar

(Desoxycholate Lactose Sucrose) A modified DCA containing sucrose to improve the accuracy of recognition of pathogenic *Enterobacteriaceae*. Industrial Reference: AFNOR, ISO, NMKL.

500g	Each	CM0393B
------	------	---------

Demi-Fraser Broth

Enrichment broth designed for recovery and isolation of *Listeria* spp. from food and environmental samples. Supplements incorporated into media.

500g	Each	CM1053B
2.5kg	Each	CM1053R

Dermasel Agar Base

For the primary isolation and identification of dermatophyte fungi. Also available Dermasel Selective Supplement, Part No. SR0075E.

500g	Each	CM0539B
------	------	---------

Cronobacter Sakazakii
Isolation Agar w/
Cronobacter spp.
(blue-green colonies).

Desoxycholate Agar

Differential medium for enumeration of coliforms and isolation of enteric pathogens.

500g	Each	CM0163B
------	------	---------

Desoxycholate Citrate Agar

Differential medium for enumeration of coliforms and the isolation of enteric pathogens.

500g	Each	CM0035B
------	------	---------

Desoxycholate Citrate Agar, Hynes

A selective media for isolation of *Salmonella* and *Shigella* spp.

500g	Each	CM0227B
------	------	---------

Dextrose Tryptone Agar

For the detection and enumeration of thermophilic and mesophilic microorganisms in food.

500g	Each	CM0075B
------	------	---------

Dextrose Tryptone Broth

For the detection and enumeration of thermophilic and mesophilic microorganisms in food.

500g	Each	CM0073B
------	------	---------

Diagnostic Sensitive Test Agar

(DSTA) For antimicrobial susceptibility testing.

500g	Each	CM0261B
------	------	---------

Dichloran-Glycerol (DG18) Agar Base

A selective low water activity (aw) medium for xerophilic molds from dried and semi-dried foods. Also available Chloramphenicol Selective Supplement, Part No. SR0078E and Chloramphenicol Selective Supplement, Part No. SR0078H. Industrial Reference: NMKL standards.

500g	Each	CM0729B
------	------	---------

DNase Agar

For the detection of microbial deoxyribonuclease enzymes, particularly from staphylococci.

500g	Each	CM0321B
------	------	---------

DRBC Agar Base

(Dichloran Rose-Bengal Chloramphenicol Agar Base) A selective medium for yeast and molds associated with food spoilage. Also available Chloramphenicol Selective Supplement, Part No. SR0078E and Chloramphenicol Selective Supplement, Part No. SR0078H. Industrial Reference: NMKL standards.

500g	Each	CM0727B
------	------	---------

Dry-Bag, Buffered Peptone Water

Buffered Peptone Water, Dry-Bag in this section.

Dry-Bag Filter

For use with Dry-Bag products requiring a separate filter. Used to filter water coming into the Dry-Bag. The filter may be used up to 10 times unless it becomes clogged.

1 Each	Each	DB0200A
--------	------	---------

Dry-Bag, Lactose Broth

See Lactose Broth, Dry-Bag ([click here](#)).

EC Broth

For the isolation of *Escherichia coli* and other coliforms. Industrial Reference: ISO, NMKL standards.

500g	Each	CM0853B
------	------	---------

EC Broth w/MUG

For the isolation and presumptive identification of *Escherichia coli*. Industrial reference: FDA.

500g	Each	CM0979B
------	------	---------

EC Broth, Reduced Bile Salts

A selective enrichment broth for the growth of *Escherichia coli* O157 from food and environmental samples. Also available Novobiocin Selective Supplement, Part No. SR0181E.

500g	Each	CM0990B
------	------	---------

Edwards Medium, Modified

For the selective isolation of *Streptococcus agalactiae*.

500g	Each	CM0027B
------	------	---------

EE Broth

(Buffered Glucose Brilliant Green Bile Broth) For enrichment of *Enterobacteriaceae* in foods. Industrial Reference: AFNOR, BSI, ISO, NMKL.

500g	Each	CM0317B
5kg	Each	CM0317T

Endo Agar

An APHA recommended medium for the confirmation of coliforms. Also available Basic Fuchsin Indicator, Part No. BR0050A. Industrial Reference: APHA.

500g	Each	CM0479B
------	------	---------

Eosin Methylene Blue Agar

(Levine) For isolation and differentiation of *Enterobacteriaceae*.

500g	Each	CM0069B
5kg	Each	CM0069B

Fraser Broth Base

A secondary selective and diagnostic enrichment medium for the isolation of *Listeria* spp. from food and environmental specimens. Also available Fraser Supplement, Part No. SR0156E. Industrial Reference: AFNOR, IDF, ISO, NMKL.

500g	Each	CM0895B
------	------	---------

GBS Agar Base

(Group B Streptococci Medium) (Islam) For the isolation and detection of Group B streptococci in clinical specimens.

500g	Each	CM0755B
------	------	---------

GC Agar Base

A nonselective medium for the isolation of *Neisseria* spp. Also available, Hemoglobin Powder Soluble, Part No. LP0053B.

500g	Each	CM0367B
------	------	---------

Giolitti-Cantoni Broth

For the enrichment of *Staphylococcus aureus* from foods. Also available Potassium Tellurite 3.5%, Part No. SR0030J. Industrial Reference: AFNOR, IDF, ISO, NMKL.

500g	Each	CM0523B
------	------	---------

GMO-Free Soya Peptone, 500g.

DRBC Agar Base w/ mixed yeast and molds.

Haemophilus Test Medium Base

(HTM) For the susceptibility testing of *Haemophilus influenzae*. Also available HTM Supplement, Part No. SR0158E. Store at -20°C to 0°C.

500g	Each	CM0898B
------	------	---------

Heart Infusion Broth

A highly nutritious liquid medium recommended for the cultivation of fastidious microorganisms.

500g	Each	CM1032B
------	------	---------

Hektoen Enteric Agar

(HE Agar) A differential selective medium for the isolation of *Shigella* and *Salmonella* species. Industrial Reference: AFNOR, ISO, NMKL.

500g	Each	CM0419B
------	------	---------

Hoyle Medium Base

For isolation and differentiation of *Corynebacterium diphtheriae* Types. Requires addition of Potassium Tellurite 3.5%, Part No. SR0030J.

500g	Each	CM0083B
------	------	---------

Iron Sulphite Agar

For the detection of thermophilic anaerobic microorganisms causing sulphite spoilage in food.

500g	Each	CM0079B
------	------	---------

Iso-Sensitest Agar

A semi-defined medium designed for antimicrobial susceptibility testing.

500g	Each	CM0471B
------	------	---------

Iso-Sensitest Broth

A semi-defined medium designed for antimicrobial susceptibility testing.

500g	Each	CM0473B
------	------	---------

K-F Streptococcus Agar

A selective medium for the isolation and enumeration of group D streptococci. Also available TTC Solution, Part No. SR0148A. Industrial Reference: USDA.

500g	Each	CM0701B
------	------	---------

Kanamycin Aesculin Azide Agar Base

(KAA Agar Base) Selective medium for the isolation of enterococci in foodstuffs. Also available Kanamycin Sulphate Selective Supplement, Part No. SR0092E.

500g	Each	CM0591B
------	------	---------

Kligler Iron Agar

For the differential identification of *Enterobacteriaceae*.

500g	Each	CM0033B
------	------	---------

Lab-Lemco Agar

(Nutrient Agar) Nutrient medium equivalent to USA nutrient extract formulations.

500g	Each	CM0017B
------	------	---------

Lab-Lemco Broth

(Nutrient Broth) Nutrient medium equivalent to USA nutrient extract formulations.

500g	Each	CM0015B
------	------	---------

Lactose Broth

For the detection of coliform bacteria in water, foods and dairy products according to Standard Methods. Industrial Reference: AFNOR, AOAC, BAM, COMPF, EPA, FDA, USDA, USP.

500g	Each	CM0015B
------	------	---------

K-F Streptococcus Agar
w/ TTC Solution w/
Enterococcus faecalis.

Dehydrated Culture Media

Lactose Broth, Dry-Bag

A pre-enrichment medium used for the detection of coliform organisms and as a pre-enrichment for *Salmonella* spp. from foods. Preweighed, irradiated DCM in a Dry-Bag. Add 20L deionized water. Packaged in flat boxes for easy storage at room temperature. Use with Dry-Bag Filter Part No. DB0200A. Conforms to USP, AFNOR, EP, USDA standards.

10/Pk.	Each	DB0137W
--------	------	---------

Lauryl Tryptose Broth

(Lauryl Sulphate Broth) An APHA standard methods medium for the examination of water and wastewater. Industrial Reference: AFNOR, AOAC, APHA, BSI, ISO, NMKL, USDA standards.

500g	Each	CM0451B
2.5kg	Each	CM0451R

Lauryl Tryptose Broth w/MUG

For the presumptive identification of *Escherichia coli*. Industrial Reference: AFNOR, BSI, ISO.

500g	Each	CM0980B
------	------	---------

Legionella CYE Agar Base

A selective medium for the isolation of *Legionella* spp. from environmental samples. Also available Legionella GVPC, Selective Supplement, Part No. SR0152E, Legionella BCYE Supplement Part No. SR0110A, and Legionella BCYE supplement Part No. SR0110C. Industrial Reference: ISO Standards.

500g	Each	CM0655B
------	------	---------

Lethen Broth, Modified

For the evaluation of germicide performance for sanitation of food utensils and to evaluate cosmetics.

2.5kg	Each	CM0955R
-------	------	---------

Listeria Agar Base, Chromogenic

See Brilliance Listeria Agar Base ([click here](#)).

Listeria Enrichment Broth

For the enrichment of *Listeria* spp. Also available Listeria Selective Supplement, Part No. SR0140E or SR0141E and Modified Listeria Selective Enrichment Supplement, Part No. SR0206E or SR0206B. Industrial Reference: FDA, IDF.

500g	Each	CM0862B
------	------	---------

Listeria Enrichment Broth Base

(UVM Formulation) A two-step selective enrichment (USDA-FSIS) method. Also available Listeria Primary Enrichment Supplement-UVM I, Part No. SR0142E or SR0142B and Listeria Secondary Selective Enrichment Supplement-UVM II, Part No. SR0143E.

500g	Each	CM0863B
------	------	---------

Listeria Enrichment Broth-UVM I

(Complete supplement included) A selective enrichment medium for rapidly isolating *Listeria* using the USDA-FSIS method.

2.5kg	Each	CM1054R
-------	------	---------

Listeria Selective Agar Base

(Oxford) A selective and diagnostic medium for the detection of *Listeria monocytogenes*. Also available Listeria Selective Supplement, Part No. SR0140E or SR0141E and Modified Listeria Selective Supplement, Part No. SR0206E or SR0206B. Industrial Reference: AFNOR, IDF, ISO, USDA.

500g	Each	CM0856B
------	------	---------

Lysine Iron Agar

For differentiation of *Salmonella* spp., including *Salmonella enterica* subsp. *arizona*. Industrial Reference: FDA, USDA.

500g	Each	CM0381B
------	------	---------

Lysine Iron Agar, Modified

(MLIA) A differential medium for the detection of *Salmonella* spp. Requires Novobiocin Selective Supplement, Part No. SR0181E.

500g	Each	CM0886B
------	------	---------

Listeria Enrichment Broth Base and Listeria Selective Supplements.

Lysine Medium

For isolation and enumeration of wild yeast in pitching yeast. Requires addition of Potassium Lactate 50% and Lactic Acid 10%.

500g	Each	CM0191B
------	------	---------

M17 Agar

For improved growth of lactic streptococci and their bacteriophages and the selective enumeration of *Streptococcus thermophilus* from yogurt. Industrial Reference: IDF.

500g	Each	CM0785B
------	------	---------

M17 Broth

For improved growth of lactic streptococci and their bacteriophages and the selective enumeration of *Streptococcus thermophilus* from yogurt. Industrial Reference: IDF.

500g	Each	CM0817B
------	------	---------

MacConkey Agar

A differential medium for the isolation of coliforms and intestinal pathogens in water, dairy products and biological specimens.

500g	Each	CM0007B
------	------	---------

MacConkey Agar No. 2

Modification of MacConkey Agar No. 3 with addition of Bile Salts No. 2 for detection of enterococci.

500g	Each	CM0109B
------	------	---------

MacConkey Agar No. 3

A selective medium for differentiation of lactose and non-lactose fermenters with inhibition of gram-positive cocci.

500g	Each	CM0115B
------	------	---------

MacConkey Agar w/o Salt

A differential medium on which swarming of *Proteus* spp. is suppressed. For urine examination.

500g	Each	CM0507B
2.5kg	Each	CM0507R

MacConkey Broth

Differential medium containing neutral red for the detection of coliform microorganisms in water and milk.

500g	Each	CM0005B
------	------	---------

MacConkey Broth Purple

A differential medium containing BCP for the detection of coliform microorganisms in water and milk.

500g	Each	CM0505B
------	------	---------

Malt Extract Agar

For identification of yeast and molds in sterility testing.

500g	Each	CM0059B
------	------	---------

Malt Extract Broth

For identification of yeast and molds in sterility testing.

500g	Each	CM0057B
------	------	---------

Mannitol Salt Agar

(Chapman Medium) For the isolation of presumptive pathogenic staphylococci.

500g	Each	CM0085B
------	------	---------

Maximum Recovery Diluent

(Peptone Saline Broth) A protective isotonic diluent - ISO/DIS6649. Industrial Reference: AFNOR, BSI, EP, IDF, ISO, NMKL.

500g	Each	CM0733B
------	------	---------

Membrane Clostridium Perfringens Agar Base

(m-CP Agar Base) A chromogenic medium for rapid isolation and presumptive identification of *Clostridium perfringens* from water samples. Also available Membrane Clostridium Perfringens Selective Supplement, Part No. SR0188E.

500g	Each	CM0992B
------	------	---------

Membrane Endo Agar LES

(mEndo Agar LES) An APHA recommended medium for the confirmation of coliforms. Also available Basic Fuchsin Indicator, Part No. BR0050A. Industrial Reference: APHA standards.

500g	Each	MM0551B
------	------	---------

Membrane FC Agar

For the enumeration of fecal coliform microorganisms in water.

500g	Each	MM0747B
------	------	---------

Membrane Lauryl Sulphate Broth

A direct replacement for Membrane Enriched Teepol Broth. Requires no supplementation.

500g	Each	MM0615B
------	------	---------

Milk Plate Count Agar

With antibiotic-free skimmed milk. Industrial Reference: NMKL standards.

500g	Each	CM0681B
------	------	---------

MLCB Agar

For the selective isolation of *Salmonella* spp., not *S. Typhi* or *S. Paratyphi A*. Industrial Reference: NMKL standards.

500g	Each	CM0783B
------	------	---------

Modified Lauryl Sulphate Tryptose Broth Base

(mLST) For the selective enrichment of *Cronobacter sakazakii* (formerly *E. sakazakii*) from milk and milk products as described in ISO/TS22964:2006. To be used in conjunction with *Cronobacter sakazakii* Isolation Agar, Part No. CM1134B. Requires Vancomycin Supplement, 5mg, Part No. SR0247E.

500g	Each	CM1133B
------	------	---------

Modified Lauryl Tryptose Broth w/MUG, Tryptophan

For the enumeration of presumptive *Escherichia coli*, as well as other coliforms, using the Most Probable Number (MPN) method.

500g	Each	CM0967B
------	------	---------

Modified Semi-Solid Rappaport-Vassiliadis Medium Base

(MSRV Medium) For the detection of motile *Salmonella* spp. from food and environmental samples. Also available MSRV Selective Supplement, Part No. SR0161E and Novobiocin Supplement, Part No. SR0181E. Industrial Reference: NMKL.

500g	Each	CM0910B
------	------	---------

MRS Agar

(de Man, Rogosa, Sharpe) For the growth of lactobacilli. Industrial Reference: AFNOR, IDF, NMKL standards.

500g	Each	CM0361B
------	------	---------

MRS Broth

(de Man, Rogosa, Sharpe) For the growth of lactobacilli. Industrial Reference: AFNOR, IDF, NMKL.

500g	Each	CM0359B
------	------	---------

MRVP Medium

A glucose-phosphate medium for the differentiation of the coli-aerogenes group by the Methyl Red and Voges-Proskauer tests.

500g	Each	CM0043B
------	------	---------

Mueller Hinton Agar

Conforming to international standards for antimicrobial susceptibility testing media. Conforms to CLSI standards. Industrial Reference: FDA.

500g	Each	CM0337B
------	------	---------

Mueller Hinton Broth

Conforming to international standards for antimicrobial susceptibility testing media. Conforms to CLSI standards.

500g	Each	CM0405B
------	------	---------

Membrane Endo Agar LES
w/ *Escherichia coli*.

Muller-Kauffmann Tetrathionate Broth Base

(MKTTn Broth Base) A selective enrichment medium for the isolation of *Salmonella* spp. and the suppression of *Proteus* spp. Industrial Reference: NMKL.

500g	Each	CM0343B
------	------	---------

Mycoplasma Agar Base

For the selective isolation of *Mycoplasma pneumoniae*. Also available Mycoplasma Supplement P, Part No. SR0060C and Mycoplasma Supplement G, Part No. SR0059C.

500g	Each	CM0401B
------	------	---------

Mycoplasma Broth Base

For the selective isolation of *Mycoplasma* spp. Also available Mycoplasma Supplement G, Part No. SR0059C.

500g	Each	CM0403B
------	------	---------

MYP Agar

(Mannitol, Egg Yolk, Polymyxin B) For the enumeration of *Bacillus cereus* in food samples. Also available Bacillus Cereus Selective Supplement, Part No. SR0099E and Egg Yolk Suspension 50%, Part No. R450290 (adjust to 20%). Industrial Reference: AFNOR, AOAC, BSI, FDA, ISO, NMKL.

500g	Each	CM0929B
------	------	---------

Nutrient Agar

A general-purpose medium for the growth of a wide variety of microorganisms. Industrial Reference: AFNOR, AOAC, BSI, FDA, ISO, NMKL.

500g	Each	CM0003B
------	------	---------

Nutrient Agar Tablets

Each tablet makes 5mL of medium.

100 Tablets/Pk.	Each	CM0004C
-----------------	------	---------

Nutrient Broth

A general-purpose growth medium for bacteria.

500g	Each	CM0001B
------	------	---------

Nutrient Broth No. 2

A general-purpose medium for the growth of a wide variety of microorganisms. Industrial Reference: NMKL.

500g	Each	CM0067B
------	------	---------

Nutrient Gelatin

For the differentiation of microorganisms by their proteolytic effects.

500g	Each	CM0635B
------	------	---------

ONE Broth-Listeria

Selective enrichment broth for *Listeria* spp. from food samples in 24 hours. Requires ONE Broth-Listeria Supplement, Part No. SR00234E.

500g	Each	CM1066B
------	------	---------

ONE Broth-Salmonella

Selective enrichment broth for *Salmonella* spp. from food samples. Requires ONE Broth-Salmonella Supplement, Part No. SR00242E.

500g	Each	CM1091B
------	------	---------

Orange Serum Agar

For the isolation and enumeration of spoilage microorganisms in citrus products.

500g	Each	CM0657B
------	------	---------

Oxytetracycline Glucose Yeast Extract Agar Base

A medium for the selective enumeration of yeast and molds. Also available OGYE Selective Supplement, Part No. SR0073A. Industrial Reference: AFNOR, ISO, NMKL.

500g	Each	CM0545B
------	------	---------

PALCAM Agar Base

A selective and diagnostic medium for the detection of *Listeria monocytogenes*. Also available PALCAM Selective Supplement, Part No. SR0150E or SR0150B. Industrial Reference: AFNOR, IDF, NMKL.

500g	Each	CM0877B
------	------	---------

MYP Agar with Bacillus Cereus Selective Supplement and Egg Yolk Suspension with Bacillus cereus.

Peptone Water

Basal medium to which carbohydrates and an indicator may be added for fermentation studies.

500g	Each	CM0009B
------	------	---------

Peptone Water Andrade's

Nutrient base containing Andrade's indicator to which carbohydrates and other diagnostic reagents may be added for use in fermentation studies.

500g	Each	CM0061B
------	------	---------

Perfringens Agar Base, OPSP

For the enumeration of *Clostridium perfringens* in foods. Also available Perfringens OPSP Supplement A, Part No. SR0076E and Perfringens OPSP Supplement B, Part No. SR0077E.

500g	Each	CM0543B
2.5kg	Each	CM0543R

Perfringens Agar Base, TSC

Tryptose Sulphite Cycloserine Agar. For the selective isolation and presumptive identification of *Clostridium perfringens*. Also available Perfringens TSC Supplement, Part No. SR0088E.

500g	Each	CM0587B
------	------	---------

Phosphate Buffered Saline Tablets

(Dulbecco A) For preparation of balanced salt solution without calcium and magnesium.

100/Pk.	Each	BR0014G
---------	------	---------

Plate Count Agar

(Standards Methods Agar) Medium suitable for the enumeration of viable microorganisms. Industrial Reference: NMKL.

500g	Each	CM0325B
------	------	---------

Potato Dextrose Agar

For isolation and enumeration of yeast and molds. Industrial Reference: FDA.

500g	Each	CM0139B
------	------	---------

Pseudomonas Agar Base

(CFC formulation) A selective medium for the isolation of *Pseudomonas* spp. Also available C-F-C Supplement, Part No. SR0103E and C-N Supplement, Part No. SR0102E.

500g	Each	CM0559B
------	------	---------

Purified Agar

An exceptionally bright and clear agar recommended for electrophoresis studies but also suitable for many bacteriological purposes.

500g	Each	LP0028B
------	------	---------

R2A Agar

A medium for the enumeration of heterotrophic bacteria from drinking water samples. Industrial Reference: EP, BP, USP.

500g	Each	CM0906B
------	------	---------

Raka-Ray Agar Base

A medium for the isolation of lactic acid bacteria in beer and brewing processes. Requires supplementation with phenylethanol, sorbitan mono-oleate, and cycloheximide Part No. SR0222C.

500g	Each	CM0777B
------	------	---------

Rappaport-Vassiliadis Enrichment Broth

(RV) A selective enrichment broth for the isolation of *Salmonella* spp.

500g	Each	CM0669B
------	------	---------

Reinforced Clostridial Agar

(RCM Agar) For cultivation and enumeration of *Clostridium* spp. and other anaerobes. Industrial Reference: EP.

500g	Each	CM0151B
------	------	---------

Rappaport-Vassiliadis Soya Peptone Broth

A buffered selective enrichment broth for the isolation of *Salmonella* spp. Industrial Reference: ISO, NMKL.

500g	Each	CM0866B
------	------	---------

Ringers Solution Tablets

Tablets for the preparation of isotonic diluents for bacterial cells and bacteriological specimens. Each tablet prepares 500mL solution. Industrial Reference: AFNOR, BSI, IDF, ISO, NMKL.

100 Tablets/Pk.	Each	BR0052G
-----------------	------	---------

Rogosa Agar

For the selective isolation and enumeration of lactobacilli.

500g	Each	CM0627B
------	------	---------

Rose-Bengal Chloramphenicol Agar Base

A medium for the selective enumeration of yeast and molds from foods. Also available Chloramphenicol Selective Supplement, Part No. SR0078E.

500g	Each	CM0549B
------	------	---------

Sabouraud Dextrose Agar

For cultivation and differentiation of fungi. Can be used with cycloheximide solution.

500g	Each	CM0041B
5kg	Each	CM0041T

Sabouraud Liquid Medium

USP formulation for mycological sterility testing.

500g	Each	CM0147B
------	------	---------

Sabouraud Maltose Agar

For use where maltose is the preferred carbohydrate source.

500g	Each	CM0541B
------	------	---------

Saline Tablets

For preparation of 500mL of 0.85% isotonic saline.

100 Tablets/Pk.	Each	BR0053G
-----------------	------	---------

Salmonella Agar Base, Chromogenic

See Brilliance Salmonella Agar Base ([click here](#)).

Salmonella Rapid Test Elective Medium

(SRTEM) A selective enrichment broth medium specifically formulated for use with the Oxoid Salmonella Rapid Test Kit. When made up according to directions, the double strength broth is ready for use. Industrial Reference: AFNOR, AOAC.

500g	Each	CM0857B
------	------	---------

Schaedler Anaerobe Broth

A thioglycollate-free broth for the general growth of anaerobes. For use in blood cultures and antibiotic MIC studies.

500g	Each	CM0497B
------	------	---------

Sensitest Agar

For antimicrobial susceptibility testing.

500g	Each	CM0409B
------	------	---------

Sheep Blood Agar Base

Formulated to give improved hemolytic reactions with sheep blood.

500g	Each	CM0854B
------	------	---------

SIM Medium

A motility-indole medium for the differentiation of *Enterobacteriaceae*. Industrial Reference: FDA.

500g	Each	CM0435B
------	------	---------

Simmons Citrate Agar

For differentiation of *Enterobacteriaceae*. Industrial Reference: AOAC, FDA, USDA.

500g	Each	CM0155B
------	------	---------

Slanetz and Bartley Medium

(Enterococcus Agar) For the detection and enumeration of fecal enterococci. Industrial Reference: NMKL.

500g	Each	CM0377B
------	------	---------

Dehydrated Culture Media

Sorbitol MacConkey Agar

A selective differential medium for the detection of *E. coli* O15. Also available C-T Supplement, Part No. SR0172E and SR0172H. Industrial Reference: FDA.

500g	Each	CM0813B
------	------	---------

Sorbitol MacConkey Agar w/BCIG

A selective medium containing the chromogenic substrate BCIG. Can be used with C-T Supplement, Part No. SR0172E and SR0172H.

500g	Each	CM0981B
------	------	---------

SS Agar

(Salmonella Shigella Agar) For isolation of *Salmonella* spp. and *Shigella* spp.

500g	Each	CM0099B
------	------	---------

SS Agar Modified

(Salmonella Shigella Agar Modified) For the isolation of *Salmonella* spp. and *Shigella* spp.

500g	Each	CM0533B
------	------	---------

STAA Agar Base

For the isolation of *Brochothrix thermosphacta* from food samples. Also available STAA Selective Supplement, Part No. SR0151E and STA Selective Supplement, Part No. SR0162E. Industrial Reference: ISO.

500g	Each	CM0881B
------	------	---------

Standard Plate Count Agar

(Plate Count Agar) A standard medium corresponding to the APHA formulation for milk, food and dairy products. Industrial Reference: APHA.

500g	Each	CM0463B
------	------	---------

Staphylococcus Medium No.110

Selective medium for isolation and differentiation of pathogenic staphylococci.

500g	Each	CM0145B
------	------	---------

Sorbitol MacConkey Agar w/BCIG w/*Escherichia coli*.

Stuart Transport Medium

Semi-solid non-nutritional transport medium.

500g	Each	CM0111B
------	------	---------

TBX Medium

(Tryptone Bile Agar with X-Glucuronide) Selective chromogenic medium for the detection and enumeration of *Escherichia coli*.

500g	Each	CM0945B
------	------	---------

Tergitol-7 Agar

For the enumeration and identification of coliforms Industrial Reference: NMKL, ISO.

500g	Each	CM0793B
------	------	---------

Tetrathionate Broth

For the selective enrichment of *Salmonella* spp. Industrial Reference: AFNOR, FDA, USDA, USP.

500g	Each	CM0671B
------	------	---------

Tetrathionate Broth Base

For selective enrichment of *Salmonella* spp.

500g	Each	CM0029B
------	------	---------

Thioglycollate Broth, Alternative

A nonviscous thioglycollate medium for the culture of turbid biological products. Industrial Reference: USP Alternative.

500g	Each	CM0391B
------	------	---------

Thioglycollate Medium, Brewer

Anaerobic medium especially useful for sterility control of solutions containing mercury-based preservatives.

500g	Each	CM0023B
------	------	---------

Thioglycollate Medium, USP

(Fluid Thioglycollate Medium). For sterility testing. Industrial Reference: AOAC, EP, FDA, USP.

500g	Each	CM0173B
5kg	Each	CM0173T

Thiosulphate Ringers Tablets

Tablet for preparation of isotonic diluents for bacterial cells and bacteriological specimens. Each tablet prepares 500mL solution.

100 Tablets/Pk.	Each	BR0048G
-----------------	------	---------

Tinsdale Agar Base

For the isolation and identification of *Corynebacterium diphtheriae*.

500g	Each	CM0487B
------	------	---------

Todd-Hewitt Broth

For cultivation of streptococci prior to serological grouping.

500g	Each	CM0189B
------	------	---------

Tomato Juice Agar

For cultivation of lactobacilli.

500g	Each	CM0113B
------	------	---------

Trichomonas Medium

For cultivation of *Trichomonas vaginalis*.

500g	Each	CM0161B
------	------	---------

Triple Sugar Iron Agar

(TSI) Composite medium for differentiation of *Enterobacteriaceae*. Industrial Reference: AFNOR, AOAC, BSI, FDA, ISO, NMKL, USDA.

500g	Each	CM0277B
------	------	---------

Tryptone Bile Agar

For the detection and enumeration of *Escherichia coli* biotype 1 in foods.

500g	Each	CM0595B
------	------	---------

Tryptone Bile X-Glucuronide Agar

See TBX Medium ([click here](#)).

Tryptone Glucose Extract Agar

Standard methods medium for examination of water and dairy products. Industrial Reference: AOAC.

500g	Each	CM0127B
------	------	---------

Tryptone Soya Agar

(Tryptic Soy Agar) (TSA) A general-purpose medium for growth of a wide variety of microorganisms. Industrial Reference: AOAC, EP, IDF, NMKL, USDA, USP.

500g	Each	CM0131B
2.5kg	Each	CM0131R

Tryptone Soya Broth

(Tryptic Soy Broth) (TSB) (Soybean Casein Digest Medium USP) For general laboratory use and sterility testing. Industrial Reference: AOAC, EP, IDF, NMKL, USDA, USP.

500g	Each	CM0129B
2.5kg	Each	CM0129R
5kg	Each	CM0129T

Tryptone Soya Broth w/o Dextrose

A general-purpose medium for the growth of a wide variety of microorganisms.

25kg	Each	CM0976K
------	------	---------

Tryptone Soya Broth, Gamma-Irradiated

A tryptone soya broth that has been gamma-irradiated for improved sterility.

500g	Each	CM1016B
5kg	Each	CM1016T

Tryptone Soya Broth, Modified

(Modified TSB) (mTSB) A broth for *Escherichia coli* O157. Also available Novobiocin Selective Supplement, Part No. SR0181E or VCC Supplement, Part No. SR0190A.

500g	Each	CM0989B
------	------	---------

Tryptone Water

For the detection of indole production. Industrial Reference: ISO, NMKL.

500g	Each	CM0087B
------	------	---------

Tryptose Blood Agar Base

For the growth of fastidious microorganisms.

500g	Each	CM0233B
------	------	---------

Dehydrated Culture Media

Tryptose Phosphate Broth

For the cultivation of fastidious bacteria and as an adjuvant to tissue culture media. Industrial Reference: FDA.

500g	Each	CM0283B
------	------	---------

Universal Beer Agar

For the isolation of beer spoilage microorganisms.

500g	Each	CM0651B
------	------	---------

Urea Agar Base

(Christensen Agar Base) For the detection of urease-producing microorganisms. Industrial Reference: AOAC, FDA.

500g	Each	CM0053B
------	------	---------

Urea Broth Base

(Christensen Broth Base) For the detection of urease-producing microorganisms. Industrial Reference: AOAC, FDA.

500g	Each	CM0071B
------	------	---------

Vegetable Peptone Broth

A highly nutritious, general-purpose peptone. Meat-free alternative to Tryptone Soya Broth.

500g	Each	VG0101B
------	------	---------

Vegetable Peptone No. 1

A highly nutritious, meat-free general-purpose peptone for growth of bacteria and fungi.

500g	Each	VG0100B
------	------	---------

Vegetable Peptone Phosphate Broth

A meat-free alternative to Tryptose Phosphate Broth. Suitable for use as a component of tissue culture media and for the cultivation of fastidious microorganisms.

500g	Each	VG0200B
------	------	---------

Violet Red Bile Agar

For the presumptive enumeration of coliform bacteria in foods.

500g	Each	CM0107B
------	------	---------

Violet Red Bile Agar w/MUG

For the presumptive identification of *Escherichia coli*. Industrial Reference: FDA.

500g	Each	CM0978B
------	------	---------

Violet Red Bile Glucose Agar

For the presumptive enumeration of *Enterobacteriaceae* in food. Industrial Reference: AFNOR, BSI, ISO, NMKL.

500g	Each	CM0485B
------	------	---------

Vogel-Johnson Agar

For the detection of *Staphylococcus aureus* from foods and clinical specimens. Industrial Reference: FDA.

500g	Each	CM0641B
------	------	---------

VRE Agar Base

(Vancomycin Resistant Enterococci) For the selective isolation of vancomycin-resistant enterococci and high level aminoglycoside-resistant enterococci (HLARE) from clinical samples. Also available Meropenem Selective Supplement, Part No. SR0184E; Gentamicin Selective Supplement, Part No. SR0185E and Vancomycin Selective Supplement, Part No. SR0186E.

500g	Each	CM0985B
------	------	---------

VRE Broth Base

(Vancomycin Resistant Enterococci) For the selective medium for the isolation of vancomycin-resistant enterococci and high level aminoglycoside-resistant enterococci (HLARE) from clinical samples. Also available Meropenem Selective Supplement, Part No. SR0184E; Gentamicin Selective Supplement, Part No. SR0185E and Vancomycin Selective Supplement, Part No. SR0186E.

500g	Each	CM0984B
------	------	---------

Water Plate Count Agar

A medium for the enumeration of culturable microorganisms from water. Industrial Reference: ISO.

500g	Each	CM1012B
------	------	---------

Dehydrated Culture Media

Wilkins-Chalgren Anaerobe Agar

For the growth of anaerobes and recommended for antimicrobial susceptibility testing of anaerobes.

500g	Each	CM0619B
------	------	---------

Wilkins-Chalgren Anaerobe Broth

For the growth of anaerobes and recommended for antimicrobial susceptibility testing of anaerobes.

500g	Each	CM0643B
------	------	---------

WL Nutrient Agar

For the determination of the microbiological flora in brewing and fermentation processes. Also available Cycloheximide 0.1% Solution, Part No. SR0222C.

500g	Each	CM0309B
------	------	---------

WL Nutrient Broth

For the determination of the microbiological flora in brewing and fermentation processes. Also available Cycloheximide 0.1% Solution, Part No. SR0222C.

500g	Each	CM0501B
------	------	---------

Wort Agar

For the cultivation and enumeration of yeast.

500g	Each	CM0247B
------	------	---------

XLD Medium

(Xylose, Lysine, Desoxycholate) A selective medium for the isolation of *Salmonella* spp. and *Shigella* spp. from clinical specimens and foods. Industrial Reference: AFNOR, AOAC, FDA, ISO, NMKL.

500g	Each	CM0469B
------	------	---------

Yeast and Mold Agar

(YM Agar) For the isolation and maintenance of yeast and molds.

500g	Each	CM0920B
------	------	---------

Yeast Extract Agar

Plate count agar for microorganisms in water.

500g	Each	CM0019B
------	------	---------

Yersinia Selective Agar Base

(CIN Agar) (Schiemann's CIN Agar) For the isolation and enumeration of *Yersinia enterocolitica* from clinical specimens and foods. Also available Yersinia Selective Supplement, Part No. SR0109E. Industrial Reference: FDA.

500g	Each	CM0653B
------	------	---------

Oxid Veggietones: Animal-free Peptones

Cold Filterable Vegetable Peptone Broth

A gamma-irradiated, cold filterable, animal component-free alternative to TSB suitable for microbiological media fill trials (MFT) in the pharmaceutical industry.

500g	Each	VG0104B
5kg	Each	VG0104T

GMO-Free Soya Peptone

Processed using GMO-free soya and fungal enzymes. A nutritious, general-purpose peptone for the growth of bacteria and fungi.

500g	Each	VG0300B
------	------	---------

Vegetable Peptone Broth

A highly nutritious, general-purpose peptone. Meat-free alternative to Typtone Soya Broth.

500g	Each	VG0101B
------	------	---------

Vegetable Peptone No. 1

A highly nutritious, meat-free general-purpose peptone for growth of bacteria and fungi.

500g	Each	VG0100B
------	------	---------

Vegetable Peptone Phosphate Broth

A meat-free alternative to Tryptose Phosphate Broth. Suitable for use as a component of tissue culture media and for the cultivation of fastidious microorganisms.

500g	Each	VG0200B
------	------	---------

Veggietones:
Animal-free peptones.

Oxoid Components, Supplements, Additives

Ampicillin Selective Supplement

For the isolation of *Aeromonas hydrophila*. Add to Aeromonas Medium Base, Part No. CM0833B.

	10/Pk.	SR0136E
--	--------	---------

Bacillus Cereus Selective Supplement

(Polymyxin B Supplement) For inhibition of gram-negative bacteria. May be added to Bacillus cereus Selective Agar Base, Part No. CM0617B and MYP Agar Base, Part No. CM0929B. Each vial supplements 500mL of medium.

50,000IU/Vial	10/Pk.	SR0099E
---------------	--------	---------

Basic Fuchsin Indicator

Dye for use with Endo Agar Base, Part No. CM0479B and mEndo (LES) Agar Base, Part No. MM0551B.

10g	10/Pk.	BR0050A
-----	--------	---------

Beta Lactamase, Broad Spectrum Mixture

A mixture of beta-lactamase enzymes from *Bacillus cereus* for the inactivation of beta-lactam antibiotic preparations present in specimens.

	10/Pk.	SR0113E
--	--------	---------

Bile Salts

A standardized ox-bile extract used as a selective inhibitory agent in culture media. Normal working concentration 0.5% w/v. Each vial supplements 500mL of medium.

250g	Each	LP0055J
------	------	---------

Bile Salts No. 3

A specifically refined fraction of bile acid salts. Normal working concentration 0.15% w/v. Each vial supplements 500mL of medium.

250g	Each	LP0056J
------	------	---------

Oxoid supplements.

Brilliance Candida Agar Base w/ Brilliance Candida Selective Supplement w/mixed colonies of *C. albicans* (green colonies), *C. tropicalis* (dark blue colonies), and *C. krusei* (pink-brown colonies).

Brilliance Listeria Agar Base w/Brilliance Listeria Selective Supplement w/ *L. monocytogenes* (zone), *L. innocua* (no zone).

Bolton Broth Selective Supplement

For the selective pre-enrichment of *Campylobacter* spp. in food samples. Add to Bolton Broth, Part No. CM0983B. Each vial supplements 500mL of medium.

	10/Pk.	SR0183E
--	--------	---------

Bordetella Selective Supplement

(Cephalexin) For the selective isolation of *Bordetella pertussis* and *B. parapertussis*. Add to Charcoal Agar Base, Part No. CM0119B. Each vial supplements 500mL of medium.

	10/Pk.	SR0082E
--	--------	---------

Brilliance Bacillus Cereus Selective Supplement

A chromogenic medium for the isolation and differentiation of *Bacillus cereus* in food samples. Add to CM1036B. Each vial supplements 500mL of medium.

20mg/Vial	10/Pk.	SR0230E
-----------	--------	---------

Brilliance Candida Selective Supplement

A chromogenic medium for the isolation and differentiation of *Candida* spp. Add to CM1002B. Each vial supplements 500mL of medium.

	10/Pk.	SR0231E
--	--------	---------

Brilliance Listeria Differential Supplement

A chromogenic medium for the isolation and differentiation of *Listeria* spp. in food samples. Add to Brilliance Listeria Agar Base, Part No. CM1080B. Each vial supplements 500mL of medium.

	10/Pk.	SR0228E
--	--------	---------

Brilliance Listeria Selective Supplement

A chromogenic medium for the isolation and differentiation of *Listeria* spp. in food samples. Add to Brilliance Listeria Selective Agar Base, Part No. CM1080B. Each vial supplements 500mL of medium.

	10/Pk.	SR0227E
--	--------	---------

Brucella Selective Supplement

For the isolation of *Brucella* spp. Add to Blood Agar Base No. 2, Part No. CM0271B; Columbia Blood Agar Base, Part No. CM0331B or Brucella Medium Base, Part No. CM0169B. Each vial supplements 500mL of medium.

	10/Pk.	SR0083A
--	--------	---------

Burkholderia Cepacia Selective Supplement

For the isolation of *Burkholderia cepacia*. Add to Burkholderia Cepacia Agar Base, Part No. CM0995B. Each vial supplements 500mL of medium.

	10/Pk.	SR0189E
--	--------	---------

C-F-C Supplement

For the isolation of *Pseudomonas* spp. Add to Pseudomonas Agar Base, Part No. CM0559B. Each vial supplements 500mL of medium.

	10/Pk.	SR0103E
--	--------	---------

C-N Supplement

For the isolation of *Pseudomonas aeruginosa*. Add to Pseudomonas Agar Base, Part No. CM0559B. Each vial supplements 500mL of medium.

	10/Pk.	SR0102E
--	--------	---------

C-T Supplement

A chromogenic medium for the identification of *Escherichia coli* O157:H7. Add to Sorbitol MacConkey Agar, Part No. CM0813B or to Sorbitol MacConkey Agar with BCIG, Part No. CM0981B.

	10/Pk.	SR0172E
	10/Pk.	SR0172H

Campylobacter Growth Supplement

A liquid supplement for the enhanced growth and aerotolerance of *Campylobacter* spp. For the preparation of Blaser-Wang Medium, Bolton Selective Enrichment Broth, Butzler Selective Medium and Preston Selective Medium. Each vial supplements 500mL of medium.

	10/Pk.	SR0232E
--	--------	---------

Campylobacter Selective Supplement, Blaser-Wang

For the preparation of Blaser-Wang Selective Medium for the isolation of *Campylobacter* while inhibiting growth of *Candida albicans*. Add to Columbia Blood Agar Base, Part No. CM0271B. Each vial supplements 500mL of medium.

	10/Pk.	SR0098E
--	--------	---------

Campylobacter Selective Supplement, Butzler

For the isolation of *Campylobacter* spp. at 37°C. Add to Columbia Blood Agar Base, Part No. CM0331B. Each vial supplements 500mL of medium.

	10/Pk.	SR0085E
--	--------	---------

Campylobacter Selective Supplement, Karmali

For the isolation of *Campylobacter jejuni* and *Campylobacter coli* when incubated at 42°C. Add to Campylobacter Agar Base (Karmali), Part No. CM0935B. Each vial supplements 500mL of medium.

10 Vials		SR0167E
----------	--	---------

Campylobacter Selective Supplement, Skirrow

For preparation of Skirrow Selective Medium for the isolation of *Campylobacter* spp. at 42°C. Add to Blood Agar Base No. 2, Part No. CM0271B or Columbia Blood Agar Base, Part No. CM0331B.

	10/Pk.	SR0069E
	10/Pk.	SR0069H

Casein Hydrolysate

(Acid) A purified hydrolysate that provides the necessary nitrogenous material for culture media or can be used when amino acid mixtures are specified.

500g	Each	LP0041B
------	------	---------

CAT Supplement

For the isolation of *Arcobacter* spp., add to Arcobacter Broth Base, Part No. CM0965B. For the isolation of *Campylobacter* spp., especially *C. upsaliensis*, add to Campylobacter Blood-Free Selective Agar Base (CCDA Preston), Part No. CM0739B.

	10/Pk.	SR0174E
	10/Pk.	SR0174H

CCDA Selective Supplement

For the isolation of *Arcobacter* spp., add to Arcobacter Broth Base, Part No. CM0965B. For the isolation of *Campylobacter* spp., especially *C. upsaliensis*, add to Campylobacter Blood-Free Selective Agar Base (CCDA Preston), Part No. CM0739B.

	10/Pk.	SR0155E
	10/Pk.	SR0155H

CDMN Supplement

For the growth of *Clostridium difficile*. Add to Clostridium Difficile Agar Base, Part No. CM0601B. Each vial supplements 500mL of medium.

	10/Pk.	SR0173E
--	--------	---------

Cefixime Supplement

For the isolation of *Escherichia coli* O157. Add to Cefixime Rhamnose Sorbitol MacConkey Agar Base, Part No. CM1005B. Each vial supplements 500mL of medium.

	10/Pk.	SR0191E
--	--------	---------

Chloramphenicol Selective Supplement

For the isolation of yeast and molds associated with spoilage, add to DRBC Agar Base, Part No. CM0727B. For the enumeration of yeast and molds in foods, add to Rose Bengal Chloramphenicol Agar Base, Part No. CM0549B.

Chloramphenicol Selective Supplement. (Each vial supplements 500mL of medium.)		
50mg/Vial	10/Pk.	SR0078E
Chloramphenicol Selective Supplement. (Each vial supplements 2L of medium.)		
200mg/Vial	10/Pk.	SR0078H

Clostridium Difficile Selective Supplement

Add to Clostridium Difficile Agar Base, Part No. CM0601B. Each vial supplements 500mL of medium.

	10/Pk.	SR0096E
--	--------	---------

Cycloheximide Solution (0.1%)

For the suppression of fungi. Add to Bacillus Cereus Selective Agar Base, Part No. CM0617B; Raka-Ray Agar Base, Part No. CM0777B and Universal Beer Agar, Part No. CM0651B.

100mg/Vial	Each	SR0222C
------------	------	---------

Dermasel Selective Supplement

Supplement for Dermasel Medium, Part No. CM0539B. Each vial supplements 500mL of medium.

	10/Pk.	SR0075E
--	--------	---------

Dextrose Bacteriological

A sugar suitable for inclusion in bacteriological culture media.

500g	Each	LP0071B
------	------	---------

Fraser Supplement

For the isolation of *Listeria* spp. Add to Fraser Broth Base, Part No. CM0895B. Each vial supplements 500mL of medium.

	10/Pk.	SR0156E
--	--------	---------

G-N Anaerobe Selective Supplement

For the growth of fastidious and other anaerobes. Add to Wilkins-Chalgren Anaerobe Agar, Part No. CM0619B. Each vial supplements 500mL of medium.

	10/Pk.	SR0108B
--	--------	---------

Gardnerella Vaginalis Selective Supplement

For the isolation of *Gardnerella vaginalis*. Add to Columbia Blood Agar Base, Part No. CM0331B. Each vial supplements 500mL of medium.

	10/Pk.	SR0119E
--	--------	---------

Gelatin Bacteriological

A special bacteriological grade readily soluble in water to give a clear solution free from sulphite and preservatives.

500g	Each	LP0008B
------	------	---------

Gentamicin Selective Supplement

For the isolation of Vancomycin-Resistant Enterococci (VRE) and High Level Aminoglycoside-Resistant Enterococci (HLARE) from clinical specimens. Add to VRE Agar Base, Part No. CM0985B. Each vial supplements 500mL of medium.

256mg/Vial	10/Pk.	SR0185E
------------	--------	---------

GVPN Selective Supplement

For the isolation of *Legionella* spp. Add to Legionella CYE Agar Base, Part No. CM0655B. Alternative to GVPC Selective Supplement containing natamycin as a replacement for cycloheximide. Each vial supplements 500mL of medium.

	10/Pk.	SR0215E
--	--------	---------

Half Fraser Supplement

For the enrichment of *Listeria* spp. Add to Fraser Broth Base, Part No. CM0895B.

Half Fraser Supplement (Each vial supplements 225mL of medium.)		
	10/Pk.	SR0166E

Half Fraser Supplement (Each vial supplements 2.25L of medium.)		
	10/Pk.	SR0166G

Helicobacter Pylori Selective Supplement

(Dent) For the isolation of *Helicobacter pylori* from clinical specimens. Add to Columbia Blood Agar Base, Part No. CM0331B. Each vial supplements 500mL of medium.

	10/Pk.	SR0147E
--	--------	---------

Hemoglobin Powder Soluble

A specially prepared hemoglobin for use in culture media.

500g	Each	LP0053B
------	------	---------

Horse Serum

An extract of horse blood for addition to culture media.

100mL/Vial	Each	SR0035C
------------	------	---------

HTM Supplement

For the susceptibility testing of *Haemophilus influenzae*. Add to HTM Base, Part No. CM0898B. Store at -20°C to 0°C. Each vial supplements 500mL of medium.

	10/Pk.	SR0158E
--	--------	---------

Kanamycin Sulphate Supplement

For the isolation of enterococci. Add to Kanamycin Esculin Azide Agar Base, Part No. CM0591B.

10mg/Vial	10/Pk.	SR0092E
-----------	--------	---------

Lab-Lemco Powder

Beef Extract made from specially selected raw materials. May be used in fermentation processes. Industrial Reference: NMKL.

500g	Each	LP0029B
------	------	---------

Lactalbumin Hydrolysate

A pancreatic digest of lactalbumin that contains high levels of essential amino acids.

500g	Each	LP0048B
------	------	---------

Lactose Bacteriological

A sugar suitable for inclusion in bacteriological culture media.

500g	Each	LP0070B
------	------	---------

LCAT Selective Supplement

For the preparation of New York City Medium for the isolation of *Neisseria* spp. Add to GC Agar Base, Part No. CM0367B. Each vial supplements 500mL of medium.

	10/Pk.	SR0095B
--	--------	---------

Legionella BCYE Supplement

For the isolation of *Legionella* spp. Add to Legionella CYE Agar Base, Part No. CM0655B.

Legionella BCYE Supplement (Each vial supplements 100mL of medium.)		
	10/Pk.	SR0110A

Legionella BCYE Supplement (Each vial supplements 500mL of medium.)		
	10/Pk.	SR0110C

Legionella BCYE Supplement w/o L-cysteine

For the isolation of *Legionella* spp. Add to Legionella CYE Agar Base, Part No. CM0655B. Each vial supplements 100mL of medium.

	10/Pk.	SR0175A
--	--------	---------

Legionella BMPA Selective Supplement

For the isolation of *Legionella* spp. Add to Legionella CYE Agar Base, Part No. CM0655B.

Legionella BMPA Selective Supplement (Each vial supplements 100mL of medium.)		
	10/Pk.	SR0111E
Legionella BMPA Selective Supplement (Each vial supplements 500mL of medium.)		
	10/Pk.	SR0111B

Legionella GVPC Selective Supplement

For the isolation of *Legionella* spp. from environmental samples. Add to Legionella CYE Agar Base, Part No. CM0655B. Each vial supplements 500mL of medium.

	10/Pk.	SR0152E
--	--------	---------

Legionella MWY Selective Supplement

For the isolation of *Legionella pneumophila* from potable water samples. Add to Legionella CYE Agar Base, Part No. CM0655B.

Legionella MWY Selective Supplement (Each vial supplements 100mL of medium.)		
	10/Pk.	SR0118E
Legionella MWY Selective Supplement (Each vial supplements 500mL of medium.)		
	10/Pk.	SR0118B

Listeria Primary Selective Enrichment Supplement, UVM1

Used in a two-step selective enrichment (USDA-FSIS) method for the enrichment of *Listeria* spp. Add to Listeria Enrichment Broth Base (UVM formulation), Part No. CM0863B.

Listeria Primary Selective Enrichment Supplement, UVM1 (Each vial supplements 500mL of medium.)		
	10/Pk.	SR0142E
Listeria Primary Selective Enrichment Supplement, UVM1 (Each vial supplements 2.5L of medium.)		
	10/Pk.	SR0142B

Listeria Secondary Selective Enrichment Supplement, UVMII

Used in a two-step selective enrichment (USDS-FSIS) method for the enrichment of *Listeria* spp. Add to Listeria Enrichment Broth Base (UVM formulation), Part No. CM0863B. Each vial supplements 500mL of medium.

	10/Pk.	SR0143E
--	--------	---------

Listeria Enrichment Broth Base and Listeria Selective Supplements.

Listeria Selective Enrichment Supplement

For the enrichment of *Listeria* spp. Add to Listeria Enrichment Broth, Part No. CM0862B. Each vial supplements 500mL of medium.

	10/Pk.	SR0141E
--	--------	---------

Listeria Selective Enrichment Supplement, Modified

For the enrichment of *Listeria* spp. Modified with 10mg/L acriflavin. Add to Listeria Enrichment Broth, Part No. CM0862B. Each vial supplements 2.25L of medium.

	10/Pk.	SR0149A
--	--------	---------

Listeria Selective Supplement

(Oxford) For the detection of *Listeria monocytogenes*. Add to Listeria Selective Agar Base, Part No. CM0856B.

Listeria Selective Supplement (Each vial supplements 500mL of medium.)		
	10/Pk.	SR0140E
Listeria Selective Supplement (Each vial supplements 2.5L of medium.)		
	10/Pk.	SR0140B

Listeria Selective Supplement, Modified

For the enrichment of *Listeria monocytogenes*. Alternative supplement containing amphotericin B as a replacement for cycloheximide. Add to Buffered Listeria Enrichment Broth, Part No. CM0897R or Listeria Enrichment Broth, Part No. CM0862B. Each vial supplements 500mL of medium.

	10/Pk.	SR0213E
--	--------	---------

Listeria Selective Supplement, Oxford

For the detection of *Listeria monocytogenes*. Add to Listeria Selective Agar Base, Part No. CM0856B.

Listeria Selective Supplement, Oxford (Each vial supplements 500mL of medium.)		
	10/Pk.	SR0206E
Listeria Selective Supplement, Oxford (Each vial supplements 2.5L of medium.)		
	10/Pk.	SR0206B

Dehydrated Culture Media

Liver Digest Neutralized

A biologically standardized papaic digest of ox liver for use as a source of nutrients in microbiological culture media.

500g	Each	LP0027B
5kg	Each	LP0027T

Malt Extract

Recommended for use in media for yeast and mold growth.

An extract of sprouted grain with conserved nitrogen and carbohydrate constituents.

500g	Each	LP0039B
------	------	---------

Membrane Clostridium Perfringens Selective Supplement

(m-CP) A chromogenic medium for rapid and presumptive identification of *Clostridium perfringens* from water samples. Add to Membrane Clostridium Perfringens (m-CP) Agar Base, Part No. CM0992B. Each vial of SR0188E supplements 500mL of medium.

	10/Pk.	SR0188E
--	--------	---------

Meropenem Selective Supplement

For the isolation of Vancomycin-Resistant Enterococci (VRE) and High Level Aminoglycoside-Resistant Enterococci (HLARE) from clinical specimens. Add to VRE Agar Base, Part No. CM0984B. Each vial supplements 500mL of medium.

1mg/Vial	10/Pk.	SR0184E
----------	--------	---------

Modified Bolton Broth Selective Supplement

For the selective pre-enrichment of *Campylobacter* spp. in food samples. Alternative supplement containing amphotericin B as a replacement for cycloheximide. Add to Bolton Broth, Part No. CM0983B. Each vial supplements 500mL of medium.

	10/Pk.	SR0208E
--	--------	---------

Modified Brucella Selective Supplement

For the cultivation and isolation of *Brucella* spp. Alternative supplement containing natamycin as a replacement for cycloheximide. Add to Blood Agar Base No. 2, Part No. CM0271B or Brucella Medium Base, Part No. CM0169B. Each vial supplements 500mL of medium.

	10/Pk.	SR0209E
--	--------	---------

Modified Karmali Selective Supplement

For a blood-free selective medium for the isolation of *Campylobacter jejuni* and *Campylobacter coli* when incubated at 42°C. Alternative supplement containing amphotericin B as a replacement for cycloheximide. Add to Campylobacter Agar Base (Karmali), Part No. CM0935B. Each vial supplements 500mL of medium.

	10/Pk.	SR0205E
--	--------	---------

Modified Preston Campylobacter Selective Supplement

For the isolation of *Campylobacter jejuni* and *Campylobacter coli* from human, animal, avian and environmental samples. Alternative supplement containing amphotericin B as a replacement for cycloheximide. Add to Campylobacter Agar Base, Part No. CM0689B or Nutrient Broth No. 2, Part No. CM0067B. Each vial supplements 500mL of medium.

	10/Pk.	SR0204E
--	--------	---------

MRSV Selective Supplement

For the detection of *Salmonella* spp. from food and environmental samples. Add to MRSV Medium Base, Part No. CM0910B and Lysine Iron Agar, Modified (MLIA), Part No. CM0886B. Each vial supplements 500mL of medium.

	10/Pk.	SR0161E
--	--------	---------

MUG Supplement

Fluorescent agent for detection of *Escherichia coli*. Contains 4-methylumbelliferyl-β-D-glucuronide (MUG). Each vial supplements 500mL of medium.

50mg/Vial	10/Pk.	BR0071E
-----------	--------	---------

Mycoplasma Supplement G

For the isolation of mycoplasmas. Add to Mycoplasma Pneumoniae Agar, Part No. CM0401B or CM0403B. Each vial supplements 80mL of medium.

	10/Pk.	SR0059C
--	--------	---------

Dehydrated Culture Media

Mycoplasma Supplement P

For the isolation of mycoplasmas. Add to Mycoplasma Pneumoniae Agar, Part No. CM0401B. Each vial supplements 80mL of medium.

	10/Pk.	SR0060C
--	--------	---------

N-S Anaerobe Selective Supplement

For the growth of fastidious and other anaerobes. Add to Wilkins-Chalgren Anaerobe Agar, Part No. CM0619B.

	10/Pk.	SR0107B
--	--------	---------

Neomycin Selective Supplement

Enables the growth of clostridia and other anaerobes. Add to Blood Agar, Wilkins-Chalgren Anaerobe Agar, Part No. CM0619B, or Columbia Blood Agar, Part No. CM0331B. Each vial supplements 2L of medium.

150mg/Vial	10/Pk.	SR0163H
------------	--------	---------

Novobiocin Selective Supplement

Add to EC Broth, Part No. CM0990B; Muller-Kauffmann Tetrathionate-Novobiocin Broth Base, Part No. CM0343B; Brilliant Green Agar, Part No. CM0263B; MRSV, Part No. CM0910B; Modified Tryptone Soya Broth, Part No. CM0989B, and Lysine Iron Agar, Modified, Part No. CM0886B. Each vial supplements 500mL of medium.

10mg/Vial	10/Pk.	SR0181E
-----------	--------	---------

OGYE Selective Supplement

(Oxytetracycline Glucose Yeast Extract) For the selective enumeration of molds and yeasts. Add to Oxytetracycline Glucose Yeast Extract Agar Base, Part No. CM0545B. Each vial supplements 500mL of medium.

	10/Pk.	SR0073A
--	--------	---------

ONE Broth-Listeria Supplement

For the selective enrichment broth for *Listeria* spp. from food samples in 24 hours. Add to ONE Broth-Salmonella, Part No. CM1091B.

ONE Broth-Listeria Selective Supplement (Each vial supplements 225mL of medium.)		
	10/Pk.	SR0234E

ONE Broth-Listeria Selective Supplement (Each vial supplements 2.25L of medium.)		
	10/Pk.	SR0234B

ONE Broth-Salmonella Supplement

For the selective enrichment of *Salmonella* spp. from food samples in 24 hours in a single enrichment step. Add to ONE Broth-Salmonella, Part No. CM1091B. Each vial supplements 500mL of medium.

	10/Pk.	SR0242E
--	--------	---------

PALCAM Selective Supplement

For the detection of *Listeria monocytogenes*. Add to PALCAM Agar Base, Part No. CM0877B.

PALCAM Selective Supplement (Each vial supplements 500mL of medium.)		
	10/Pk.	SR0150E

PALCAM Selective Supplement (Each vial supplements 2.5L of medium.)		
	10/Pk.	SR0150B

Peptone Bacteriological

For use whenever a high-quality bacteriological peptone is required. A nutritious, all-purpose peptone specially prepared for use with other refined culture media ingredients. Industrial Reference: AOAC, FDA.

500g	Each	LP0037B
25kg	Each	LP0037K

Peptone Bacteriological Neutralized

The neutralized form of Peptone Bacteriological.

500g	Each	LP0034B
------	------	---------

Peptone Mycological

A mycological peptone developed for isolation of pathogenic and nonpathogenic fungi.

500g	Each	LP0040B
------	------	---------

Peptone P

A peptic digest that conforms to the USP specification of peptic digests of animal tissue. The high sulphur content makes it ideal for use in culture media.

500g	Each	LP0049B
------	------	---------

Peptone Special

A specifically prepared mixture of peptones designed to encourage growth of the most fastidious microorganisms.

500g	Each	LP0072B
------	------	---------

Dehydrated Culture Media

Peptonised Milk

A pancreatic digest of high grade skimmed milk powder with high levels of carbohydrate and calcium. Particularly useful in media for bacteriological examination of dairy products.

250g	Each	LP0032J
------	------	---------

Perfringens OPSP Selective Supplement A

For selective isolation of *Clostridium perfringens* from food. Add to Perfringens Agar Base, OPSP, Part No. CM0543B.

	10/Pk.	SR0076E
--	--------	---------

Perfringens OPSP Selective Supplement B

For selective isolation of *Clostridium perfringens* from food. Add to Perfringens Agar Base, OPSP, Part No. CM0543B.

	10/Pk.	SR0077E
--	--------	---------

Perfringens SFP Supplement

For the selective isolation of *Clostridium perfringens*. Add to Perfringens Agar Base, TSC, Part No. CM0587B. Each vial supplements 500mL of medium.

	10/Pk.	SR0093E
--	--------	---------

Perfringens TSC Supplement

(D-cycloserine) For the recovery of *Clostridium perfringens*. Add to DCLS Agar, Part No. CM0393B or Perfringens Agar Base, TSC, Part No. CM0587B. Each vial supplements 500mL of medium.

200mg/Vial	10/Pk.	SR0088E
------------	--------	---------

Polymyxin B Supplement

See Bacillus Cereus Selective Supplement ([click here](#)).

Potassium Tellurite

(3.5%) A solution for addition to culture media.

2mL/Vial	10/Pk.	SR0030J
----------	--------	---------

Preston Campylobacter Selective Supplement

For the isolation of *Campylobacter jejuni* and *Campylobacter coli* from human, animal, avian and environmental samples. Add to Campylobacter Agar Base, Part No. CM0689B or Nutrient Broth No. 2, Part No. CM0067B. Each vial supplements 500mL of medium.

	10/Pk.	SR0117E
--	--------	---------

Proteose Peptone

A speciality peptone containing proteoses as defined in the USP. Particularly suitable for use in toxin production and in culture media for bacteria with wide-ranging nutritional requirements. Industrial Reference: USP.

500g	Each	LP0085B
------	------	---------

RPF Supplement

(Rabbit Plasma Fibrinogen) For the isolation and enumeration of coagulase positive staphylococci from food. Use only with Baird-Parker Agar Base, RPF, Part No. CM0961B. Each vial supplements 100mL of medium.

	10/Pk.	SR0122A
--	--------	---------

Salmonella Selective Supplement

For the presumptive identification of *Salmonella* spp. from clinical and food samples. Add to Chromogenic Salmonella Agar Base, Part No. CM1007B or Brilliance Salmonella Agar Base, Part No. CM1092B. Each vial supplements 500mL of medium.

	10/Pk.	SR0194E
--	--------	---------

Skim Milk Powder

A thermophile-free, spray-dried powder for inclusion in bacteriological culture media. Industrial Reference: NMKL.

500g	Each	LP0031B
------	------	---------

Sodium Chloride Bacteriological

A dehydrated salt suitable for inclusion in bacteriological culture media.

500g	Each	LP0005B
------	------	---------

Soya Peptone Neutralized

A vegetable peptone. High carbohydrate content makes it suitable for many purposes. Industrial Reference: USP.

5kg	Each	LP0044T
-----	------	---------

STA Selective Supplement

(Supplement without actidione) For the isolation of *Brochothrix thermosphacta* from food samples. Add to STAA Agar Base, Part No. CM0881B. Each vial supplements 500mL of medium.

	10/Pk.	SR0162E
--	--------	---------

Dehydrated Culture Media

STAA Selective Supplement

For the isolation of *Brochothrix thermosphacta* from food samples. Add to STAA Agar Base, Part No. CM0881B. Each vial supplements 500mL of medium.

	10/Pk.	SR0151E
--	--------	---------

Staph/Strep Selective Supplement

Used for the preparation of Columbia CNA Agar. Add to Blood Agar Base No. 2, Part No. CM0271B. Each vial supplements 500mL of medium.

	10/Pk.	SR0070E
--	--------	---------

Streptococcus Supplement

For the isolation of streptococci. Add to Columbia Blood Agar Base, Part No. CM0331B. Each vial supplements 500mL of medium.

	10/Pk.	SR0126E
--	--------	---------

Tinsdale Supplement

For the cultivation of *Corynebacterium diphtheriae*. Add to Tinsdale Medium, Part No. CM0487B. Each vial supplements 200mL of medium.

	10/Pk.	SR0065A
--	--------	---------

Tomato Juice

Juice of ripe tomatoes. For addition to culture media as a growth stimulant.

100mL/Vial	Each	SR0032C
------------	------	---------

Tryptone

A pancreatic digest of casein for use where high performance and uniformity of composition are of paramount importance. Industrial Reference: FDA, USDA.

500g	Each	LP0042B
5kg	Each	LP0042T

Tryptone T

A peptone developed with lower ion levels ideal for the production of toxin by *Clostridium tetani*.

500g	Each	LP0043B
------	------	---------

Tryptose

A mixed enzymatic hydrolysate used for the growth of many fastidious microorganisms.

500g	Each	LP0047B
------	------	---------

TTC Solution

(0.125%) For the enumeration and identification of coliform bacteria. Add to Tergitol 7 Agar, Part No. CM0793B.

2mL/Vial	10/Pk.	SR0148A
----------	--------	---------

Urea 40% Solution

A solution for addition to culture media.

5mL/Vial	10/Pk.	SR0020K
----------	--------	---------

Vancomycin Supplement

For addition to selective media for the isolation of Vancomycin Resistant Enterococci (VRE) and High Level Aminoglycoside Resistant Enterococci (HLARE) from clinical specimens.

3mg/Vial	10/Pk.	SR0186E
5mL/Vial	10/Pk.	SR0247E

VCAT Selective Supplement

For the preparation of New York City Medium for the isolation of *Neisseria gonorrhoeae*. Add to GC Agar Base, Part No. CM0367B.

VCAT Selective Supplement (Each vial supplements 500mL of medium.)		
	10/Pk.	SR0104B
VCAT Selective Supplement (Each vial supplements 2L of medium.)		
	10/Pk.	SR0104H

VCN Selective Supplement

For the preparation of Thayer Martin Medium for the isolation of pathogenic *Neisseria* spp. Add to GC Agar Base, Part No. CM0367B. Each vial supplements 500mL of medium.

	10/Pk.	SR0101E
--	--------	---------

Dehydrated Culture Media

VCNT Selective Supplement

For the preparation of Thayer Martin Medium for the isolation of pathogenic *Neisseria* spp. Add to GC Agar Base, Part No. CM0367B.

VCNT Selective Supplement (Each vial supplements 500mL of medium.)		
	10/Pk.	SR0091E
VCNT Selective Supplement (Each vial supplements 2L of medium.)		
	10/Pk.	SR0091H

Vitox Supplement

For the preparation of Thayer Martin Medium and New York City Medium for the isolation of *Neisseria* spp. Add to GC Agar Base, Part No. CM0367B. Contents: 5 vials of Vitox and 5 vials of reconstitution fluid.

Vitox Supplement (Each reconstituted vial supplements 500mL of medium.)		
	2 x 5/Pk.	SR0090A
Vitox Supplement (Each reconstituted vial supplements 2L of medium.)		
	2 x 5/Pk.	SR0090H

Yeast Autolysate Supplement

For the preparation of New York City Medium for the isolation of *Neisseria* spp. Add to GC Agar Base, Part No. CM0367B. Each vial supplements 500mL of medium.

	10/Pk.	SR0105B
--	--------	---------

Yeast Extract Powder

A dried yeast autolysate that provides a nutritious source of nitrogen and vitamins. Recommended for plate count of organisms in water.

500g	Each	LP0021B
5kg	Each	LP0021T

Yersinia Selective Supplement

For the isolation of *Yersinia enterocolitica*. Add to Yersinia Selective Agar Base, Part No. CM0653B. Each vial supplements 500mL of medium.

	10/Pk.	SR0109E
--	--------	---------

Collection and Transport

Contents:

Fecal Transport	126
Fecal Concentration	127
Fixatives	127
General Transport	128
Environmental Transport	129
BactiSwab.....	130
Microtest	131
ESwabs.....	132
SnotBuster	132

MicroTest

- Trusted, reliable transport media from the media experts
- Ample fill volume for multiple tests
- Thermo Scientific™ MicroTest™ tubes are compatible with culture, immunoassays and molecular diagnostics
- Flexible use for transport and long-term storage

©2016 Thermo Fisher Scientific Inc. All rights reserved.

ESwab

- Innovative liquid-based transport system ensures sample viability for up to 48 hours
- The COPAN™ ESwab™ streamlines collection and transport by replacing multiple collection containers with just one system
- Allows for automated specimen processing

Fecal Transport

- Broad line of superior quality fecal transports
- Convenient spork cap
- Used with Thermo Scientific™ ProSpecT™ and Thermo Scientific™ Xpect™ enteric diagnostic tests
- Convenient kit packaging, including bulk kits

©2016 Thermo Fisher Scientific Inc. All rights reserved.

Fecal Transport

Single Vials

Single Vials are packaged in partitioned boxes with multilingual patient collection instructions. Caps are color-coded to match industry standard colors and have an attached spork.

Cary-Blair w/Indicator

With 0.16% agar. For preservation and recovery of enteric bacterial pathogens.

15mL/Vial (Green cap)	12 Vials/Pk.	R21610
15mL/Vial (Green cap)	120 Vials/Pk.	R21925
15mL/Vial (Green cap)	288 Vials/Pk.	R21617
15mL/Vial (Orange cap)	12 Vials/Pk.	R31610
15mL/Vial (Orange cap)	120 Vials/Pk.	R31925

Empty Vial

For test procedures not compatible with fecal preservatives.

15mL/Vial	12 Vials/Pk.	R21600
15mL/Vial	120 Vials/Pk.	R21922

Formalin

For preservation, concentration and recovery of intestinal parasites.

15mL/Vial	120 Vials/Pk.	R21928
15mL/Vial	12 Vials/Pk.	R21640
15mL/Vial	120 Vials/Pk.	R21923
15mL/Vial	288 Vials/Pk.	R21641

PVA Modified Fixative

Copper-based. For preservation and permanent staining of intestinal parasites.

15mL/Vial	12 Vials/Pk.	R21710
15mL/Vial	120 Vials/Pk.	R21924

SAF Fixative

For preservation, concentration and permanent staining of intestinal parasites.

15mL/Vial	12 Vials/Pk.	R21730
15mL/Vial	120 Vials/Pk.	R21921

Zinc PVA Fixative

Zinc-based. For preservation and permanent staining of intestinal parasites.

15mL/Vial	12 Vials/Pk.	R21765
15mL/Vial	120 Vials/Pk.	R21927

Two-Vial Sets

Two vial sets are packaged in zip seal bags with multilingual patient collection instructions. Caps are color-coded to match industry standard colors and have an attached spork. 15mL/Vial.

Cary-Blair w/Indicator//Empty Vial

2 Vials/Set (Green cap)	6 Sets/Pk.	R21616
2 Vials/Set (Orange cap)	6 Sets/Pk.	R31616
2 Vials/Set	120 Sets/Pk.	R21949

Cary-Blair w/Indicator//SAF Fixative

2 Vials/Set (Green cap)	6 Sets/Pk.	R21615
2 Vials/Set (Orange cap)	6 Sets/Pk.	R31615
2 Vials/Set	120 Sets/Pk.	R21943

PVA Modified Fixative//Formalin 10%

2 Vials/Set	6 Sets/Pk.	R21713
2 Vials/Set	120 Sets/Pk.	R21944

SAF Fixative//Empty Vial

2 Vials/Set	6 Sets/Pk.	R21732
2 Vials/Set	120 Sets/Pk.	R21941

Zinc PVA Fixative//Formalin 10%

2 Vials/Set	6 Sets/Pk.	R21767
2 Vials/Set	120 Sets/Pk.	R21945

Remel Fecal Transport Systems w/industry standard color-coded caps.

Cary-Blair w/Indicator.

PVA Modified Fixative showing spork cap.

Three-Vial Sets

Three vial sets are packaged in zip seal bags with multilingual patient collection instructions in English, Spanish, Portuguese, Vietnamese, Laotian, Cambodian, Korean, French, German, Italian, Japanese, Chinese. Caps are color-coded to match industry standard colors and have an attached spork. 15mL/Vial.

Cary-Blair w/Indicator//SAF//Empty Vial

3 Vials/Set (Green cap)	84 Sets/Pk.	R21962
3 Vials/Set (Orange cap)	84 Sets/Pk.	R31962

PVA Modified Fixative//Formalin 10%//Cary-Blair w/Indicator

3 Vials/Set	84 Sets/Pk.	R21968
-------------	-------------	--------

PVA Modified Fixative//Formalin 10%//Empty Vial

3 Vials/Set	84 Sets/Pk.	R21967
-------------	-------------	--------

Zinc PVA Fixative//Formalin 10%//Cary-Blair w/Indicator

3 Vials/Set	84 Sets/Pk.	R21964
-------------	-------------	--------

Zinc PVA Fixative//Formalin 10%//Empty Vial

3 Vials/Set	84 Sets/Pk.	R21963
-------------	-------------	--------

Fecal Concentration

Fecal Concentrator Kit

For concentration of intestinal parasites from preserved fecal specimens. Contents: 36 filtration funnels, 36 graduated conical tubes and caps, 1 vial Triton X-100 mucolytic reagent.

	36 Tests/Kit	R21901
--	--------------	--------

Fecal Concentrator Kit II

Closed system for concentration of intestinal parasites from preserved fecal specimens. Contents: 50 filter-centrifuge tube assemblies, 50 caps, 1 vial Triton X-100 mucolytic reagent.

	50 Tests/Kit	R21911
--	--------------	--------

Fecal Concentrator Kit.

Fecal Concentrator Kit II.

Fecal Concentrator Kit II filter-centrifuge tube assembly.

Fecal Concentrator Filtration Device

Funnel with filtration screen used to concentrate parasites from preserved fecal specimens.

	1000/Pk.	R21900
--	----------	--------

Graduated Conical Tube

For use with Fecal Concentrator Filtration Device, Part No. R21900.

	1000/Pk.	R21904
--	----------	--------

Graduated Conical Tube Cap

For use with Graduated Conical Tube, Mfr. No. R21904.

	1000/Pk.	R21903
--	----------	--------

Triton X-100 10%

Mucolytic reagent for fecal concentration procedures. Polypropylene dispenser vial.

15mL/Vial	Each	R21902
-----------	------	--------

Fixatives

PVA Modified Fixative

For preservation and permanent staining of intestinal parasites. Copper based.

500mL/Bottle	Each	R21259
--------------	------	--------

Schaudinn's Fixative

Without acetic acid. For preparation of fresh fecal smears for trichrome stain procedures.

500mL/Bottle	Each	R40036
--------------	------	--------

Zinc PVA Fixative

For preservation and permanent staining of intestinal parasites.

250mL/Bottle	Each	R21278
500mL/Bottle	Each	R21279

General Transport

A.C.T. I

Aerobic, facultative, and anaerobic culture transport with semi-solid, nonnutritive medium for use with swab or fluid samples. Fluids may be introduced through septum in cap.

16 x 125mm Tube	20/Pk.	R12401
-----------------	--------	--------

A.C.T. II

Aerobic, facultative, and anaerobic culture transport with semi-solid, non-nutritive medium for use with swab or fluid samples. Fluids may be introduced through septum in cap. Sterile packaged in individual Tyvek envelope with single plastic-shaft rayon-tipped swab for clean environments.

16 x 125mm Tube	10/Pk.	R12402
-----------------	--------	--------

ACT II Dual

Aerobic, facultative, and anaerobic culture transport systems with sterile packaging. Fluids may be introduced through septum in cap. Sterile packaged in individual Tyvek envelope with two plastic-shaft rayon-tipped swabs for clean environments.

16 x 125mm Tube	10/Pk.	R124022
-----------------	--------	---------

Aluminum Mini Swab

Suitable for ear, nose, throat, eye, male urethral and pediatric specimen collection. With paper envelope.

1/Envelope	100/Pk.	R12714
------------	---------	--------

Boricon™

Urine collection and transport container w/boric acid powder. Preserves specimen for up to 3 days at ambient temperature. Medical Wire & Equipment.

Boricon Urine Tube	300/Pk.	R642083
--------------------	---------	---------

Calgiswab Type 1

Aluminum shaft, 0.035" diameter, with calcium alginate-tipped swab, for nasopharyngeal sample collection. Puritan.

1/Envelope	50/Pk.	R6015016
------------	--------	----------

Calgiswab Type 2

Wood shaft with calcium alginate-tipped swab. Puritan.

1/Envelope	100/Pk.	R6015010
------------	---------	----------

Calgiswab Type 3

Plastic shaft with calcium alginate-tipped swab. Puritan.

1/Envelope	100/Pk.	R6015003
------------	---------	----------

Calgiswab Type 4

Ultra-fine aluminum shaft, 0.025" diameter, with calcium alginate-tipped swab, for urogenital specimen collection. Puritan.

1/Envelope	50/Pk.	R6015014
------------	--------	----------

Chlamydia-Pak™ Specimen Collection Kit

For collection and transport of urogenital specimens to aid in the detection of *Chlamydiae trachomatis* by direct immunofluorescence testing. Contents of individual kits: One large dacron-tipped plastic shaft swab; Small dacron-tipped stainless steel shaft swab; Nylon bristle cytology brush; Single well glass slide; Ampule methanol fixative. Medical Packaging Corporation.

1 Test/Kit	20 Kits/Pk.	R62300
------------	-------------	--------

Urine Specimen Container

Empty sterile container with patient information label. Samco Scientific.

90mL Capacity	300/Pk.	R554400
---------------	---------	---------

A.C.T. II transport system.

Chlamydia-Pak Specimen Collection Kit.

Environmental Transport

NRS II Transwab - Butterfield Buffer

Used in standard methods for the enumeration of bacteria and fungi in foods, water, dairy, and pharmaceutical products. Transwab device features leakproof, self-standing screw cap tube made from shatterproof polypropylene with a visible blue shaft swab attached to the cap. Medical Wire and Equipment.

10mL/Tube	50/Pk.	R61780
10mL/Tube	500/Pk.	R60780

NRS II Transwab - Dry

Used to collect environmental samples. Transwab device features leakproof, self-standing screw cap tube made from shatterproof polypropylene with a visible blue shaft swab attached to the cap. Medical Wire and Equipment.

Empty	50/Pk.	R61799
Empty	500/Pk.	R60799

NRS II Transwab - Letheen Broth

Used to determine the bactericidal efficiency of quaternary ammonium disinfectants and as a growth medium in the testing of cosmetics. Transwab device features leakproof, self-standing screw cap tube made from shatterproof polypropylene with a visible blue shaft swab attached to the cap. Medical Wire and Equipment.

10mL/Tube	50/Pk.	R61792
-----------	--------	--------

NRS II Transwab - MRD

Maximum Recovery Diluent. (Peptone Saline). Used as an isotonic and protective medium for maximum recovery of microorganisms from environmental and food sources. Transwab device features leakproof, self-standing screw cap tube made from shatterproof polypropylene with a visible blue shaft swab attached to the cap. Medical Wire and Equipment.

10mL/Tube	50/Pk.	R61796
10mL/Tube	500/Pk.	R60796

NRS II Transwab - NRS

Neutralizing Rinse Solution. A universal neutralizing solution suitable for testing disinfected areas within the food, cosmetic and pharmaceutical industries. Neutralizes chlorine, peroxygen compounds, iodine, quaternary ammonium compounds, amphoteric, biguanides and glutaraldehyde. Transwab device features leakproof, self-standing screw cap tube made from shatterproof polypropylene with a visible blue shaft swab attached to cap. Medical Wire and Equipment.

5mL/Tube	50/Pk.	R61784
5mL/Tube	500/Pk.	R60784

NRS II Transwab-Letheen Broth 5mL.

NRS II Transwab - TSB

Tryptic Soy Broth. General purpose medium used for cultivation of fastidious and nonfastidious microorganisms from a variety of specimens. Transwab device features leakproof, self-standing screw cap tube made from shatterproof polypropylene with a visible blue shaft swab attached to the cap. Medical Wire and Equipment.

5mL/Tube	50/Pk.	R61778
5mL/Tube	500/Pk.	R60778
10mL/Tube	500/Pk.	R60779
10mL/Tube	50/Pk.	R61779

Sanicult™

Hygiene monitoring test kit for industrial applications. Versatile kits can be used to sample most surfaces or substances. Designed for hard-to-reach surfaces, viscous liquids, semi-solids, and powders. Readily transported with room temperature storage. Contents: screw cap sampling vial with sterile diluent solution; sterile swab in a screw cap tube. Starplex.

1/Envelope	100/Pk.	R723141
1/Envelope	100/Pk.	R723140

BactiSwab

BactiSwab Gel

Provides excellent recovery for a wide range of bacteria, including anaerobes. Rayon-tipped, plastic shaft swab(s) are mounted in the cap of a translucent plastic tube with spiral chamber containing gel transport medium with or without charcoal.

Amies Charcoal, Single Swab

Charcoal neutralizes bacterial toxins and inhibitory substances. Recommended for recovery of *Neisseria gonorrhoeae*. Single plastic shaft. Black cap.

1 Tube/Envelope	50/Pk.	R723045
1 Tube/Envelope	500/Pk.	R723040

Amies Clear, Single Swab

Single plastic shaft. Blue cap.

1 Tube/Envelope	50/Pk.	R723005
1 Tube/Envelope	500/Pk.	R723000

Sanicult hygiene monitoring test kit.

BactiSwab Gel: Amies Charcoal, Single Swab.

BactiSwab Gel (Left)
BactiSwab Liquid (Right).

Amies Clear, Dual Swab

Double plastic shaft. Blue cap.

1 Tube/Envelope	50/Pk.	R723015
1 Tube/Envelope	500/Pk.	R723010

Amies Clear, Wire Shaft

Mini-tip swab suitable for ear, nose, throat, eye, male urethral and pediatric specimen collection. Straight aluminum shaft. Orange cap.

1 Tube/Envelope	50/Pk.	R723025
1 Tube/Envelope	100/Pk.	R723020

BactiSwab Liquid

Provides excellent recovery in routine bacteriology and is compatible with many rapid screening methods. Rayon-tipped, plastic-shaft swab(s) are mounted in the cap of a translucent plastic tube with spiral chamber containing a sponge impregnated with liquid transport medium.

Liquid Amies, Dual Swab

Double plastic shaft. Red cap.

1 Tube/Envelope	50/Pk.	R723095
-----------------	--------	---------

Liquid Stuart, Single Swab

Single plastic shaft. White cap.

1 Tube/Envelope	50/Pk.	R723115
1 Tube/Envelope	100/Pk.	R12100
1 Tube/Envelope	500/Pk.	R723110

Liquid Stuart, Dual Swab

Double plastic shaft. Red cap.

1 Tube/Envelope	50/Pk.	R723125
1 Tube/Envelope	100/Pk.	R12200
1 Tube/Envelope	500/Pk.	R723120

Liquid Stuart, Wire Shaft

Mini-tip swab suitable for ear, nose, throat, eye, male urethral and pediatric specimen collection. Straight aluminum shaft. Green cap.

1 Tube/Envelope	50/Pk.	R723135
1 Tube/Envelope	100/Pk.	R723130
BactiSwab NPG	100/Pk.	R12300

Microtest

MicroTest collection and transport media are available in four formulations:

M4 Contains gelatin, vancomycin, amphotericin B, colistin. For the transport of viruses, Chlamydiae, Ureaplasmas, and Mycoplasmas. Store at 2° to 8°C.

M4RT Contains gelatin, gentamicin, amphotericin B. For the transport of viruses and Chlamydiae. Store at 2° to 30°C.

M5 Contains vancomycin, amphotericin B, colistin, and protein stabilizers. For the transport of viruses, Chlamydiae, Ureaplasmas, and Mycoplasmas. Store at 2° to 8°C.

M6 Contains gelatin, vancomycin, amphotericin B, colistin. For the transport of viruses, Chlamydiae, Ureaplasmas, and Mycoplasmas. Store at 2° to 30°C.

All MicroTest products are CE marked.

MicroTest Tubes

Contents: Liquid medium in 15mL conical tube with 3 glass beads (unless indicated without beads).

M4		
3mL/Tube	12 Tubes/Pk.	R12502
M4		
3mL/Tube	72 Tubes/Pk.	R12500
M4 w/o Beads		
3mL/Tube	72 Tubes/Pk.	R12503
M4RT		
3mL/Tube	12 Tubes/Pk.	R12506
M4RT		
3mL/Tube	72 Tubes/Pk.	R12505
M5		
3mL/Tube	12 Tubes/Pk.	R12516
M5		
3mL/Tube	72 Tubes/Pk.	R12515
M6		
1.5mL/Tube	12 Tubes/Pk.	R12535
M6		
1.5mL/Tube	72 Tubes/Pk.	R12530
M6		
3mL/Tube	72 Tubes/Pk.	R12533

MicroTest Tubes: M4, M4RT, M5 and M6.

MicroTest Kits

Contents: Liquid medium in 15mL conical tube with 3 glass beads; envelope with 2 plastic shaft, traditional-tipped polyester swabs; 6 x 9 zip seal bag.

M4 Kit		
3mL/Tube	100 Kits/Pk.	R12550
M4RT Kit		
3mL/Tube	100 Kits/Pk.	R12552
M5 Kit		
3mL/Tube	100 Kits/Pk.	R12555
M6 Kit		
1.5mL/Tube	100 Kits/Pk.	R12557

MicroTest Universal Kits

Contents: Liquid medium in 15mL conical tube with 3 glass beads; envelope with 1 plastic shaft, traditional-tipped polyester swab and 1 stainless steel-shaft micro-tipped polyester swab; 6 x 9 zip seal bag.

M4 Universal Kit		
3mL/Tube	100 Kits/Pk.	R12570
M4RT Universal Kit		
3mL/Tube	100 Kits/Pk.	R12578
M5 Universal Kit		
3mL/Tube	100 Kits/Pk.	R12580
M6 Universal Kit		
1.5mL/Tube	100 Kits/Pk.	R12582

MicroTest Universal Plus Kits

Contents: Liquid medium in 15mL conical tube with 3 glass beads; envelope with 2 plastic-shaft, traditional-tipped swabs; plus envelope with 1 plastic-shaft, traditional-tipped polyester swab and 1 stainless steel-shaft, micro-tipped polyester swab; 6 x 9 zip seal bag.

M4 Universal Plus Kit		
3mL/Tube	100 Kits/Pk.	R12571
M4RT Universal Plus Kit		
3mL/Tube	100 Kits/Pk.	R12576

MicroTest Flocked Swab Kits

Contents: Liquid medium in 15mL conical tube with 3 glass beads; envelope with one traditional-tipped nylon flocked swab and/or one micro-tipped nylon flocked swab; 6 x 9 zip seal bag.

M4RT Kit w/Micro-Tipped Flocked Swab		
3mL/Tube	100 Kits/Pk.	R12566
M4RT Kit w/Traditional-Tipped Flocked Swab		
3mL/Tube	100 Kits/Pk.	R12565
M4RT Universal Kit w/Micro-Tipped & Traditional-Tipped Flocked Swab		
3mL/Tube	100 Kits/Pk.	R12567
M6 Kit w/Micro-Tipped Flocked Swab		
1.5mL/Tube	100 Kits/Pk.	R12561
M6 Kit w/Micro-Tipped Flocked Swab		
3mL/Tube	100 Kits/Pk.	R12569
M6 Kit w/Traditional-Tipped Flocked Swab		
1.5mL/Tube	100 Kits/Pk.	R12560
M6 Kit w/Traditional-Tipped Flocked Swab		
3mL/Tube	100 Kits/Pk.	R12568
M6 Universal Kit w/Micro-Tipped & Traditional-Tipped Flocked Swab		
1.5mL/Tube	100 Kits/Pk.	R12562
M6 Universal Kit w/Micro-Tipped & Traditional-Tipped Flocked Swab		
3mL/Tube	100 Kits/Pk.	R12563

ESwabs

ESwab™ Minitip Flocked Collection Kit

Contents: Green polypropylene screw-cap tube filled with 1 mL of Liquid Amies Medium and one minitip flocked applicator swab.

	50 Kits/Pk.	R723481
--	-------------	---------

ESwab NPG Flocked Collection Kit

Contents: Blue polypropylene screw-cap tube filled with 1 mL of Liquid Amies Medium and one flexible minitip flocked applicator swab.

	50 Kits/Pk.	R723482
--	-------------	---------

MicroTest M4 Universal Kit.

Micro-Tipped (left) and Traditional-Tipped (right) Flocked Swabs used w/ MicroTest Flocked Swab Kits.

ESwab Regular Flocked Collection Kit

Contents: White polypropylene screw-cap tube filled with 1 mL of Liquid Amies Medium and one regular size flocked applicator swab.

Regular Flocked Collection Kit		
	50 Kits/Pk.	R723480
Double Wrapped Regular Flocked Collection Kit		
	50 Kits/Pk.	R723488

Bulk Swab

BactiSwab Dry		
	100/Pk.	R12015
Flock Swab, Nylon MicroTip		
	100/Pk.	R12542
Flock Swab, Nylon Traditional		
	100/Pk.	R12543

Red Bulk Eswab

	5000 Caps/Cs.	R723913
--	---------------	---------

SnotBuster

SnotBuster™ SLsolution and Pipet Kit

Contents: 12 x 80mm polypropylene screw-cap tubes with internal conical shape filled with 1 mL of SLsolution. Sterile transfer pipets for sputum sample transfer.

	20 Tubes and 20 Pipets/Pk.	R723486
--	----------------------------	---------

SnotBuster SLsolution and Sputum Dipper Kit

Contents: 12 x 80mm polypropylene screw-cap tubes with internal conical shape filled with 1 mL of SLsolution. Sterile Sputum Dippers for sputum sample transfer

	20 Tubes and 20 Sputum Dippers/Pk.	R723485
--	------------------------------------	---------

SnotBuster SLsolution in Bulk

Contents: 12 x 80mm polypropylene screw-cap tubes with internal conical shape filled with 1 mL of SLsolution.

	30 Tubes/Pk.	R723484
--	--------------	---------

SnotBuster Sputum Dipper

Contents: Sterile individually wrapped.

	100/Pk.	R723483
--	---------	---------

[illegible]

Pre-Analytical Automation

Contents:

Copan WASP™DT Instrumentation	136
Copan WASP™DT Instrument Accessories and Software	136

Copan WASP™DT

- Copan™ WASP™DT is the only instrument that addresses all aspects of microbiology specimen processing
- Standardized processing for consistent quality
- Flexibility to manage all specimen types and containers
- Individual specimen handling for highest level of sterility
- Modular design protects investment

Copan WASP™DT Instrumentation

WASP Base Instrument

Walk-Away Specimen Processor for automated pre-analytical microbiology specimen processing.

	Each	R5086000
--	------	----------

COPAN WASP™DT Gram SlidePrep™

For automated preparation of a Gram slide. For use with WASP Instrument.

	Each	R5086006
--	------	----------

Copan WASP™DT Instrument Accessories and Software

WASP Sort Out Stacker

For automated sorting of inoculated plates by category. For use with WASP Instrument.

	Each	R5086002
--	------	----------

WASP Loop Change Station

Automated loop change station for utilization of selected loop size. For use with WASP Instrument.

	Each	R5086003
--	------	----------

WASP Dual Streaker

Dual streaking system for simultaneous planting and streaking of bi-plates. For use with WASP Instrument.

	Each	R5086004
--	------	----------

WASP Turntable

Turntable for automated feeding of urine specimen containers. For use with WASP Instrument.

	Each	R5086005
--	------	----------

WASP Plate Side Labeler

Labeler for the placement of a barcode on the side of a media plate. For use with WASP Instrument.

	Each	R5086008
--	------	----------

WASP Antibigram Disk Single Dispenser

Individual antibiogram disk dispenser. For use with WASP Instrument.

	Each	R5086009
--	------	----------

WASP Kirby Bauer Rotating Warehouse

For automated placement of susceptibility disks onto plated media. One disk dispenser included. For use with WASP Instrument.

	Each	R5086010
--	------	----------

WASP Inoculation Broth Module

For automated inoculation of enrichment broths. For use with WASP Instrument.

	Each	R5086011
--	------	----------

WASP Inoculation Broth and K-B Module

Includes Inoculation Broth Module and Kirby-Bauer Rotating Warehouse with one dispenser. For use with WASP Instrument.

	Each	R5086012
--	------	----------

WASP LIS Uni-directional Interface

Uni-directional LIS interface to receive information from LIS. For use with WASP Instrument.

	Each	R5086013
--	------	----------

WASP LIS Bi-directional Interface

Bi-directional LIS interface to receive and transmit information. For use with WASP Instrument.

	Each	R5086014
--	------	----------

WASP Plate Bottom Label

Barcode labels for bottom of plate.

	4000/Roll	R5086030
--	-----------	----------

WASP Plate Side Label

Barcode labels for side of plate.

	6000/Roll	R5086031
--	-----------	----------

WASP

Loop Changer

Dual Streaker

Gram SlidePrep

WASP with Gram SlidePrep

WASP Printer Ink Ribbon

Ink ribbon used in the WASP barcode printer.

	1/Roll	R5086032
--	--------	----------

WASP 1µL Loop Gauge

Measurement tool to ensure loop accuracy and integrity.

	Each	R5086033
--	------	----------

WASP 10µL Loop Gauge

Measurement tool to ensure loop accuracy and integrity.

	Each	R5086034
--	------	----------

WASP Sterile Empty Tubes

Sterile Empty Tube.

	500/Box	R5086035
--	---------	----------

WASP Drip Trays

Disposable Drip Trays w/ Absorbing Sponge.

	24/Box	R5086036
--	--------	----------

WASP Loop Adjustment Guide Tool

Tool used to check loop integrity.

	Each	R5086037
--	------	----------

WASP Protective Docking Station Foam

Foam Protective Docking Station Splash.

	24/Box	R5086038
--	--------	----------

WASP Specimen Rejection Tray Foam Liner

Disposable foam liners for splash protection of specimen rejection tray.

	40/Box	R5086039
--	--------	----------

WASP Loop Cleaning Solution

Cleansing solution for loops.

	50/Box	R5086040
--	--------	----------

WASP Gram Slides

Gram slides with frosted tip.

	1500/Box	R5086042
--	----------	----------

WASP Gram SlidePrep Ink Cartridge

Ink Cartridge for use in the Gram SlidePrep.

	Each	R5086043
--	------	----------

WASP Biquetra 1µL Loop

1µL biquetra loop, yellow holder. For use with the WASP Instrument.

	2/Box	R5086044
--	-------	----------

WASP Biquetra 10µL Loop

10µL biquetra loop, blue holder. For use with the WASP Instrument.

	2/Box	R5086045
--	-------	----------

WASP Biquetra 30µL Loop

30µL biquetra loop, red holder. For use with the WASP Instrument.

	2/Box	R5086046
--	-------	----------

WASP Twin Biquetra 1µL Loop

Dual 1µL biquetra loop, yellow holder. For use with the WASP Instrument.

	Each	R5086047
--	------	----------

WASP Gram SlidePrep Drip Trays

Protects key operational sites from drip/splash.

	200/Box	R5086048
--	---------	----------

WASP Docking Station Pads

Docking Station Pads.

	36/Box	R5086049
--	--------	----------

WASP BR Electric Drip Trays

Protects key operational sites from drip/splash.

	128/Box	R5086050
--	---------	----------

Diagnostic Tests

Contents:

Diagnostic Tests Quick Reference.....	140
Remel Agglutinating Sera.....	144
Denka Seiken Agglutinating Sera.....	146
General Diagnostic Tests	152

Xpect

- Simple to perform, walk-away procedure
- Results within 15-20 minutes
- Multiple specimen transport options
- Accurate, easy-to-read results

©2016 Thermo Fisher Scientific Inc. All rights reserved.

ProSpecT

- Common procedure for all tests
- Flexible specimen transport options
- Results within 100 minutes
- Visual or spectrophotometric reading

Diagnostic Tests

Agglutinating Sera		
Remel		click here
Denka Seiken		click here

Anaerobe		
ALN Disk w/Reagent	R211356	click here
An-Ident Discs	DD0006A	click here
Bile Disk	R21122	click here
Colistin Disk	R21123	click here
Kanamycin Disk	R21126	click here
Nitrate Disk	R21093	click here
Nitrocefin	SR0112C	click here
Nitrocefin 50mg	BR0063G	click here
Nitrocefin Disk	R211667	click here
Penicillin Disk	R21136	click here
PRO Disk w/Reagent	R211357	click here
ProSpecT C. difficile Toxin A/B	R244596	click here
RapID ANA II System	R8311002	click here
Rifampin Disk	R21139	click here
SPS Disk	R21140	click here
Vancomycin Disk	R21156	click here
Xpect C. difficile Toxin A/B	R24650	click here

Autoimmune/Immunology		
ImmunoDOT Tests		click here
ImmunoWELL Tests		click here

Bacillus		
BCET-RPLA	TD0950A	click here

Bordetella pertussis		
Agglutinating Sera		click here

Borrelia		
ImmunoDOT Borrelia	R2470445	click here
ImmunoWELL Borrelia	R2470437	click here

Campylobacter		
Hippurate Disk	R21085	click here
Indoxyl Acetate Disk	R21087	click here
O.B.I.S. campy	ID0800M	click here
ProSpecT Campylobacter	R2476096	click here

Candida		
BactiCard Candida	R21106	click here
Candida albicans Test Kit	R30851401	click here
Germ Tube Solution	R21069	click here
PRO Disk w/Reagent	R211357	click here
Rapid Trehalose Assimilation Broth	R064856	click here
RapID SS/u System	R8311004	click here
RapID YEAST PLUS System	R8311007	click here

Chlamydia		
IMAGEN Chlamydia	K610111-2	click here
PathoDx Chlamydia Culture Confirmation Kit	R62210	click here
PathoDx Chlamydia Trachomatis FA Direct Test Kit	R62220	click here

Clostridium		
Agglutinating Sera		click here
Oxoid Clostridium difficile Test Kit	DR1107A	click here
PET-RPLA Toxin Detection Kit	TD0930A	click here
PRO Disk w/Reagent	R211357	click here
ProSpecT C. difficile Toxin A/B	R244596	click here
Xpect C. difficile Toxin A/B	R24650	click here

Coagulation		
D-Dimer	R30852501	click here
Thrombo-Wellcotest Test Kit	R30852601	click here

Corynebacterium		
RapID CB Plus System	R8311008	click here

Cryptococcus		
Caffeic Acid Disk	R21128	click here
Cryptococcus Antigen Test Kit	R30851501	click here
Nitrate Swab	R20355	click here
RapID YEAST PLUS System	R8311007	click here
Urea Broth, Rapid	R20388	click here

Cryptosporidium		
ProSpecT Cryptosporidium	R2454096	click here
ProSpecT Giardia/Cryptosporidium	R2458496	click here
Xpect Cryptosporidium	R2451020	click here
Xpect Giardia/Cryptosporidium	R2450520	click here

Entamoeba		
ProSpecT Entamoeba histolytica	R2456096	click here

Enterobacteriaceae		
Agglutinating Sera		click here
Lysine Decarboxylase Broth Tablets	CM0308S	click here
Micro-ID Identification System	R38145	click here
Microbact GNB Kits		click here
MUG Disk	R21135	click here
ONPG Disk	DD0013T	click here
Oxichrome Reagent	R8309009	click here
RapID ONE System	R8311006	click here
RapID SS/u System	R8311004	click here
Urea Broth, Rapid	R20388	click here
Urea-PDA Disk	R21152	click here
Wellcolex Colour Salmonella	R30858301	click here
Wellcolex Colour Shigella	R30858401	click here

Enterococcus		
BactiCard Strep	R21112	click here
Enterococcus/Group A Strep Screen	R211348	click here
LAP Disk	R21129	click here
LAP Disk w/Reagent	R30168501	click here
PYR Disk w/Reagent	R211172	click here
PYR/Esculin Disk	R21138	click here
Rapid MDG Medium	R061340	click here
RapID SS/u System	R8311004	click here
RapID STR System	R8311003	click here

Escherichia coli		
Agglutinating Sera		click here
BactiCard E. coli	R21108	click here
DrySpot E. coli Kits		click here
E. coli Screen w/Kovacs	R211347	click here
Oxoid Escherichia coli O157 Latex Test	DR0620M	click here
Micro-ID Identification System	R38145	click here
MUG Disk	R21135	click here
ONPG Disk	DD0013T	click here
ProSpecT Shiga Toxin E. coli	R2474096	click here
RapID ONE System	R8311006	click here
RapID SS/u System	R8311004	click here
RIM E. coli O157:H7 Latex Test	R24250	click here
Wellcogen Bacterial Antigen Test Kit	R30859602	click here
Wellcogen N.meningitidis B/E. coli K1	R30859502	click here
Wellcolex E. coli O157	R30959501	click here
Wellcolex E. coli O157:H7	R30959601	click here

Fecal Occult Blood		
Occult Blood Single Slide Kit	R71021	click here

Gardnerella vaginalis		
Hippurate Disk	R21085	click here
Metronidazole Disk	DD0008T	click here
Sulphonamide Disk	DD0011T	click here

Giardia intestinalis		
ProSpecT Giardia	R2458096	click here
ProSpecT Giardia/Cryptosporidium	R2458496	click here
ProSpecT Giardia EZ	R2458596	click here
Xpect Giardia	R2450020	click here
Xpect Giardia/Cryptosporidium	R2450520	click here

Haemophilus		
Agglutinating Sera		click here
Beta Lactam Reagent Disk	R261605	click here
Beta-lactamase Touch Stick	BR0066A	click here
Haemophilus Identification Test Kit	R21125	click here
Microring XV	R64502	click here
Nitrocefin	SR0112C	click here
Nitrocefin 50mg	BR0063G	click here
Nitrocefin Disk	R211667	click here
Phadebact Haemophilus Test	R60901	click here
Porphyrim Reagent	R8388001	click here
RapID NH System	R8311001	click here
Wellcogen Bacterial Antigen Test Kit	R30859602	click here
Wellcogen H. influenzae b	R30858801	click here
V Factor Disk	DD0004T	click here
X Factor Disk	DD0003T	click here
X + V Factor Disk	DD0005T	click here

Helicobacter pylori		
Clearview H. pylori	R246710	click here
Indoxyl Acetate Disk	R21087	click here
Selective Rapid Urea	R20389	click here

Lactobacillus		
RapID ANA II System	R8311002	click here

Legionella		
Agglutinating Sera		click here
DrySpot Legionella Kits		click here
Oxoid Legionella Latex Test	DR0800M	click here

Listeria		
Agglutinating Sera		click here
Listeria Rapid Test 225mL	FT0401M	click here
Listeria Rapid Test 2.25L	FT0401A	click here
Oxoid Listeria Test Kit	DR1126A	click here
Micro-ID Listeria	R38370	click here
Microbact Listeria 12L Kit	MB1128A	click here
O.B.I.S. mono	ID0600M	click here
RapID CB Plus System	R8311008	click here

Diagnostic Tests

Micrococcus

Lysostaphin Test Kit	R21130	click here
Microdase Disk	R21132	click here

Mononucleosis

Clearview Mono	R246910	click here
Color Slide II Mononucleosis	R2468936	click here
ImmunoDOT Mono IgG	R246015	click here
ImmunoDOT Mono IgM	R246029	click here
Mono-Lex System	R421021	click here

Moraxella catarrhalis

BactiCard Neisseria	R21110	click here
Catarrhalis Test Disk	R21121	click here
NET	R211173	click here
Nitrocefin Disk	R211667	click here
RapID NH System	R8311001	click here
Rapid Tributyrin	R064854	click here

Mycobacterium tuberculosis

Niacin Reagent Strip	R21090	click here
Polysorbate 80, 10%	R21275	click here
Polysorbate 80 Hydrolysis Substrate Concentrate	R21276	click here

Mycoplasma

ImmunoWELL Mycoplasma IgG	R243120	click here
ImmunoWELL Mycoplasma IgM	R243130	click here
Mycoplasma Pneumoniae IgG/IgM Antibody Test	R24230	click here

Neisseria

Agglutinating Sera		click here
BactiCard Neisseria	R21110	click here
Beta Lactam Reagent Disk	R261605	click here
Beta-lactamase Touch Stick	BR0066A	click here
NET	R211173	click here
Nitrocefin	SR0112C	click here
Nitrocefin 50mg	BR0063G	click here
Nitrocefin Disk	R211667	click here
ONPG Disk	DD0013T	click here
Oxichrome Reagent	R8309009	click here
Oxy-Swab	R249348	click here
Pathotec CO	R38191	click here
Phadebact Monoclonal GC Test	R60802	click here
RapID NH System	R8311001	click here
Wellcogen Bacterial Antigen Test Kit	R30859602	click here
Wellcogen Neisseria Test Kits		click here

Nonfermenting Gram-Negative Bacilli

Agglutinating Sera		click here
Oxichrome Reagent	R8309009	click here
Oxy-Swab	R249348	click here
Pathotec CO	R38191	click here
RapID NF Plus System	R8311005	click here

Phytohaemagglutinin

PHA Purified	R30852801	click here
PHA Reagent Grade	R30852701	click here

Salmonella

Agglutinating Sera		click here
Lysine Decarboxylase Broth Tablets	CM0308S	click here
O.B.I.S. Salmonella	ID0570M	click here
ONPG Disk	DD0013T	click here
Wellcplex Colour Salmonella	R30858301	click here

Serology

Color Slide II Mononucleosis Test	R2468936	click here
Monogen	R30269301	click here
RPR Card Test Kit	R16302	click here
Rheumajet ASO	R30269601	click here
Rheumajet CRP	R30269701	click here
Rheumajet RF	R30269401	click here
Rubajet	R30269501	click here
Thymune-M	R30850501	click here
Thymune-T	R30850601	click here

Shigella

Agglutinating Sera		click here
Wellcplex Colour Shigella	R30858401	click here

Staphylococcus

Agglutinating Sera		click here
BactiStaph	R21144	click here
Beta Lactam Reagent Disk	R261605	click here
Beta-lactamase Touch Stick	BR0066A	click here
Coagulase Plasma	R21050	click here
Microbact Staphylococcal 12S Kit	MB1561A	click here
Novobiocin Disk (5mg)	R21134	click here
Oxoid PBP2' Latex Agglutination Test (MRSA)	DR0900A	click here
RapID SS/u System	R8311004	click here
RapID STAPH PLUS System	R8311009	click here
SET-RPLA Toxin Detection Kit	TD0900A	click here
Staphaurex	R30859901	click here
Staphaurex Plus	R30950102	click here
Staphylase Test	DR0595A	click here
TST-RPLA Kit	TD0940A	click here

Diagnostic Tests

Streptococcus group A & B		
Bacitracin Disk (A Disk)	DD0030S	click here
Beta Lysin Disk	R21120	click here
Clearview Strep A Exact II Cassette	R246310	click here
Clearview Strep A Exact II Dipstick	R246210	click here
Enterococcus/Group A Strep Screen	R211348	click here
Hippurate Disk	R21085	click here
LAP Disk	R21129	click here
LAP Disk w/Reagent	R30168501	click here
O.B.I.S. PYR	ID0580M	click here
PathoDx Strep A Products		click here
PathoDx Strep B Products		click here
PathoDextra Strep A and B Products		click here
Phadebact CSF Test	R60401	click here
Pyridoxal Disk	R21137	click here
PYR Disk w/Reagent	R211172	click here
PYR/Esculin Disk	R21138	click here
Streptex	R30950501	click here
Streptex Latex Group A	R30950601	click here
Streptex Acid Extraction Kit	R30951301	click here
Streptex Rapid	R30950555	click here
Streptex Latex Groups (A, B, C, D, F, G)		click here
Oxoid Streptococcal Grouping Kit	DR0585A	click here
Wellcogen Strep B	R30858701	click here

Streptococcus pneumoniae		
Agglutinating Sera		click here
DrySpot Pneumo	DR0420M	click here
LAP Disk	R21129	click here
LAP Disk w/Reagent	R30168501	click here
Optochin Disk (P Disk)	DD0001T	click here
Phadebact Pneumococcus Test	R60710	click here
Wellcogen Bacterial Antigen Kit	R30859602	click here
Wellcogen Strep B	R30858701	click here
Wellcogen Streptococcus pneumoniae	R30859001	click here

Syphilis		
RPR Card Test Kit	R16302	click here

Urinalysis		
Chemstrip Tests (9, 10, LN)		click here
Clearview hCG Combo	R246110	click here

Vibrio		
O129 Disk-10ug	DD0014T	click here
O129 Disk-150ug	DD0015T	click here
Agglutinating Sera		click here
RapID NF PLUS System	R8311005	click here
VET-RPLA Toxin Detection Kit	TD0920A	click here

Virus		
BinaxNOW Influenza A & B	R25416	click here
BinaxNOW Influenza A & B CLIA Waived	R25418	click here
BinaxNOW RSV	R25430	click here
BinaxNOW RSV CLIA Waived	R25438	click here
Color Slide II Mononucleosis Test	R2468936	click here
IMAGEN Herpes Simplex Virus	K610611-2	click here
IMAGEN Influenza A & B	K610511-2	click here
IMAGEN Parainfluenza Group	K610311-2	click here
IMAGEN Parainfluenza Typing	K610411-2	click here
IMAGEN Respiratory Screen	K612011-2	click here
IMAGEN RSV	K610211-2	click here
PathoDx Herpes Typing Kit	R62250	click here
PathoDx Respiratory Virus Panel	R62400	click here
PathoDx Respiratory Virus Panels (individual)		click here
PathoDx RSV Kit	R62370	click here
SAS Adeno Test	R42067020	click here
Xpect Flu A & B	R24600	click here
Xpect Rotavirus	R24655	click here
Xpect RSV	R24601	click here

Yeast		
Nitrate Swab	R20355	click here
PRO Disk with Reagent	R211357	click here
RapID YEAST PLUS System	R8311007	click here
Urea Broth, Rapid	R20388	click here
O.B.I.S. albicans	ID0700M	click here

Remel Agglutinating Sera

Agglutinating Sera are CE marked.

For serological identification of *Bordetella* cultures by rapid slide agglutination test.

Bordetella parapertussis	2mL/Vial	R30165601
Bordetella pertussis	2mL/Vial	R30165501

For serological identification of *Brucella* cultures by tube agglutination test.

Brucella abortus	2mL/Vial	R30164801
Brucella melitensis	2mL/Vial	R30164901

For serological identification of *E. coli* by slide and/or tube agglutination test.

E. coli Polyvalent 2, types O26, O55, O111, O119, O126	2mL/Vial	R30954901
E. coli Polyvalent 3, types O86, O55, O114, O125, O127, O128	2mL/Vial	R30955001
E. coli Polyvalent 4, types O44, O112, O124, O142	2mL/Vial	R30955101

For serological identification of *H. influenzae* by rapid slide agglutination test and for use in CIE procedures.

Haemophilus influenzae type a	2mL/Vial	R30166001
Haemophilus influenzae type b	2mL/Vial	R30166101
Haemophilus influenzae type c	2mL/Vial	R30166201
Haemophilus influenzae type d	2mL/Vial	R30166301
Haemophilus influenzae type e	2mL/Vial	R30166401
Haemophilus influenzae type f	2mL/Vial	R30166501

Agglutinating Sera and Stained Suspensions.

For serological identification of *N. meningitidis* by rapid slide agglutination and CIE procedures.

Neisseria meningitidis Polyvalent Groups A - D	2mL/Vial	R30166601
Neisseria meningitidis Group A	2mL/Vial	R30166801
Neisseria meningitidis Group B	2mL/Vial	R30167501
Neisseria meningitidis Group C	2mL/Vial	R30166901
Neisseria meningitidis Group D	2mL/Vial	R30167001
Neisseria meningitidis Group W135	2mL/Vial	R30167401

For identification of flagellar (H) antigens of *Salmonella* strains by slide and/or tube agglutination tests.

Salmonella H (1, 2)	2mL/Vial	R30163301
Salmonella H (1, 5)	2mL/Vial	R30163401
Salmonella H (1, 6)	2mL/Vial	R30163501
Salmonella H (1, 7)	2mL/Vial	R30163601
Salmonella H (a)	2mL/Vial	R30160201
Salmonella H (b)	2mL/Vial	R30160301
Salmonella H (c)	2mL/Vial	R30160401
Salmonella H (d)	2mL/Vial	R30160501
Salmonella H (eh)	2mL/Vial	R30160701
Salmonella H (enx)	2mL/Vial	R30160801
Salmonella H (enz15)	2mL/Vial	R30160901
Salmonella H (f, g)	2mL/Vial	R30161101
Salmonella H (gm)	2mL/Vial	R30161201
Salmonella H (gp)	2mL/Vial	R30161301

Remel Agglutinating Sera: Flagellar (H) antigens of *Salmonella* strains *continued*

Salmonella H (gq)	2mL/Vial	R30161401
Salmonella H (gst)	2mL/Vial	R30161501
Salmonella H (i)	2mL/Vial	R30161601
Salmonella H (k)	2mL/Vial	R30161701
Salmonella H (lv)	2mL/Vial	R30161901
Salmonella H (lw)	2mL/Vial	R30162001
Salmonella H (mt)	2mL/Vial	R30162101
Salmonella H (r)	2mL/Vial	R30162201
Salmonella H (y)	2mL/Vial	R30162301
Salmonella H (z)	2mL/Vial	R30162401
Salmonella H (z4, z23)	2mL/Vial	R30162501
Salmonella H (z6)	2mL/Vial	R30162601
Salmonella H (z10)	2mL/Vial	R30162701
Salmonella H (z27)	2mL/Vial	R30162801
Salmonella H (z29)	2mL/Vial	R30162901
Salmonella H (z36)	2mL/Vial	R30163001
Salmonella H (z38)	2mL/Vial	R30163101
Salmonella H Polyvalent, Phases 1 and 2	2mL/Vial	R30858501
Salmonella H Polyvalent, Phase 2 (1, 2, 5, 6, 7)	2mL/Vial	R30163201
Salmonella H (E) Polyvalent, for eh, enx, enz15	2mL/Vial	R30160601
Salmonella H (G) Polyvalent, for gm, gp, fg, gq, fgt, gms, gmt, gt, gmq, gpu	2mL/Vial	R30160601
Salmonella H (L) Polyvalent, for lv, lw, lz13, lz28, lz38, lz40	2mL/Vial	R30161801
Salmonella H Rapid Diagnostic 1 (b, d, E, r)	2mL/Vial	R30959801
Salmonella H Rapid Diagnostic 2 (b, E, k, L)	2mL/Vial	R30959901
Salmonella H Rapid Diagnostic 3 (d, E, G, k)	2mL/Vial	R30160101

For identification of somatic O antigens of *Salmonella* strains by slide and/or tube agglutination tests.

Salmonella O Factor 2 (group A)	2mL/Vial	R30956701
---------------------------------	----------	-----------

Salmonella O Factors 3, 10, 15, 19 (group E)	2mL/Vial	R30956801
Salmonella O Factor 4 (group B)	2mL/Vial	R30956901
Salmonella O Factor 5 (group B)	2mL/Vial	R30957001
Salmonella O Factor 6, 7 (group C1)	2mL/Vial	R30957101
Salmonella O Factor 8 (group C2)	2mL/Vial	R30957201
Salmonella O Factor 9 (group D)	2mL/Vial	R30957301
Salmonella O Factor 10 (group E1)	2mL/Vial	R30957501
Salmonella O Factor 11 (group F)	2mL/Vial	R30957601
Salmonella O Factor 13, 22 (group G)	2mL/Vial	R30957701
Salmonella O Factor 14 (group H)	2mL/Vial	R30957801
Salmonella O Factor 15 (group E2)	2mL/Vial	R30957901
Salmonella O Factor 16 (group I)	2mL/Vial	R30958001
Salmonella O Factor 17 (group J)	2mL/Vial	R30958101
Salmonella O Factor 18 (group K)	2mL/Vial	R30958201
Salmonella O Factor 19 (group E4)	2mL/Vial	R30958301
Salmonella O Factor 20 (group C2)	2mL/Vial	R30958401
Salmonella O Factor 21 (group L)	2mL/Vial	R30958501
Salmonella O Factor 27 (group B)	2mL/Vial	R30958601
Salmonella O Factor 28 (group M)	2mL/Vial	R30958701
Salmonella O Factor 30 (group N)	2mL/Vial	R30958801
Salmonella O Factor 35 (group O)	2mL/Vial	R30958901
Salmonella O Factor 38 (group P)	2mL/Vial	R30959001
Salmonella O Factor 39 (group Q)	2mL/Vial	R30959101
Salmonella O Factor 40 (group R)	2mL/Vial	R30959201
Salmonella O Factor 41 (group S)	2mL/Vial	R30959301
Salmonella O Polyvalent (group A - G)	2mL/Vial	R30858101
Salmonella O Polyvalent (group A - S)	2mL/Vial	R30858201
Salmonella O/Vi	2mL/Vial	R30957401

Diagnostic Tests

Remel Agglutinating Sera *continued*

For serological identification of *Shigella* cultures by rapid slide agglutination test.

Shigella boydii Polyvalent 1 (1 to 6)		
	2mL/Vial	R30163901
Shigella boydii Polyvalent 2 (7 to 11)		
	2mL/Vial	R30164001
Shigella boydii Polyvalent 3 (12 to 15)		
	2mL/Vial	R30164101
Shigella dysenteriae Polyvalent (1-10)		
	2mL/Vial	R30163701
Shigella flexneri Polyvalent (1 to 6, X and Y)		
	2mL/Vial	R30163801
Shigella sonnei (Phases 1 and 2)		
	2mL/Vial	R30164201

For serological identification of *Vibrio cholerae* by slide and/or tube agglutination test.

Vibrio cholerae Inaba		
	2mL/Vial	R30165101
Vibrio cholerae Ogawa		
	2mL/Vial	R30165201
Vibrio cholerae Polyvalent		
	2mL/Vial	R30165001

Denka Seiken Agglutinating Sera

Agglutinating Sera are CE marked.

Alkalescens-Dispar

Alkalescens-Dispar (A-D) Poly OK, types O1:K1, O2:K1, O3:K2, O4:K3		
	2mL/Vial	R671720
Alkalescens-Dispar (A-D) Set, contains polyvalent OK and 4 monovalent antisera		
	2mL/Vial	R670518

Clostridium perfringens Type A

Clostridium perfringens type A Set, contains polyvalent I-VI and monovalent 1-17 antisera		
	2mL/Vial	R670501

Escherichia coli

Escherichia coli Antisera Set 1, contains polyvalent 1-8 and all 43 O monovalent antisera		
	2mL/Vial	R679347
Escherichia coli Antisera Set 2, contains 22 H-antisera		
	2mL/Vial	R679354
E. coli Polyvalent 1, types O1, O26, O86a, O111, O119, O127a, O128		
	2mL/Vial	R679016
E. coli Polyvalent 2, types O44, O55, O125, O126, O146, O166		
	2mL/Vial	R679023
E. coli Polyvalent 3, types O18, O114, O142, O151, O157, O158		
	2mL/Vial	R679030
E. coli Polyvalent 4, types O6, O27, O78, O148, O159, O168		
	2mL/Vial	R679047

E. coli Polyvalent 5, types O20, O25, O63, O153, O167		
	2mL/Vial	R679054
E. coli Polyvalent 6, types O8, O15, O115, O169		
	2mL/Vial	R679061
E. coli Polyvalent 7, types O112ac, O124, O136, O144		
	2mL/Vial	R679078
E. coli Polyvalent 8, types O29, O143, O152, O164		
	2mL/Vial	R679085
E. coli H-2		
	2mL/Vial	R679422
E. coli H-6		
	2mL/Vial	R679552
E. coli H-7		
	2mL/Vial	R679569
E. coli H-10		
	2mL/Vial	R679361
E. coli H-11		
	2mL/Vial	R679378
E. coli H-12		
	2mL/Vial	R679385
E. coli H-16		
	2mL/Vial	R679392
E. coli H-18		
	2mL/Vial	R679408
E. coli H-19		
	2mL/Vial	R679415
E. coli H-21		
	2mL/Vial	R679446
E. coli H-28		
	2mL/Vial	R679460
E. coli H-34		
	2mL/Vial	R679477
E. coli O1		
	2mL/Vial	R679583
E. coli O6		
	2mL/Vial	R679965
E. coli O8		
	2mL/Vial	R679996
E. coli O15		
	2mL/Vial	R679750
E. coli O18		
	2mL/Vial	R679873
E. coli O20		
	2mL/Vial	R679880
E. coli O25		
	2mL/Vial	R679897
E. coli O26		
	2mL/Vial	R679903
E. coli O27		
	2mL/Vial	R679910
E. coli O44		
	2mL/Vial	R679941
E. coli O55		
	2mL/Vial	R679958
E. coli O63		
	2mL/Vial	R679972

Denka Seiken Agglutinating Sera: *Escheria coli* *continued*

E. coli O78		
	2mL/Vial	R679989
E. coli O86a		
	2mL/Vial	R679009
E. coli O111		
	2mL/Vial	R679590
E. coli O112		
	2mL/Vial	R679606
E. coli O114		
	2mL/Vial	R679613
E. coli O115		
	2mL/Vial	R679620
E. coli O119		
	2mL/Vial	R679637
E. coli O126		
	2mL/Vial	R679668
E. coli O127a		
	2mL/Vial	R679675
E. coli O128		
	2mL/Vial	R679682
E. coli O142		
	2mL/Vial	R679702
E. coli O143		
	2mL/Vial	R679712
E. coli O146		
	2mL/Vial	R679736
E. coli O152		
	2mL/Vial	R679774
E. coli O153		
	2mL/Vial	R679781
E. coli O157		
	2mL/Vial	R679798

Escherichia coli Toxigenic Pili

Antisera for the detection of *E. coli* possessing special pili which are antigenetically different from those of other *E. coli*.

Toxigenic E. coli Pili Antisera K88		
	2mL/Vial	R671877
Toxigenic E. coli Pili Antisera K99		
	2mL/Vial	R671884

Haemophilus influenzae

Haemophilus influenzae Antisera Set, contains antisera types a-f		
	2mL/Vial	R679688
Haemophilus influenzae type a		
	2mL/Vial	R679695
Haemophilus influenzae type b		
	2mL/Vial	R679701
Haemophilus influenzae type c		
	2mL/Vial	R679718
Haemophilus influenzae type d		
	2mL/Vial	R679725
Haemophilus influenzae type e		
	2mL/Vial	R679732

Haemophilus influenzae type f		
	2mL/Vial	R679749

Klebsiella

Haemophilus influenzae type f		
	2mL/Vial	R670433

Legionella

Legionella O-Grouping Antisera Set, contains 6 Legionella pneumophila groups and 4 monovalent		
	2mL/Vial	R679623
Legionella pneumophila group 1		
	2mL/Vial	R679746
Legionella pneumophila group 2		
	2mL/Vial	R679753
Legionella pneumophila group 3		
	2mL/Vial	R679760
Legionella pneumophila group 4		
	2mL/Vial	R679777
Legionella pneumophila group 5		
	2mL/Vial	R679784
Legionella pneumophila group 6		
	2mL/Vial	R679791

Listeria

Listeria Antisera Set, contains 8 O-antisera and 4 H-antisera		
	2mL/Vial	R679616
Listeria H H-AB		
	2mL/Vial	R679500
Listeria O I		
	2mL/Vial	R679531
Listeria O I/II		
	2mL/Vial	R679548
Listeria O IV		
	2mL/Vial	R679555
Listeria O V/VI		
	2mL/Vial	R679562

Pseudomonas aeruginosa

Pseudomonas aeruginosa Set, contains polyvalent I-III and monovalent A-N antisera		
	2mL/Vial	R670372

Salmonella Sets

Salmonella Antisera Set 1, contains polyvalent O, O1. 15 groups and Vi antisera		
	2mL/Vial	R679855
Salmonella Antisera Set 2, contains 17 monovalent H-antisera		
	2mL/Vial	R679862
Salmonella Antisera Set 3, contains H-L monovalent antisera types v, w, z13, z28		
	2mL/Vial	R679879
Salmonella Antisera Set 4, contains H-I monovalent antisera types 2, 5, 6, 7, z6		
	2mL/Vial	R679886
Salmonella Antisera Set 5, contains H-G monovalent antisera types f, m, p, q, s, t, u		
	2mL/Vial	R679893

Diagnostic Tests

Salmonella Antisera Set 6, contains H-z4 and H-e,n monovalent antisera types z23, z24, z32, z15, x	2mL/Vial	R679909
Salmonella Antisera Set 7, contains O groups O2, O9. H groups a, d and Vi	2mL/Vial	R679916

Salmonella O

Salmonella Alternative Polyvalent A-G	2mL/Vial	R679483
Salmonella Alternative Polyvalent A-S	2mL/Vial	R679476
Salmonella Polyvalent O, types 3, 10, 19, 46, O1, O2, O3, O4, O7, O8, O9	2mL/Vial	R679463
Salmonella Polyvalent O1, types O6, O11, O13, O14, O16, O18, O21, O35	2mL/Vial	R679657
Salmonella O Factor 1, 3, 19	2mL/Vial	R679302
Salmonella O Factor 3, 10	2mL/Vial	R679388
Salmonella O Factor 4	2mL/Vial	R679401
Salmonella O Factor 6	2mL/Vial	R679875
Salmonella O Factor 6, 14	2mL/Vial	R679418
Salmonella O Factor 8	2mL/Vial	R679432
Salmonella O Factor 9	2mL/Vial	R679449
Salmonella O Factor 9, 46	2mL/Vial	R679456
Salmonella O Factor 11	2mL/Vial	R679319
Salmonella O Factor 13	2mL/Vial	R679326
Salmonella O Factor 16	2mL/Vial	R679333
Salmonella O Factor 18	2mL/Vial	R679340
Salmonella O Factor 21	2mL/Vial	R679371
Salmonella O Factor 35	2mL/Vial	R679395
Salmonella O Factor 39	2mL/Vial	R679899
Salmonella Omnivalent Antisera	2mL/Vial	R679867

Salmonella Vi

Salmonella Vi	2mL/Vial	R679470
---------------	----------	---------

Salmonella H

Salmonella H-1	2mL/Vial	R679043
Salmonella H-2	2mL/Vial	R679135
Salmonella H-5	2mL/Vial	R679142
Salmonella H-6	2mL/Vial	R679159
Salmonella H-7	2mL/Vial	R679166
Salmonella H-a	2mL/Vial	R679923
Salmonella H-b	2mL/Vial	R679930
Salmonella H-c	2mL/Vial	R679947
Salmonella H-d	2mL/Vial	R679954
Salmonella H-e, h	2mL/Vial	R679961
Salmonella H-e, n	2mL/Vial	R679036
Salmonella H-f	2mL/Vial	R679180
Salmonella H-G	2mL/Vial	R679978
Salmonella H-i	2mL/Vial	R679985
Salmonella H-k	2mL/Vial	R679992
Salmonella H-L	2mL/Vial	R679005
Salmonella H-m	2mL/Vial	R679197
Salmonella H-p	2mL/Vial	R679203
Salmonella H-q	2mL/Vial	R679210
Salmonella H-r	2mL/Vial	R679012
Salmonella H-s	2mL/Vial	R679227
Salmonella H-t	2mL/Vial	R679234
Salmonella H-u	2mL/Vial	R679241
Salmonella H-v	2mL/Vial	R679098
Salmonella H-x	2mL/Vial	R679289
Salmonella H-y	2mL/Vial	R679029
Salmonella H-z	2mL/Vial	R679050

Denka Seiken Agglutinating Sera: *Salmonella* H *continued*

Salmonella H-z4	2mL/Vial	R679067
Salmonella H-z6	2mL/Vial	R679173
Salmonella H-z10	2mL/Vial	R679074
Salmonella H-z13	2mL/Vial	R679111
Salmonella H-z15	2mL/Vial	R679296
Salmonella H-z23	2mL/Vial	R679258
Salmonella H-z24	2mL/Vial	R679265
Salmonella H-z28	2mL/Vial	R679128
Salmonella H-z29	2mL/Vial	R679081
Salmonella H-z32	2mL/Vial	R679272
Salmonella Alternative H-E-complex, <i>Salmonella</i> alternative	2mL/Vial	R679520
Salmonella Alternative H-rapid-1, <i>Salmonella</i> H antisera	2mL/Vial	R679445

Salmonella H Phase w/o Sodium Azide

Salmonella phase H-1	2mL/Vial	R671910
Salmonella phase H-d	2mL/Vial	R671828
Salmonella phase H-i	2mL/Vial	R671859
Salmonella phase H-r	2mL/Vial	R671880
Salmonella phase H-z4	2mL/Vial	R671934
Salmonella phase H-z29	2mL/Vial	R671958

Salmonella H Slide Method

Salmonella H-2 (Slide Method)	2mL/Vial	R679625
Salmonella H-5 (Slide Method)	2mL/Vial	R679632
Salmonella H-6 (Slide Method)	2mL/Vial	R679649
Salmonella H-b (Slide Method)	2mL/Vial	R679465
Salmonella H-G (Slide Method)	2mL/Vial	R679512
Salmonella H-i (Slide Method)	2mL/Vial	R679519
Salmonella H-k (Slide Method)	2mL/Vial	R679526

Salmonella H-m (Slide Method)	2mL/Vial	R679687
Salmonella H-p (Slide Method)	2mL/Vial	R679694
Salmonella H-r (Slide Method)	2mL/Vial	R679540
Salmonella H-s (Slide Method)	2mL/Vial	R679717
Salmonella H-t (Slide Method)	2mL/Vial	R679724
Salmonella H-x (Slide Method)	2mL/Vial	R679762
Salmonella H-z6 (Slide Method)	2mL/Vial	R679663
Salmonella H-z10 (Slide Method)	2mL/Vial	R679786

Shigella Sets

Shigella Antisera Set 1, contains polyvalent A-D and all 41 monovalent antisera	2mL/Vial	R679821
Shigella Antisera Set 2, contains polyvalent A-D and monovalent antisera for polyvalent B and D	2mL/Vial	R679838
Shigella Antisera Set 3, contains polyvalent A-D	2mL/Vial	R679845

Shigella boydii

Shigella boydii Polyvalent C, types 1, 2, 3, 4, 5, 6, 7	2mL/Vial	R679309
Shigella boydii Polyvalent C1, types 8, 9, 10, 11	2mL/Vial	R679194
Shigella boydii Polyvalent C2, types 12, 13, 14, 15	2mL/Vial	R679217
Shigella boydii Polyvalent C3, types 16, 17, 18	2mL/Vial	R679231
Shigella boydii type 1	2mL/Vial	R679095
Shigella boydii type 2	2mL/Vial	R679200
Shigella boydii type 3	2mL/Vial	R679224
Shigella boydii type 4	2mL/Vial	R679248
Shigella boydii type 5	2mL/Vial	R679255
Shigella boydii type 6	2mL/Vial	R679262
Shigella boydii type 7	2mL/Vial	R679279
Shigella boydii type 8	2mL/Vial	R679286
Shigella boydii type 9	2mL/Vial	R679293
Shigella boydii type 10	2mL/Vial	R679101
Shigella boydii type 11	2mL/Vial	R679118

Shigella boydii type 12	2mL/Vial	R679125
Shigella boydii type 13	2mL/Vial	R679132
Shigella boydii type 14	2mL/Vial	R679149
Shigella boydii type 15	2mL/Vial	R679156
Shigella boydii type 16	2mL/Vial	R679163
Shigella boydii type 17	2mL/Vial	R679170
Shigella boydii type 18	2mL/Vial	R679187

Shigella dysenteriae

Shigella dysenteriae Polyvalent A, types 1, 2, 3, 4, 5, 6, 7	2mL/Vial	R679982
Shigella dysenteriae Polyvalent A1, types 8, 9, 10, 11, 12	2mL/Vial	R679890
Shigella dysenteriae type 1	2mL/Vial	R679852
Shigella dysenteriae type 2	2mL/Vial	R679906
Shigella dysenteriae type 3	2mL/Vial	R679913
Shigella dysenteriae type 4	2mL/Vial	R679920
Shigella dysenteriae type 5	2mL/Vial	R679937
Shigella dysenteriae type 6	2mL/Vial	R679944
Shigella dysenteriae type 7	2mL/Vial	R679951
Shigella dysenteriae type 8	2mL/Vial	R679968
Shigella dysenteriae type 9	2mL/Vial	R679975
Shigella dysenteriae type 10	2mL/Vial	R679869
Shigella dysenteriae type 11	2mL/Vial	R679876
Shigella dysenteriae type 12	2mL/Vial	R679883

Shigella flexneri

Shigella flexneri Polyvalent B, types I, II, III, IV, V, VI and groups (3)4, 6, 7(8)	2mL/Vial	R679088
Shigella flexneri group (3)4	2mL/Vial	R674999
Shigella flexneri group 6	2mL/Vial	R679057
Shigella flexneri group 7(8)	2mL/Vial	R679071
Shigella flexneri type I	2mL/Vial	R679002
Shigella flexneri type II	2mL/Vial	R679019

Shigella flexneri type III	2mL/Vial	R679026
Shigella flexneri type IV	2mL/Vial	R679033
Shigella flexneri type V	2mL/Vial	R679040
Shigella flexneri type VI	2mL/Vial	R679064

Shigella sonnei

Shigella sonnei Phase I	2mL/Vial	R679316
Shigella sonnei Phase II	2mL/Vial	R679323
Shigella sonnei Polyvalent D, Phase I and II	2mL/Vial	R679330

Staphylococcus

Staphylococcus coagulase AS Set, contains antisera types I-VIII	2mL/Vial	R670358
---	----------	---------

Streptococci Group A Hemolytic T-Typing

Group A Hemolytic Streptococcus T-Typing Set, contains polyvalent T, U, W, X, Y, and 19 monovalent antisera	2mL/Vial	R670327
---	----------	---------

Streptococci Group B Hemolytic T-Typing

Group B Streptococci T-Typing Set, contains types Ia-V	2mL/Vial	R670471
--	----------	---------

Streptococcus pneumoniae

Streptococcus pneumoniae AS Polyvalent 2, types 6, 8, 9, 10	2mL/Vial	R671260
Streptococcus pneumoniae AS Polyvalent 3, types 11, 12, 14, 16	2mL/Vial	R671277

Vibrio cholerae

Vibrio cholerae Antisera Set, contains one polyvalent <i>V. cholerae</i> antiserum, serovar Inaba and Ogawa and two monovalent antisera: serovars Inaba and Ogawa	2mL/Vial	R679817
Vibrio cholerae Bengal O139 Antisera, antiserum used for the determination of <i>V. cholerae</i> O139 Bengal type	2mL/Vial	R679487
Vibrio cholerae Inaba Type Antisera, contains monovalent <i>V. cholerae</i> serovar Inaba antisera	2mL/Vial	R679824
Vibrio cholerae Ogawa Type Antisera, monovalent <i>V. cholerae</i> serovar Ogawa antisera	2mL/Vial	R679848
Vibrio cholerae Polyvalent, Polyvalent Antisera, serovars Inaba and Ogawa	2mL/Vial	R679831

Denka Seiken Agglutinating Sera: *continued*

Vibrio parahaemolyticus K

Vibrio parahaemolyticus K Typing Antisera Set, contains polyvalent KI-KIX, monovalent K-K71 antisera		
	2mL/Vial	R670280
Vibrio parahaemolyticus K II, types K9, 10, 11, 12, 13, 15, 17		
	2mL/Vial	R671351
Vibrio parahaemolyticus K VII, types K48, 49, 50, 51, 52, 53, 54		
	2mL/Vial	R671405
Vibrio parahaemolyticus K VIII, types K55, 56, 57, 58, 59, 60, 61		
	2mL/Vial	R671412
Vibrio parahaemolyticus K IX, types K63, 64, 65, 66, 67, 68, 69		
	2mL/Vial	R671429
Vibrio parahaemolyticus K1		
	2mL/Vial	R671436
Vibrio parahaemolyticus K6		
	2mL/Vial	R671474
Vibrio parahaemolyticus K12		
	2mL/Vial	R674535
Vibrio parahaemolyticus K18		
	2mL/Vial	R671573
Vibrio parahaemolyticus K33		
	2mL/Vial	R671719
Vibrio parahaemolyticus K53		
	2mL/Vial	R671900
Vibrio parahaemolyticus K55		
	2mL/Vial	R671924
Vibrio parahaemolyticus K56		
	2mL/Vial	R671931
Vibrio parahaemolyticus K68, types K1, 3, 4, 5, 6, 7, 8		
	2mL/Vial	R671044
Vibrio parahaemolyticus Poly K I, types K1, 3, 4, 5, 6, 7, 8		
	2mL/Vial	R671344
Vibrio parahaemolyticus Poly K III, types K18, 19, 20, 21, 22, 23, 24		
	2mL/Vial	R671368
Vibrio parahaemolyticus Poly K IV, types K25, 26, 28, 29, 30, 31, 32		
	2mL/Vial	R671375
Vibrio parahaemolyticus Poly K V, types K33, 34, 36, 37, 38, 39, 40		
	2mL/Vial	R671682
Vibrio parahaemolyticus Poly K VI, types K41, 42, 43, 44, 45, 46, 47		
	2mL/Vial	R671399

Vibrio parahaemolyticus O

Vibrio parahaemolyticus O Grouping Antisera Set, types O1-O11		
	2mL/Vial	R670273
Vibrio parahaemolyticus O3		
	2mL/Vial	R671105
Vibrio parahaemolyticus O4		
	2mL/Vial	R671112

General Diagnostic Tests

ALN Disk with Reagent

For differentiation of *Fusobacterium* spp. from *Bacteroides* spp.

	25 Tests/Kit	R211356
--	--------------	---------

An-Ident Disk

For the presumptive identification of gram-negative anaerobes. Contents: one cartridge each of erythromycin 60µg, rifampin 15µg, colistin 10µg, penicillin 2 Units, kanamycin 1000µg, vancomycin 5µg. 50 Disks/Cartridge. CE marked.

	6 Cart/Pk.	DD0006A
--	------------	---------

Anaerobe tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Autoimmune/Immunology tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Bacillus tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Bacitracin Disk

(A Disk) For differentiation of Lancefield group A streptococci from other beta-hemolytic streptococci. 0.04 units. 50 Disks/Cartridge.

	5 Cart/Pk.	DD0030S
--	------------	---------

BactiCard™ Candida

For presumptive identification of *Candida albicans* using enzyme technology. Tests: PRO, MUGAL. CE marked.

	25 Tests/Kit	R21106
--	--------------	--------

BactiCard E. coli

For presumptive identification of *Escherichia coli* using enzyme technology. Tests: Indole, MUG. CE marked.

	25 Tests/Kit	R21108
--	--------------	--------

BactiCard Neisseria

For presumptive identification of pathogenic *Neisseria* spp. and *Moraxella catarrhalis* isolated on selective media using enzyme technology. Tests: IB, PRO, GLUT, BGAL. CE marked.

	25 Tests/Kit	R21110
--	--------------	--------

A.L.A. Disk w/ positive reaction for *H. parainfluenzae* under ultraviolet light.

Bacitracin Disk (A Disk) on Blood Agar w/ group A beta-hemolytic streptococci.

BactiCard Neisseria w/ positive reactions.

BactiStaph latex agglutination test kit with positive reaction.

Beta Lactam Reagent Disk w/negative test (top) and positive test (bottom).

BactiCard Strep

Latex agglutination test for detection of clumping factor and protein A for identification of *Staphylococcus aureus*. Contents: Latex reagent, positive control, negative control, disposable slides and stirring sticks. CE marked.

	25 Tests/Kit	R21112
--	--------------	--------

BactiStaph

Latex agglutination test for detection of clumping factor and protein A for identification of *Staphylococcus aureus*. Contents: Latex reagent, positive control, negative control, disposable slides and stirring sticks. CE marked.

	150 Tests/Kit	R21144
	450 Tests/Kit	R21143

BCET-RPLA Toxin Detection Kit

For detection of *Bacillus cereus* enterotoxin (diarrhoeal type) by reverse passive latex agglutination.

	20 Tests/Kit	TD0950A
--	--------------	---------

Beta Lactam Reagent Disk

Acidometric method for detection of beta-lactamase production in *Haemophilus* spp., *N. gonorrhoeae*, and staphylococci.

	25 Disks/Vial	R261605
--	---------------	---------

Beta Lysin Disk

For detection of CAMP factor by group B streptococci.

	25 Disks/Vial	R21120
--	---------------	--------

Bile Disk

Screening test to separate *Bacteroides fragilis* from other gram-negative anaerobic bacilli.

	25 Disks/Vial	R21122
--	---------------	--------

BinaxNOW™ Influenza A & B

Rapid, 1-step lateral flow test that will differentiate Influenza A and Influenza B in 1 test device in 15 minutes. Contents: test devices, pipets, control swabs and control reagents. Inverness Medical.

	22 Tests/Kit	R25416
--	--------------	--------

BinaxNOW Influenza A & B CLIA Waived

Rapid, 1-step lateral flow test that will differentiate Influenza A and Influenza B in 1 test device in 15 minutes. Contents: test devices, pipets, control swabs, and control reagents. Inverness Medical.

	22 Tests/Kit	R25418
--	--------------	--------

BinaxNOW Nasopharyngeal Accessory Pack

For use with the BinaxNOW Influenza A & B kit and BinaxNOW RSV kit. Inverness Medical.

	20 Tests/Kit	R25400
--	--------------	--------

BinaxNOW RSV

Rapid, 1-step lateral flow test that will detect RSV in 15 minutes. Contents: test devices, pipets, control swabs and control reagents. Inverness Medical.

	42 Tests/Kit	R25430
--	--------------	--------

BinaxNOW RSV CLIA Waived

Rapid, 1-step lateral flow test that will detect RSV in 15 minutes. Contents: test devices, pipets, control swabs and control reagents. Inverness Medical.

	10 Tests/Kit	R25438
--	--------------	--------

Bordetella pertussis tests

See Remel Agglutinating Sera ([click here](#)) and Denka Seiken Co., Ltd Agglutinating Sera ([click here](#)).

Borrelia tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Caffeic Acid Disk

For demonstration of phenol oxidase production by *Cryptococcus neoformans*.

	25 Disks/Vial	R21128
--	---------------	--------

Campylobacter jejuni tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Candida tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Caffeic Acid Disk w/ positive reaction for *Cryptococcus neoformans*.

Candida albicans Test Kit w/positive (left) and negative (right) reactions.

Catarrhalis Test Disk w/ positive reaction.

Candida albicans Test Kit

Reagent impregnated disk test for rapid presumptive identification of *Candida albicans*. Contents: 50 test disks. 1 x 45mL vial 0.3% sodium hydroxide. 1 vial color developer. 50 plastic tubes with caps. wooden applicator sticks. CE marked.

	50 Tests/Kit	R30851401
--	--------------	-----------

Catarrhalis Test Disk

For rapid detection of butyrate esterase for presumptive identification of *Moraxella catarrhalis*. CE marked.

	25 Disks/Vial	R21121
--	---------------	--------

Chemstrip™ 9

Test strips for urine: leukocytes, nitrite, pH, protein, glucose, ketone, urobilinogen, bilirubin, blood. Roche Diagnostics.

	100 Strips/Kit	R8217109
--	----------------	----------

Chemstrip LN Reagent Strip

Test strips for screening negative urine specimens. Roche Diagnostics.

	100 Strips/Kit	R8217152
--	----------------	----------

Chlamydia tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Clearview™ H. pylori

A rapid test for the qualitative detection of IgG antibodies to *Helicobacter pylori* in whole blood, serum and plasma. CLIA waived and moderately complex procedures. Inverness Medical.

	30 Tests/Kit	R246710
--	--------------	---------

Clearview hCG Combo

For the rapid qualitative detection of human chorionic gonadotropin (hCG) in urine or serum specimens. Inverness Medical.

	40 Tests/Kit	R246110
--	--------------	---------

Clearview Mono

A rapid test for the qualitative detection of Infectious Mononucleosis (IM) heterophile antibodies in whole blood, serum and plasma. CLIA waived and moderately complex procedures. Inverness Medical.

	30 Tests/Kit	R246910
--	--------------	---------

Clearview Strep A Exact II Cassette

A rapid qualitative test for the detection of Group A Streptococcal antigen directly from throat swabs. Inverness Medical.

	30 Tests/Kit	R246310
--	--------------	---------

Clearview Strep A Exact II Dipstick

A rapid qualitative test for the detection of Group A Streptococcal antigen directly from throat swabs. CLIA waived. Inverness Medical.

	30 Tests/Kit	R246210
--	--------------	---------

Clostridium tests

See [Diagnostic Tests Quick Reference \(click here\)](#).

Oxoid Clostridium difficile Test Kit

Rapid latex agglutination test for identification of *Clostridium difficile* from selective culture media.

	50 Tests/Kit	DR1107A
--	--------------	---------

Clostridium difficile

Toxin A/B, Xpect See Xpect Clostridium difficile Toxin A/B ([click here](#)).

Coagulation tests

See [Diagnostic Tests Quick Reference \(click here\)](#).

Coagulase Plasma

For detection of coagulase enzyme in staphylococci. Rabbit plasma with EDTA. Lyophilized. CE marked.

	5mL/Vial	R21050
	15mL/Vial	R21051
	25mL/Vial	R21052
	6 x 5mL/Vial	R21060

Colistin Disk

For differentiation of *Bacteroides* spp. and *Fusobacterium* spp., 10µg.

	25 Disks/Vial	R21123
--	---------------	--------

Color Slide II Mononucleosis Test

Rapid slide agglutination test using horse erythrocytes for detection of heterophile antibodies of infectious mononucleosis. Dual color indicator.

	24 Tests/Kit	R2468936
	50 Tests/Kit	R2468944
	150 Tests/Kit	R2471088

Cryptococcus neoformans tests

See [Diagnostic Tests Quick Reference \(click here\)](#).

Corynebacterium tests

See [Diagnostic Tests Quick Reference \(click here\)](#).

Cryptococcus Antigen Test Kit

Rapid latex agglutination test for qualitative or semi-quantitative detection of polysaccharide antigens associated with *Cryptococcus neoformans* infection in serum or CSF. Contents: 1 vial test latex, negative control, positive control, low positive control, protease tablet, 10x specimen diluent, reaction cards, dispensing pipettes. CE marked.

	50 Tests/Kit	R30851501
--	--------------	-----------

Cryptosporidium tests

See [Diagnostic Tests Quick Reference \(click here\)](#).

D-Dimer

Rapid latex agglutination test for detection and semi-quantitation of cross-linked fibrin degradation products in serum or plasma. CE marked.

	50 Tests/Kit	R30852501
--	--------------	-----------

D-Dimer Latex

For use with D-Dimer kit. CE marked.

	2.1mL/Vial	R30852401
--	------------	-----------

D-Dimer Reaction Card

For use with D-Dimer kit. CE marked.

	12 Cards/Pk.	R30368801
--	--------------	-----------

Coagulase Plasma.

Color Slide II Mononucleosis test card w/positive and negative reactions.

Cryptococcus Antigen Test Kit w/positive and negative reactions.

D-Dimer kit w/positive and negative reactions.

DrySpot E. coli O157

Latex agglutination test for culture confirmation of *E. coli* serogroup O157 on solid media. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 40 reagent cards (3 tests/card), Positive Control, Negative Control, mixing paddles, bag clips.

	120 Tests/Kit	DR0120M
--	---------------	---------

DrySpot E. coli Seroscreen

Latex agglutination test for culture confirmation of *E. coli* serogroups O26, O91, O103, O111, O128 and O145 from cultures on solid media. These serogroups are often verocytotoxin producers. Test uses a single test reagent. Not intended for direct testing of fecal specimens. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 20 reaction cards (3 tests/card), Seroscreen Positive Control, Negative Control, Phosphate Buffered Saline, mixing paddles, pouch clips.

	60 Tests/Kit	DR0300M
--	--------------	---------

DrySpot E. coli Serocheck O26

Latex agglutination screening test for culture confirmation of *E. coli* serogroup O26 from cultures on solid media. These serogroups are often verocytotoxin producers. Not intended for direct testing of fecal specimens. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 5 reaction cards (3 tests/card), Seroscreen Positive Control, Negative Control, Phosphate Buffered Saline, mixing paddles, pouch clips.

	15 Tests/Kit	DR0310M
--	--------------	---------

DrySpot E. coli Serocheck O91

Latex agglutination screening test for culture confirmation of *E. coli* serogroup O91 from cultures on solid media. These serogroups are often verocytotoxin producers. Test uses a single test reagent. Not intended for direct testing of fecal specimens. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 5 reaction cards (3 tests/card), Seroscreen Positive Control, Negative Control, Phosphate Buffered Saline, mixing paddles, pouch clips.

	15 Tests/Kit	DR0320M
--	--------------	---------

DrySpot E. coli Serocheck O103

Latex agglutination screening test for culture confirmation of *E. coli* serogroup O103 from cultures on solid media. These serogroups are often verocytotoxin producers. Test uses a single test reagent. Not intended for direct testing of fecal specimens. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 5 reaction cards (3 tests/card), Seroscreen Positive Control, Negative Control, Phosphate Buffered Saline, mixing paddles, pouch clips.

	15 Tests/Kit	DR0330M
--	--------------	---------

DrySpot E. coli Serocheck O111

Latex agglutination screening test for culture confirmation of *E. coli* serogroup O111 from cultures on solid media. These serogroups are often verocytotoxin producers. Test uses a single test reagent. Not intended for direct testing of fecal specimens. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 5 reaction cards (3 tests/card), Seroscreen Positive Control, Negative Control, Phosphate Buffered Saline, mixing paddles, pouch clips.

	15 Tests/Kit	DR0340M
--	--------------	---------

DrySpot E. coli Serocheck O128

Latex agglutination screening test for culture confirmation of *E. coli* serogroup O128 from cultures on solid media. These serogroups are often verocytotoxin producers. Test uses a single test reagent. Not intended for direct testing of fecal specimens. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 5 reaction cards (3 tests/card), Seroscreen Positive Control, Negative Control, Phosphate Buffered Saline, mixing paddles, pouch clips.

	15 Tests/Kit	DR0350M
--	--------------	---------

DrySpot latex agglutination screening test.

DrySpot reaction card with positive tests.

DrySpot E. coli Serocheck O145

Latex agglutination screening test for culture confirmation of *E. coli* serogroup O145 from cultures on solid media. These serogroups are often verocytotoxin producers. Test uses a single test reagent. Not intended for direct testing of fecal specimens. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 5 reaction cards (3 tests/card), Seroscreen Positive Control, Negative Control, Phosphate Buffered Saline, mixing paddles, pouch clips.

	15 Tests/Kit	DR0360M
--	--------------	---------

DrySpot Legionella Species

Latex agglutination test for identification of *L. longbeachae* 1 and 2, *L. bozemanii* 1 and 2, *L. dumoffii*, *L. gormanii*, *L. jordanis*, *T. micdadei* and *L. anisa* from culture. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 20 reaction cards (3 tests/card), Positive Control, Negative Control, Phosphate Buffered Saline, mixing paddles, pouch clips.

	60 Tests/Kit	DR0220M
--	--------------	---------

DrySpot Legionella Pneumophila Serogroup 1

Latex agglutination test for identification of *Legionella pneumophila* serogroup 1 from culture. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 20 reaction cards (3 tests/card), Positive Control, Negative Control, Phosphate Buffered Saline, mixing paddles, pouch clips.

	60 Tests/Kit	DR0200M
--	--------------	---------

DrySpot Legionella Pneumophila Serogroup 2-14

Latex agglutination test for identification of *Legionella pneumophila* serogroup 2-14 from culture. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 20 reaction cards (3 tests/card), Positive Control, Negative Control, Phosphate Buffered Saline, mixing paddles, pouch clips.

	60 Tests/Kit	DR0210M
--	--------------	---------

DrySpot Pneumo

Latex agglutination test for the confirmation of *Streptococcus pneumoniae* from culture on solid media or positive blood cultures. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 20 reaction cards (3 tests/card), Positive Control, Negative Control, Phosphate Buffered Saline, mixing paddles, pouch clips.

	60 Tests/Kit	DR0420M
--	--------------	---------

E. coli Screen w/Kovacs

For presumptive identification of *E. coli* using PGUA and indole tests. Contents: Media tubes and Kovacs Indole Reagent.

	50 Tests/Kit	R211347
--	--------------	---------

Entamoeba tests

See [Diagnostic Tests Quick Reference \(click here\)](#).

Enterobacteriaceae tests

See [Diagnostic Tests Quick Reference \(click here\)](#).

Enterococcus tests

See [Diagnostic Tests Quick Reference \(click here\)](#).

Enterococcus/Group A Strep Screen

For presumptive identification of *Enterococcus* and group A streptococci using esculin hydrolysis and PYR reaction.

	50 Tests/Kit	R211348
--	--------------	---------

Escherichia coli tests

See [Diagnostic Tests Quick Reference \(click here\)](#).

Oxoid Escherichia coli O157 Latex Test

Latex agglutination test for the identification of *E. coli* serogroup O157 cultured on laboratory media.

	100 Tests/Kit	DR0620M
--	---------------	---------

Enterococcus / Group A Strep Screen w/positive PYR reaction (red) and positive Esculin reaction (brown).

Fecal Occult Blood tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Gardnerella vaginalis tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Germ Tube Solution

Lyophilized. For demonstration of germ tube formation by *C. albicans*.

	6 X 5 mL/Pk.	R21069
	25mL/Vial	R21068

Giardia intestinalis tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Gram-Sure

Rapid test disk for differentiation of aerobic gram-positive and gram-negative rods or coccobacilli using fluorescent technology.

	25 Disks/Vial	R211820
--	---------------	---------

Haemophilus tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Haemophilus Identification Test Kit

For determination of growth requirements and porphyrin production by *Haemophilus* spp. Contents: Hemin (X factor) disks (H) and V Factor with ALA disks (VP).

	25 Tests/Kit	R21125
--	--------------	--------

Helicobacter pylori tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Hippurate Disk

Rapid test to detect the hydrolysis of sodium hippurate by group B streptococci, *G. vaginalis*, and *C. jejuni*. Requires Ninhydrin Reagent, Part No. R21534 or R21238. CE marked.

	25 Disks/Vial	R21085
--	---------------	--------

Haemophilus Identification Test Kit w/H. influenzae (Left) and H. parainfluenzae (Right).

Hippurate Disk w/positive and negative reactions.

IMAGEN Chlamydia Positive Control Slide.

IMAGEN Chlamydia

For the detection of *Chlamydia* in human urogenital and ophthalmic specimens. The kit may also be used for the confirmation of the presence of *Chlamydia* (inclusions) in cell culture.

	50 Tests/Kit	K610111-2
--	--------------	-----------

IMAGEN Chlamydia Positive Control Slide

Teflon-coated glass microscope slide with one 6mm diameter well area containing acetone-fixed human epithelial cells infected with *Chlamydia*. Sealed in foil pouch filled with nitrogen.

	1 Slide/Pk.	S610930-2
--	-------------	-----------

IMAGEN Herpes Simplex Virus

For the detection and typing of HSV 1 and HSV 2 in cell cultures, utilizing specific monoclonal antibodies to offer a rapid sensitive and specific method for the detection and differentiation of HSV 1 and HSV 2 isolates in cell culture monolayers.

	50 Tests/Kit	K610611-2
--	--------------	-----------

IMAGEN Herpes Simplex Virus Positive Control Slide

Teflon-coated glass microscope slide with two 6mm diameter well areas. Contains acetone-fixed human fibroblast cells infected with either herpes simplex virus type 1 (HSV 1) or herpes simplex virus type 2 (HSV 2). Sealed in foil pouch filled with nitrogen.

	1 Slide/Pk.	S611030-2
--	-------------	-----------

IMAGEN Influenza A & B

For the detection and identification of Influenza virus strains A and B in clinical specimens or cell cultures. Test utilizes species-specific monoclonal antibodies to detect epitopes of *Influenza* virus glycoproteins and fusion proteins specific to either Influenza virus type A or Influenza virus type B.

	50 Tests/Kit	K610511-2
--	--------------	-----------

IMAGEN Influenza A & B Positive Control Slide

Teflon-coated glass microscope slide with two 6mm diameter well areas. Contains acetone-fixed African green monkey kidney cells infected with either *Influenza* virus type A or B. Sealed in foil pouch filled with nitrogen.

	1 Slide/Pk.	S611230-2
--	-------------	-----------

IMAGEN Parainfluenza Group

For the detection and confirmation of the presence of parainfluenza virus antigens directly in nasopharyngeal aspirates and in cell culture preparations.

	50 Tests/Kit	K610311-2
--	--------------	-----------

IMAGEN Parainfluenza Typing

For the detection and differentiation of *parainfluenza* virus Types 1, 2 and 3 antigens respectively directly in nasopharyngeal aspirates and in cell culture preparations.

	50 Tests/Kit	K610411-2
--	--------------	-----------

IMAGEN Parainfluenza Virus Positive Control Slide

Teflon-coated glass microscope slide with three 6mm diameter well areas. Contains acetone-fixed African green monkey kidney cells (Vero) infected with either parainfluenza virus type 1, 2 or 3. Sealed in foil pouch filled with nitrogen.

	1 Slide/Pk.	S611130-2
--	-------------	-----------

IMAGEN Respiratory Screen

For the presumptive detection of respiratory syncytial virus (RSV), influenza A and B virus, parainfluenza virus 1, 2 and 3 and adenovirus in respiratory specimens (nasopharyngeal aspirates) and in cell cultures. The assay does not differentiate between the viruses.

	100 Tests/Kit	K612011-2
--	---------------	-----------

IMAGEN Respiratory Screen Positive and Negative Control Slide

Teflon-coated glass microscope slide with 1 row of wells containing separate preparations from cell cultures infected with 1 of the following respiratory viruses: respiratory syncytial virus (RSV), influenza A and B virus, parainfluenza virus 1, 2 and 3 and adenovirus. The second row of wells contains preparations from uninfected cell cultures for use as negative controls. Sealed in foil pouch with nitrogen.

	1 Slide/Pk.	S612130-2
--	-------------	-----------

IMAGEN Respiratory Syncytial Virus (RSV) Positive Control Slide

Teflon-coated glass microscope slide with one 6mm diameter well area containing acetone-fixed human epithelial cells infected with respiratory syncytial virus. Sealed in foil pouch filled with nitrogen.

	1 Slide/Pk.	S610830-2
--	-------------	-----------

IMAGEN RSV

For the direct detection of respiratory syncytial virus (RSV) in clinical specimens. Test utilizes three monoclonal antibodies to detect specific structural proteins expressed in all strains of human RSV.

	50 Tests/Kit	K610211-2
--	--------------	-----------

ImmunoDOT Autoimmunity Screening Panel 1

EIA membrane test for screening and simultaneous detection of autoantibodies against nuclear antigens in serum and whole blood (Total ANA, DNA, SS-A, SS-B, RNP, Sm). GenBio.

	25 Tests/Kit	R2470452
	100 Tests/Kit	R2470940

IMAGEN Influenza A and B.

IMAGEN Respiratory Screen.

IMAGEN Respiratory Screen Positive and Negative Control Slide.

IMAGEN RSV Positive Control Slide.

ImmunoDOT antibody screening system.

ImmunoDOT™ Autoimmunity Screening Panel 4 ENA

EIA membrane test for screening and simultaneous detection of autoantibodies against nuclear antigens in serum and whole blood (SS-A, SS-B, RNP, Sm). GenBio.

	25 Tests/Kit	R245425
	100 Tests/Kit	R245489

ImmunoDOT Autoimmunity Screening Panel DNA/ENA

EIA membrane test for screening and simultaneous detection of autoantibodies against nuclear antigens in serum and whole blood (DNA, SS-A, SS-B, RNP, Sm). GenBio.

	25 Tests/Kit	R2470320
--	--------------	----------

ImmunoDOT Autoimmunity Screening Panel Serum Control D

For use with ImmunoDot Autoimmunity Screening Panels. Contains 2 vials: D-1 antibodies to SS-A and SS-B. D-2 antibodies to DNA, RNP, and Sm antigens. GenBio.

	10 Tests/Kit	R2470569
--	--------------	----------

ImmunoDOT Borrelia

EIA membrane test for the qualitative detection of *Borrelia burgdorferi* IgA, IgG, IgM, and Anti-P39 antibodies for the diagnosis of Lyme disease. GenBio.

	25 Tests/Kit	R2470445
	100 Tests/Kit	R2470882

ImmunoDOT Mono IgG

EIA membrane test that simultaneously detects IgG antibodies to EBV, VCA, EBNA, CMV, and *Toxoplasma gondii* in serum. GenBio.

	25 Tests/Kit	R246015
	100 Tests/Kit	R246019

ImmunoDOT Mono IgM

EIA membrane test that simultaneously detects the presence of heterophile antibodies and antibodies to EBV-VCA and CMV in serum. GenBio.

	100 Tests/Kit	R246029
--	---------------	---------

ImmunoDOT Autoimmunity Screening Panel test strip with positive and negative tests.

ImmunoDOT Thyroid Autoimmunity Panel test strip with positive and negative tests.

ImmunoDOT Thyroid Autoimmunity Panel

EIA membrane test for screening and simultaneous detection of autoantibodies against human thyroglobulin and human thyroid peroxidase in serum and whole blood. GenBio.

	100 Tests/Kit	R245889
--	---------------	---------

ImmunoDOT Torch Panel

EIA membrane test determining the presence of antibodies to *Toxoplasma gondii*, rubella virus, cytomegalovirus, and herpes simplex virus in serum and whole blood. GenBio.

	25 Tests/Kit	R244125
--	--------------	---------

ImmunoDOT Torch Panel Positive Control A

Positive control samples for use with the ImmunoDOT Torch Panel. GenBio.

	10 Tests/Pk.	R243915
--	--------------	---------

ImmunoDOT Universal Negative Control

For use in conjunction with any ImmunoDOT Assay Test System as a negative control reagent. GenBio.

	Each	R243920
--	------	---------

ImmunoDOT Work Station

Dri-bath for use with ImmunoDOT tests. GenBio.

	4 Samples	R864011
	12 Samples	R864090

ImmunoWELL™ Borrelia

EIA microwell test for qualitative and semi-quantitative detection of *Borrelia burgdorferi* IgG, IgM, and IgA antibodies in serum for diagnosis of Lyme disease. GenBio.

	96 Wells/Kit	R2470437
--	--------------	----------

ImmunoWELL Cardiolipin IgG

EIA microwell test for quantitative detection of Cardiolipin IgG antibodies in serum. GenBio.

	96 Wells/Kit	R243090
--	--------------	---------

ImmunoWELL Cardioliipin IgM

EIA microwell test for quantitative detection of Cardioliipin IgM antibodies in serum. GenBio.

	96 Wells/Kit	R243100
--	--------------	---------

ImmunoWELL EBNA IgG

EIA microwell test for qualitative detection of IgG antibodies to Epstein-Barr Virus nuclear antigen-1 in serum. GenBio.

	96 Wells/Kit	R243230
--	--------------	---------

ImmunoWELL EBV EA (D) IgG

(Early Antigen Diffuse) EIA microwell test for qualitative detection of IgG antibodies to Epstein-Barr virus early antigen in serum. GenBio.

	96 Wells/Kit	R243240
--	--------------	---------

ImmunoWELL EBV VCA-IgG

EIA microwell test for qualitative detection of IgG antibodies to Epstein-Barr virus viral capsid antigen in serum. GenBio.

	96 Wells/Kit	R243210
--	--------------	---------

ImmunoWELL EBV VCA-IgM

EIA microwell test for qualitative detection of IgM antibodies to Epstein-Barr virus viral capsid antigen in serum. GenBio.

	96 Wells/Kit	R243220
--	--------------	---------

ImmunoWELL Mycoplasma IgG

EIA microwell test for semi-quantitative detection of IgG antibodies to *M. pneumoniae* in serum. GenBio.

	96 Wells/Kit	R243120
--	--------------	---------

ImmunoWELL Mycoplasma IgM

EIA microwell test for qualitative detection of IgM antibodies to *M. pneumoniae* in serum. GenBio.

	96 Wells/Kit	R243130
--	--------------	---------

ImmunoWELL RNP/Sm

EIA microwell test for quantitative detection of antibodies against RNP/Sm antigens in serum. GenBio.

	96 Wells/Kit	R243070
--	--------------	---------

ImmunoWELL Smith

EIA microwell test for quantitative detection of antibodies against Sm antigens in serum. GenBio.

	96 Wells/Kit	R243080
--	--------------	---------

ImmunoWELL SS-A

EIA microwell test for quantitative detection of antibodies against SS-A antigens in serum. GenBio.

	96 Wells/Kit	R243055
--	--------------	---------

ImmunoWELL SS-B

EIA microwell test for quantitative detection of antibodies against SS-B antigens in serum. GenBio.

	96 Wells/Kit	R243060
--	--------------	---------

ImmunoWELL Thyroglobulin

EIA microwell test for screening and detection of antibodies against thyroglobulin in serum. GenBio.

	96 Wells/Kit	R243030
--	--------------	---------

ImmunoWELL TPO Vue

EIA microwell test for screening and detection of antibodies against microsomal TPO antigens in serum. GenBio.

	96 Wells/Kit	R243020
--	--------------	---------

Indoxyl Acetate Disk

For rapid identification and differentiation of *Campylobacter*, *Wolinella*, and *Helicobacter*.

	25 Disks/Vial	R21087
--	---------------	--------

Kanamycin Disk

For presumptive identification of anaerobic gram-negative bacilli, including *Bacteroides fragilis*. 1000µg.

	25 Disks/Vial	R21126
--	---------------	--------

Lactobacillus tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

LAP Disk

For the rapid detection of leucine aminopeptidase activity in streptococci and related genera.

	25 Disks/Vial	R21129
--	---------------	--------

ImmunoWELL
Mycoplasma IgM.

Indoxyl Acetate Disk
w/positive reaction of
Campylobacter jejuni.

Kanamycin Disk on
Anaerobic Blood Agar w/
anaerobic microorganism.

LAP Disk w/positive
reaction.

LAP Disk w/Reagent

Test for rapid differentiation of *Aerococcus* and *Leuconostoc* from *Streptococcus*, *Enterococcus*, *Lactococcus*, and *Pediococcus* using reagent impregnated disk. CE marked.

	50 Tests/Kit	R30168501
--	--------------	-----------

Legionella tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Oxoid Legionella Latex Test

Latex agglutination test for differentiation of predominant *Legionella* serogroups grown on selective media.

	100 Tests/Kit	DR0800M
--	---------------	---------

Oxoid Legionella pneumophila Serogroup 1 Reagent

For use with Legionella Latex Test.

	50 Tests/Kit	DR0801M
--	--------------	---------

Oxoid Legionella pneumophila Serogroup 2-14 Reagent

For use with Legionella Latex Test.

	50 Tests/Kit	DR0802M
	50 Tests/Kit	DR0803M

Listeria tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Listeria Rapid Test 225mL

Rapid monoclonal antibody test for presumptive identification of *Listeria* spp. in food or food processing equipment. Device contains specific monoclonal antibodies to the B flagella antigen common in many *Listeria* spp. Contents: 50 test devices, 3 positive control, 50 vials of Half Fraser supplements, each vial sufficient for 225mL Fraser Broth Base. AFNOR, AOAC, and EMMAS approved.

	50 Tests/Kit	FT0401M
--	--------------	---------

Listeria Rapid Test 2.25L

Rapid monoclonal antibody test for presumptive identification of *Listeria* spp. in food or food processing equipment. Device contains specific monoclonal antibodies to the B flagella antigen common in many *Listeria* spp. Contents: 50 test devices, 3 positive control, 50 vials of Half Fraser supplements, each vial sufficient for 2.25L Fraser Broth Base. AFNOR, AOAC, and EMMAS approved.

	50 Tests/Kit	FT0401A
--	--------------	---------

Listeria Rapid Test Supplementary Device

For use with Listeria Rapid Test 225mL and Listeria Rapid Test 2.25L. Contents: 50 test devices and 1 vial positive control.

	50/Pk.	FT0405M
--	--------	---------

Oxoid Listeria Test Kit

Rapid latex agglutination test for presumptive identification of *Listeria* spp. in cultures. 8 breakaway strips.

	100 Tests/Kit	DR1126A
--	---------------	---------

Lysine Decarboxylase Broth Tablets

(Taylor modification) To detect lysine decarboxylase production by *Salmonella* and some other *Enterobacteriaceae*. 20 Tablets/Vial.

	5 Vials/Pk.	CM0308S
--	-------------	---------

Lysostaphin Test Kit

For rapid differentiation of staphylococci from micrococci. Contents: 1 x 4mL vial phosphate buffer and 1 x 5mL Lysostaphin stock solution.

	25 Tests/Kit	R21130
--	--------------	--------

MDG Medium, Rapid

See Rapid MDB Medium in this section ([click here](#)).

Legionella Poly-ID Test Kit.

Legionella Latex Test w/ positive and negative reactions.

Metronidazole Disk

Diagnostic Test Disk. For presumptive identification of *Gardnerella vaginalis*.

	1 Cart/Pk.	DD0008T
--	------------	---------

Micro-ID Identification System

A self-contained unit with reagent impregnated paper disks for fifteen biochemical tests for differentiation of *Enterobacteriaceae* in 4 hours. AOAC Official Method.

	10 Units/Pk.	R38145
--	--------------	--------

Micro-ID Code Book

For use with Micro-ID System.

	Each	R38146
--	------	--------

Micro-ID Listeria Identification System

A self-contained unit with reagent impregnated paper disks for fifteen biochemical tests for differentiation of *Listeria* in 24 hours. AOAC Official Method.

	10 Units/Pk.	R38370
--	--------------	--------

Microbact GNB 12A Kit

Gram-negative identification system for identification of *Enterobacteriaceae* and common miscellaneous Gram-negative bacilli with strip microplate format. Each strip has 12 substrates. Recommended for screening clinical specimens, especially Urine specimens.

	60 Tests/Kit	MB1132A
	120 Tests/Kit	MB1076A

Microbact GNB 12B Kit

Gram-negative identification system for identification of *Enterobacteriaceae* and common miscellaneous Gram-negative bacilli with strip microplate format. Each strip has 12 substrates. Can be used in conjunction with 12A for the identification of oxidase-positive, nitrate-negative, and glucose-nonfermenters as well as *Enterobacteriaceae*. Recommended for screening clinical specimens, especially Urine specimens.

	60 Tests/Kit	MB1133A
--	--------------	---------

Microbact GNB 12E Kit

Gram-negative identification system for identification of *Enterobacteriaceae* and common miscellaneous Gram-negative bacilli with solid microplate format with the 12 substrates in 12A. Can be used in conjunction 12B strips. Recommended for screening clinical specimens, especially Urine specimens.

	80 Tests/Kit	MB1130A
	160 Tests/Kit	MB1073A

Microbact GNB 24E Kit

Gram-negative identification system for identification of *Enterobacteriaceae* and common miscellaneous Gram-negative bacilli with solid microplate format. Combines substrates of 12A and 12B. Recommended for screening clinical specimens, especially Urine specimens.

	40 Tests/Kit	MB1131A
	80 Tests/Kit	MB1074A

Microbact Holding Tray 12A/12B

For use with Microbact GNB 12A and 12B kits.

	Each	MB5370A
--	------	---------

Microbact Holding Tray 12E/24E

For use with Microbact GNB 12E and 24E kits.

	Each	MB5128A
--	------	---------

Microbact Listeria 12L Kit

For identification of *Listeria* spp., including *Listeria monocytogenes*, isolated from clinical, food, and food-related samples. 12 substrates in strip microplate format.

	20 Tests/Kit	MB1128A
--	--------------	---------

Microbact Listeria 12L Haemolysin Reagent

For use with Microbact Listeria 12L

	Kit/Bottle	MB1249A
--	------------	---------

Microbact Mineral Oil

For use with Microbact GNB kits.

	50mL/Bottle	MB1093A
--	-------------	---------

Micro-ID Identification System.

Micro-ID Listeria Identification System panel w/inoculated wells.

Microbact tray w/ inoculated test strips.

Microbact Oxidase Strip

For use with Microbact GNB kits.

	50/Pk.	MB0266A
--	--------	---------

Microbact Reagent Indole-Kovacs

For use with Microbact GNB kits.

	10mL/Bottle	MB0209A
--	-------------	---------

Microbact Reagent Nitrate A

For use with Microbact GNB kits.

	10mL/Bottle	MB0186A
--	-------------	---------

Microbact Reagent Nitrate B

For use with Microbact GNB kits.

	10mL/Bottle	MB0187A
--	-------------	---------

Microbact Reagent Set D

For use with Microbact GNB kits. Contents: Microbact reagent TDA, VP I, VP II, Nitrate A, Nitrate B, Indole-Kovacs.

	6 x 10mL/Bottle	MB1082A
--	-----------------	---------

Microbact Reagent Spot Indole DMACA

For use with Microbact GNB kits.

	10mL/Bottle	MB1448A
--	-------------	---------

Microbact Reagent TDA

For use with Microbact GNB kits.

	10mL/Bottle	MB0180A
--	-------------	---------

Microbact Reagent VP I

For use with Microbact GNB kits.

	10mL/Bottle	MB0181A
--	-------------	---------

Microbact Reagent VP II

For use with Microbact GNB kits.

	10mL/Bottle	MB0184A
--	-------------	---------

Microbact Software Program

For use with Windows 2000 V2.03 Oxoid.

	Each	MB1244A
--	------	---------

Microdase Disk w/
negative reaction for
staphylococci (top) and
positive reaction for
micrococci (bottom).

Microbact Staph Fast Blue Reagent Set

For use with Microbact Staphylococcal 12S Kit.

	2x10mL/Bottle	MB1588A
--	---------------	---------

Microbact Staphylococcal 12S Kit

For identification of *Staphylococcus* spp., including *Staphylococcus aureus* and coagulase-negative staphylococci, with strip microplate format.

	20 Tests/Kit	MB1561A
--	--------------	---------

Micrococcus tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Microdase Disk

Modified oxidase test. For differentiation of staphylococci from micrococci. CE marked.

	25 Disks/Vial	R21132
--	---------------	--------

Microring™ XV

Identification system for *Haemophilus* spp. using X, V, and XV factors plus porphyrin test. Reagent impregnated filter paper ring. Medical Wire and Equipment.

	50 Rings/Pk.	R64502
--	--------------	--------

Mono-Lex System

Rapid latex agglutination test for detection of heterophile (Paul-Bunnell) antibodies associated with infectious mononucleosis in human serum or plasma.

	100 Tests/Kit	R421021
	1000 Tests/Kit	R421022

Monogen

Rapid latex agglutination test for qualitative and semi-quantitative determination of infectious mononucleosis heterophile antibodies in human serum or plasma. Contents: Latex reagent, positive and negative qualitative controls, disposable test cards. Biokit, S.A.

	50 Tests/Kit	R30269301
	150 Tests/Kit	R30269302

Mononucleosis tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Diagnostic Tests

Moraxella catarrhalis tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

MUG Disk

For presumptive identification of *Escherichia coli* by fluorogenic assay procedure.

	25 Disks/Pk.	R21135
--	--------------	--------

Mycobacterium tuberculosis tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Mycoplasma Pneumoniae IgG/IgM Antibody Test

Enzyme-linked immunobinding assay for the qualitative simultaneous detection of IgG and IgM antibodies to *Mycoplasma pneumoniae* in human serum or plasma. 6 minute test.

	10 Tests/Kit	R24230
	40 Tests/Kit	R24229

Mycoplasma tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Neisseria tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

NET

(Neisseria Enzyme Test) For identification of *N. gonorrhoeae*, *N. meningitidis*, *N. lactamica*, and *M. catarrhalis* using chromogenic substrates to detect enzyme production. Contents: Lyophilized reagent in tubes, phosphate buffered saline, and PRO reagent.

	25 Tests/Kit	R211173
--	--------------	---------

Niacin Control Disk

Positive control for the Niacin Reagent Strip, Part No. R21090.

	25 Disks/Vial	R21133
--	---------------	--------

Niacin Reagent Strip

For detection of niacin in the differentiation and identification of mycobacteria.

	25 Strips/Vial	R21090
--	----------------	--------

MUG Disk w/negative reaction (L) and positive reaction (R) for *E. coli* under UV light.

Mycoplasma Pneumoniae IgG/IgM Antibody Test.

NET w/positive reactions (L to R) *N. lactamica*, *N. meningitidis*, *N. gonorrhoeae*, *M. catarrhalis*.

Niacin Reagent Strip.

Nitrate swab with positive (left) and negative (right) reactions.

Novobiocin Disk on Mueller Hinton Agar w/ susceptible coagulase-negative staphylococci (left) and resistant *Staphylococcus saprophyticus* (right).

Thermo Scientific

Nitrate Disk

For detection of nitrate reduction by anaerobic bacteria. Requires Anaerobic Nitrate Reagent A, Part No. R21201 and Anaerobic Nitrate Reagent B, Part No. R21211.

	25 Disks/Vial	R21093
--	---------------	--------

Nitrate Swab

For detection of nitrate utilization by yeast. Requires addition of Nitrate Reagent A, Part No. R21239 and Nitrate Reagent B, Part No. R21242.

	6 Swabs/Pk.	R20355
--	-------------	--------

Nitrocefin

For the detection of beta-lactamase production. Reconstitutes to 500µg/mL. Contents: 5 vials lyophilized nitrocefin (1mg) and 5 vials rehydrating fluid (1.9mL).

	10 Vial Set/Pk.	SR0112C
--	-----------------	---------

Nitrocefin 50mg

Antibiotic powder for the detection of beta-lactamase activity.

	Each	BR0063G
--	------	---------

Nitrocefin Disk

For rapid detection of beta-lactamase production in *Haemophilus* spp., *N. gonorrhoeae*, *M. catarrhalis*, staphylococci, enterococci, and anaerobes. CE marked.

	25 Disks/Vial	R211667
--	---------------	---------

Nonfermenting Gram-Negative Bacilli tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Novobiocin Disk

For differentiation of *Staphylococcus saprophyticus* from other coagulase-negative staphylococci. 5µg.

	25 Disks/Vial	R21134
--	---------------	--------

O129 Disk

For the differentiation of Vibrios and other gram-negative rods. 50 Disks/Cartridge.

	1 Cart/Pk.	DD0014T
	1 Cart/Pk.	DD0015T

Diagnostic Tests

O.B.I.S. campy

For rapid detection and differentiation of *Campylobacter* from other organisms with similar colony morphology within two minutes. Biochemical two-part identification system using a Gram-lysis test followed by enzymatic detection. Contents: Test cards, campy buffer, developer, NaOH, paddle pastettes.

	60 Tests/Kit	ID0800M
--	--------------	---------

O.B.I.S. albicans

Test for β -galactosaminidase and L-proline aminopeptidase activity in presumptive *Candida albicans* organisms.

	60 Tests/Kit	ID0700M
--	--------------	---------

O.B.I.S. mono

For differentiation of *Listeria monocytogenes* from other *Listeria* spp. from culture. Rapid colorimetric test based on enzymatic reactions on biochemical impregnated test card. Contents: Test cards, reaction sleeves, developing solution, buffer solution.

	60 Tests/Kit	ID0600M
--	--------------	---------

O.B.I.S. PYR

For detection of PYRase activity in streptococcal microorganisms and *Citrobacter* spp. from culture. Rapid colorimetric test based on enzymatic reactions on biochemical impregnated test card. Contents: Test cards, developing solution, buffer solution.

	60 Tests/Kit	ID0580M
--	--------------	---------

O.B.I.S. Salmonella

For detection of PYRase and NPA activity in microorganisms that are presumptive *Salmonella* spp. Rapid chromogenic test based on enzymatic reactions on biochemical impregnated test card. Contents: Test cards, PYR developing solution, NPA developing solution, buffer solution.

	60 Tests/Kit	ID0570M
--	--------------	---------

Occult Blood Single Slide Kit

Guaiac fecal occult blood test. Positive test reaction indicated by distinct blue color. Contents: 100 single-section slides (2 test sites/slide) with internal positive and negative controls, 2 x 10mL developing solution, 100 applicator sticks, instructions for use. Cenogenics Corporation.

	100 Slides/Kit	R71021
--	----------------	--------

O.B.I.S. test card w/ positive reactions.

O.B.I.S. Salmonella.

Oxy-Swab w/positive cytochrome oxidase reaction.

ONPG Disk

For rapid detection of beta-galactosidase activity. 50 Disks/Cartridge.

	1 Cart/Pk.	DD0013T
--	------------	---------

Optochin Disk (P Disk)

For differentiation of *Streptococcus pneumoniae*. 5 μ g. 50 Disks/Cartridge.

	1 Cart/Pk.	DD0001T
	5 Cart/Pk.	DD0001B

Oxichrome Reagent

For detection of cytochrome oxidase.

	15mL/Vial	R8309009
--	-----------	----------

Oxy-Swab

For detection of cytochrome oxidase in oxidase-producing microorganisms, such as *Neisseria* spp. and *Pseudomonas* spp. Packed in resealable foil envelopes. 25 Swabs/Envelope.

	4 Env/Pk.	R249348
--	-----------	---------

PathoDx Chlamydia Culture Confirmation Kit

Immunofluorescence test specific for the detection and identification of all *Chlamydia* spp. from culture. CE marked.

	100 Tests/Kit	R62210
--	---------------	--------

PathoDx Chlamydia Trachomatis FA Direct Test Kit

Immunofluorescence test specific for detection of *Chlamydia trachomatis* from urethral and endocervical specimens. 15 minute test. CE marked.

	100 Tests/Kit	R62220
--	---------------	--------

PathoDx Chlamydia Control Slide

For use with *Chlamydia* direct immunofluorescent assays. Each slide has 2 wells: 1 positive and 1 negative. CE marked.

	5 Slides/Pk.	R62205
--	--------------	--------

PathoDx Herpes Typing Kit

Immunofluorescent test for detection and typing of herpes simplex virus I and II in direct clinical specimens and tissue cultures. 30 minute test procedure. CE marked.

	100 Tests/Kit	R62250
--	---------------	--------

PathoDx Chlamydia Trachomatis FA Direct Test Kit w/fluoresced *Chlamydia trachomatis*.

PathoDx Herpes Typing Control Slide

For use with herpes immunofluorescent assays. Each slide has 4 wells, 2 containing HSV-I infected cells and 2 containing HSV-II infected cells. CE marked.

	5 Slides/Pk.	R62251
--	--------------	--------

PathoDx Respiratory Virus Panel

Immunofluorescent test for 7 respiratory viruses: influenza A, influenza B, adenovirus, parainfluenza 1, 2, 3, and respiratory syncytial virus (RSV) in shell vial pre-CPE assays, and conventional tube culture confirmation. CE marked.

	200 Tests/Kit	R62400
--	---------------	--------

PathoDx Respiratory Virus Panel Adenovirus Reagent

For use with PathoDx Respiratory Virus Panel. 2mL/Vial. CE marked.

	40 Tests/Pk.	R62407
--	--------------	--------

PathoDx Respiratory Virus Panel Influenza A Reagent

For use with PathoDx Respiratory Virus Panel. 2mL/Vial. CE marked.

	40 Tests/Pk.	R62405
--	--------------	--------

PathoDx Respiratory Virus Panel Influenza B Reagent

For use with PathoDx Respiratory Virus Panel. 2mL/Vial. CE marked.

	40 Tests/Pk.	R62406
--	--------------	--------

PathoDx Respiratory Virus Panel Mounting Fluid

For use with PathoDx Respiratory Virus Panel. 2mL/Vial. CE marked.

	40 Tests/Pk.	R62413
--	--------------	--------

PathoDx Respiratory Virus Panel Parainfluenza 1 Reagent

For use with PathoDx Respiratory Virus Panel. 2mL/Vial. CE marked.

	40 Tests/Pk.	R62408
--	--------------	--------

PathoDx Respiratory Virus Panel Parainfluenza 2 Reagent

For use with PathoDx Respiratory Virus Panel. 2mL/Vial. CE marked.

	40 Tests/Pk.	R62409
--	--------------	--------

PathoDx Respiratory Virus Panel.

PathoDx Respiratory Virus Panel w/fluoresced RSV.

PathoDx Strep Grouping Kit.

PathoDx Respiratory Virus Panel Parainfluenza 3 Reagent

For use with PathoDx Respiratory Virus Panel. 2mL/Vial. CE marked.

	40 Tests/Pk.	R62410
--	--------------	--------

PathoDx Respiratory Virus Panel RSV Reagent

For use with PathoDx Respiratory Virus Panel. 2mL/Vial. CE marked.

	40 Tests/Pk.	R62411
--	--------------	--------

PathoDx Respiratory Virus Panel Control Slide

For use with PathoDx Respiratory Virus Panel. CE marked.

	5 Slides/Pk.	R62414
--	--------------	--------

PathoDx RSV Kit

Immunofluorescent test for detecting RSV in direct specimens and cultures. Contents: 1 vial RSV reagent, 1 vial mounting fluid, 5 RSV control slides. CE marked.

	100 Tests/Kit	R62370
--	---------------	--------

PathoDx RSV Control Slide

For use with RSV immunofluorescent assay. Each slide has 1 positive and 1 negative well. CE marked.

	5 Slides/Pk.	R62375
--	--------------	--------

PathoDx Strep Grouping Kit

Latex agglutination test for identification of beta-hemolytic streptococci groups A, B, C, F, G from culture. 1 minute test. Contains 1 vial each of Strep Group Latex A, B, C, F, G; positive control; extraction reagents 1, 2, 3; stirrers; disposable slides.

	60 Tests/Kit	R62025
--	--------------	--------

PathoDx Strep Universal Grouping Kit

Set of components to be used with selected, separately purchased PathoDx Strep Grouping Latex reagents to identify beta-hemolytic streptococci groups A, B, C, F, G from primary culture. Contents: control antigens ABC and FG; extraction reagents 1, 2, 3; stirrers; disposable slides. For use with REF R62030, R62031, R62032, R62034, R62035.

	60 Tests/Kit	R62076
--	--------------	--------

PathoDx Strep A Grouping Latex

For use with Strep Grouping kits.

	60 Tests/Kit	R62030
--	--------------	--------

PathoDx Strep B Grouping Latex

For use with Strep Grouping kits.

	60 Tests/Kit	R62031
--	--------------	--------

PathoDx Strep C Grouping Latex

For use with Strep Grouping kits.

	60 Tests/Kit	R62032
--	--------------	--------

PathoDx Strep F Grouping Latex

For use with Strep Grouping kits.

	60 Tests/Kit	R62034
--	--------------	--------

PathoDx Strep G Grouping Latex

For use with Strep Grouping kits.

	60 Tests/Kit	R62035
--	--------------	--------

PathoDx Disposable Slide

For use with Strep Grouping kits. 10 Wells.

	50 Slides/Pk.	R62070
--	---------------	--------

PathoDx Extraction Reagent 1

For use with Strep A Latex Agglutination Kit and Strep Grouping Kit.

	7mL/Vial	R62050
	14mL/Vial	R62052

PathoDx Extraction Reagent 2

For use with Strep A Latex Agglutination Kit and Strep Grouping Kit.

	7mL/Vial	R62055
	14mL/Vial	R62057

PathoDx Extraction Reagent 3

For use with Strep A Latex Agglutination Kit and Strep Grouping Kit.

	14mL/Vial	R62060
--	-----------	--------

PathoDx Strep Grouping Positive Control

For use with Strep Grouping kits.

	3mL	R24042
--	-----	--------

PathoDx Strep A Latex Agglutination Kit.

PathoDx Strep D Latex Agglutination Kit.

PathoDx Strep Grouping Kit.

PathoDx Strep Grouping Kit

Latex agglutination test for identification of beta-hemolytic streptococci groups A, B, C, D, F, G from culture using rapid extraction. Contents: 1 vial each of Strep Grouping Latex A, B, C, D, F, G; positive control; extraction reagents 1, 2, 3; disposable reaction cards; mixing sticks.

PathoDx Strep Grouping Kit		
	60 Tests	DR0700M
PathoDx Strep Group A Latex For use with PathoDx Strep Grouping Kit.		
	60 Tests	DR0701G
PathoDx Strep Group B Latex For use with PathoDx Strep Grouping Kit.		
	60 Tests	DR0702G
PathoDx Strep Group C Latex For use with PathoDx Strep Grouping Kit.		
	60 Tests	DR0703G
PathoDx Strep Group D Latex For use with PathoDx Strep Grouping Kit.		
	60 Tests	DR0704G
PathoDx Strep Group F Latex For use with PathoDx Strep Grouping Kit.		
	60 Tests	DR0705G
PathoDx Strep Group G Latex For use with PathoDx Strep Grouping Kit.		
	60 Tests	DR0706G
PathoDx Polyvalent Positive Control For use with PathoDx Strep Grouping Kit.		
	2.7mL	DR0707G
PathoDx Extraction Reagents Reagent 1, 2 and 3. For use with PathoDx Strep Grouping Kit.		
	60 Tests	DR0709M

PathoDx Strep Grouping Reagent Set

Set of components to be used with selected separately purchased PathoDx™ Strep Grouping Latex reagents to identify beta-hemolytic streptococci groups A, B, C, D, F, G from primary culture. Contents: extraction reagents 1, 2, 3; positive control; 50 disposable reaction cards; mixing sticks.

	60 Tests/Kit	DR0710M
--	--------------	---------

PathoDx Reaction Cards

For use with PathoDx Strep Grouping kits.

	50 Cards/Pk.	DR0720G
--	--------------	---------

Pathotec CO

Reagent impregnated paper strips for the detection of cytochrome oxidase enzyme. 25 Strips/Vial.

	4 Vials/Pk.	R38191
--	-------------	--------

Oxoid PBP2' Latex Agglutination Test Kit

Rapid latex slide agglutination test for detection of PBP2' as an aid in identifying methicillin resistance in both *Staphylococcus aureus* (MRSA) and coagulase-negative staphylococci.

	50 Tests/Kit	DR0900A
--	--------------	---------

Penicillin Disk

For presumptive identification of anaerobic gram-negative bacilli, including *Bacteroides* and *Fusobacterium* spp. 2 units.

	25 Disks/Pk.	R21136
--	--------------	--------

PET-RPLA Toxin Detection Kit

For detection of *Clostridium perfringens* enterotoxin by reverse passive latex agglutination from food or fecal specimens.

	20 Tests/Kit	TD0930A
--	--------------	---------

PHA Purified

Phytohaemagglutinin used to stimulate mitotic division of lymphocytes maintained in cell culture and facilitate cytogenetic studies of chromosomes. 2mg/Vial. CE marked.

	1 Vial/Pk.	R30852801
--	------------	-----------

PHA Reagent Grade

Phytohaemagglutinin used to stimulate mitotic division of lymphocytes maintained in cell culture and facilitate cytogenetic studies of chromosomes. 45mg/Vial. CE marked.

	1 Vial/Pk.	R30852701
--	------------	-----------

Phadebact™ CSF Test

For direct detection of capsular antigens of *S. pneumoniae*, *H. influenzae* Type b, *N. meningitidis* group A, B, C, Y, W135, and *S. agalactiae* in cerebrospinal fluid, serum, and urine. Bactus AB.

	20 Tests/Pk.	R60401
--	--------------	--------

Phadebact CSF Positive Controls

Extracts from pure cultures of *S. pneumoniae*, *N. meningitidis*, *H. influenzae* Type b, and *Streptococcus* group B. Antigen levels adjusted for clear cut-off reaction to homologous reagents. Bactus AB.

	4 Vials/Pk.	R60415
--	-------------	--------

Phadebact Haemophilus Test

Slide co-agglutination test for confirmatory identification of *Haemophilus influenzae*. Contents: 1 reagent for Type b, 1 polyvalent reagent for Types a, c, d, e, and f, dropper, disposable slides. Bactus AB.

	50 Tests/Kit	R60901
--	--------------	--------

Phadebact Monoclonal GC Test

Slide co-agglutination test for confirmatory identification of *Neisseria gonorrhoeae*. Contents: 1 WI reagent, 1 WII/WIII reagent, droppers, disposable slides. Bactus AB.

	50 Tests/Kit	R60802
--	--------------	--------

Phadebact Monoclonal GC Positive Control

Extracts from pure cultures of *Neisseria gonorrhoeae*. Antigen level is adjusted to give a clear cut-off reaction against homologous reagents. For use with Monoclonal GC Test. 1mL/Vial. Bactus AB.

	2 Vials/Pk	R60815
--	------------	--------

Phadebact Pneumococcus Test

Slide co-agglutination test for confirmatory identification of *Streptococcus pneumoniae*. Polyvalent for 83 strains. Contents: 1 vial pneumococcal reagent, 1 vial pneumococcal control, droppers, disposable slides. Bactus AB.

	50 Tests/Kit	R60710
--	--------------	--------

Phytohaemagglutinin tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Polysorbate 80, 10%

For detection of catalase production by *Mycobacterium* spp.

	10mL/Vial	R21275
--	-----------	--------

Polysorbate 80 Hydrolysis Substrate Concentrate

For differentiation of *Mycobacterium* spp. based on lipase production and the hydrolysis of Polysorbate 80. 15x103mm Tube.

	5mL/Tube	R21276
--	----------	--------

Porphyryn Reagent

For determination of X-Factor requirement for *Haemophilus* spp.

	5mL/Vial	R8388001
--	----------	----------

PRO Disk with Reagent

For identification of yeast and anaerobic microorganisms primarily *Candida albicans* and *Clostridium difficile*.

	25 Tests/Kit	R211357
--	--------------	---------

ProSpecT Campylobacter Microplate

A direct qualitative enzyme immunoassay for detection of *Campylobacter* Specific Antigen in fresh, frozen, or Cary-Blair preserved fecal specimens. CE marked.

	96 Wells/Kit	R2476096
--	--------------	----------

ProSpecT Cryptosporidium Microplate

A direct qualitative enzyme immunoassay for detection of *Cryptosporidium* Specific Antigen in fresh, frozen, or preserved fecal specimens. CE marked.

	96 Wells/Kit	R2454096
--	--------------	----------

ProSpecT Cryptosporidium Sample Panel

For use with ProSpecT Cryptosporidium Microplate Assay, ProSpecT Giardia/Cryptosporidium Microplate Assay, Xpect Cryptosporidium, and Xpect Giardia/Cryptosporidium tests. Contents: 5 positive vials and 5 negative vials. 0.75mL/Vial.

	10 Vials/Pk.	R244803
--	--------------	---------

ProSpecT Entamoeba histolytica Microplate

A direct qualitative enzyme immunoassay for detection of *E. histolytica* Specific Antigen in fresh, frozen, or Cary-Blair preserved fecal specimens. CE marked.

	96 Wells/Kit	R2456096
--	--------------	----------

ProSpecT Giardia Controls

For use with ProSpecT Giardia assays. Contains 2 positive and 2 negative control vials. 0.75mL/Vial.

	4 Vials/Pk.	R24280
--	-------------	--------

ProSpecT Giardia/Cryptosporidium Microplate

A direct qualitative enzyme immunoassay for simultaneous detection of *Giardia* and *Cryptosporidium* Specific Antigen in fresh, frozen, or preserved fecal specimens. CE marked.

	96 Wells/Kit	R2458496
--	--------------	----------

ProSpecT Giardia EZ Microplate

A direct qualitative enzyme immunoassay for detection of *Giardia* Specific Antigen in fresh, frozen, or preserved fecal specimens. CE marked.

	96 Wells/Kit	R2458596
--	--------------	----------

ProSpecT Giardia Microplate

A direct qualitative enzyme immunoassay for detection of *Giardia* Specific Antigen in fresh, frozen, or preserved fecal specimens. CE marked.

	96 Wells/Kit	R2458096
--	--------------	----------

ProSpecT Giardia Sample Panel

For use with ProSpecT Giardia microplate assay, ProSpecT Giardia/Cryptosporidium microplate assay, Xpect Giardia test, and Xpect Giardia/Cryptosporidium test. Contents: 5 positive vials and 5 negative vials.

	10 Vials/Pk.	R242803
--	--------------	---------

ProSpecT Microplate Assay Wash Buffer

For use with ProSpecT Microplate Assays. 10X concentrate. CE marked.

	1L/Bottle	R2450001
--	-----------	----------

ProSpecT Shiga Toxin E. coli (STEC) Microplate

A direct qualitative enzyme immunoassay for detection of *E. coli* Shiga Toxin 1 and 2 in fresh, frozen, or Cary-Blair preserved fecal specimens. CE marked.

	96 Wells/Kit	R2474096
--	--------------	----------

PRO Disk with Reagent w/positive reaction for *Candida albicans*.

ProSpecT C. difficile Toxin A/B Microplate Assay.

ProSpecT Microplate Assay w/positive and negative test wells.

ProSpecT Cryptosporidium Microplate.

ProSpecT C. difficile Toxin A/B Microplate

A direct qualitative enzyme immunoassay for detection of *Clostridium difficile* Toxin A and B in fresh, frozen, or Cary-Blair preserved fecal specimens. CE marked.

	96 Wells/Kit	R244596
--	--------------	---------

PYR Disk w/Reagent

For presumptive identification of enterococci, Lancefield group A streptococci, and *E. coli* based on PYRase production. Part Nos. R30854301 and R30854401 are CE marked. R21172 is not CE marked.

	25 Test/Kit	R21172
	50 Tests/Kit	R30854301
	100 Tests/Kit	R30854401

PYR/Esculin Disk

For presumptive identification of group A streptococci and enterococci. Requires PYR Reagent, Part No. R21544 or R21258.

	25 Disks/Vial	R21138
--	---------------	--------

Pyridoxal Disk

For demonstration of growth by nutritionally deficient streptococci.

	25 Disks/Vial	R21137
--	---------------	--------

Rapid MDG Medium

For the differentiation of *Enterococcus* spp. *E. casseliflavus* and *E. gallinarum* are MDG positive. *E. faecalis* and *E. faecium* are MDG negative.

	20 Tubes/Pk.	R061340
--	--------------	---------

Rapid Trehalose Assimilation Broth

(RAT Broth) For rapid presumptive identification of *Candida glabrata* 0.2mL/12 x 75mm Tube.

	20 Tubes/Pk.	R064856
--	--------------	---------

Rapid Tributyrin

For rapid presumptive identification of *Moraxella catarrhalis* based on tributyrin hydrolysis. 0.7mL/15 x 103mm Tube.

	20 Tubes/Pk.	R064854
--	--------------	---------

Rapid Urea Broth

See Urea Broth, Rapid ([click here](#)).

RapID™ ANA II System

Four hour identification of over 90 medically important anaerobes based on enzyme technology. Reagent impregnated wells in clear plastic tray. Requires RapID Spot Indole, Part No. R8309002 and RapID Inoculation Fluid, Part No. R8325102. CE marked.

	20 Panels/Kit	R8311002
--	---------------	----------

RapID CB PLUS System

Four hour identification of *Corynebacterium* and other gram-positive coryneform bacilli based on enzyme technology. Database of over 40 taxa. Reagent impregnated wells in clear plastic tray. Requires RapID Nitrate A, Part No. R8309003; RapID Nitrate B, Part No. R8309004; RapID Inoculation Fluid, Part No. R8325106. CE marked.

	20 Panels/Kit	R8311008
--	---------------	----------

RapID NF PLUS System

Four hour identification of over 70 medically important, oxidase-positive, gram-negative bacilli, including *Vibrio* spp., based on enzyme technology. Reagent impregnated wells in clear plastic tray. Requires RapID Spot Indole, Part No. R8309002; RapID Nitrate A, Part No. R8309003; RapID Inoculation Fluid, Part No. R8325102. CE marked.

	20 Panels/Kit	R8311005
--	---------------	----------

RapID NH System

Four hour identification of over 30 taxa including *Neisseria*, *Moraxella*, *Haemophilus*, and related microorganisms based on enzyme technology. Reagent impregnated wells in clear plastic tray. Requires RapID Spot Indole, Part No. R8309002; RapID Nitrate A, Part No. R8309003; RapID Nitrate B, Part No. R8309004; RapID Inoculation Fluid, Part No. R8325102. CE marked.

	20 Panels/Kit	R8311001
--	---------------	----------

RapID ONE System

Four hour identification of over 70 medically important, oxidase-negative, gram-negative bacilli based on enzyme technology. Reagent impregnated wells in clear plastic tray. Requires RapID Spot Indole, Part No. R8309002 and RapID Inoculation Fluid, Part No. R8325106. CE marked.

	20 Panels/Kit	R8311006
--	---------------	----------

PYR/Esculin Disk w/group A *Streptococcus* on Blood Agar.

Pyridoxal Disk w/ nutritionally deficient streptococci on Blood Agar.

Rapid MDG Medium w/ positive *E. casseliflavus* (left) and negative *E. faecalis* (right).

Rapid Trehalose Assimilation Broth w/ positive test - *Candida glabrata* (left and center) and negative test - *Candida albicans* (right).

RapID NH System.

RapID SS/u System

Two-hour identification of commonly isolated urinary tract pathogens based on enzyme technology. Reagent impregnated wells in clear plastic tray. Requires RapID Spot Indole, Part No. R8309002 and RapID Inoculation Fluid, Part No. R8325102. CE marked.

	20 Panels/Kit	R8311004
--	---------------	----------

RapID STAPH PLUS System

Four-hour identification of 40 staphylococci and related genera based on enzyme technology. Reagent impregnated wells in clear plastic tray. Requires RapID Nitrate A, Part No. R8309003; RapID Nitrate B, Part No. R8309004; RapID Inoculation Fluid, Part No. R8325106. CE marked.

	20 Panels/Kit	R8311009
--	---------------	----------

RapID STR System

Four-hour identification of streptococci and related genera based on enzyme technology. Database includes over 30 taxa. Reagent impregnated wells in clear plastic tray. Requires RapID Inoculation Fluid, Part No. R8325102. CE marked.

	20 Panels/Kit	R8311003
--	---------------	----------

RapID YEAST PLUS System

Four hour identification of yeast based on enzyme technology. Database includes over 40 taxa. Reagent impregnated wells in clear plastic tray. Requires RapID Inoculation Fluid, Part No. R8325106. CE marked.

	20 Panels/Kit	R8311007
--	---------------	----------

RapID Inoculation Fluid - 1mL

For inoculation of RapID Systems. Used with Part No. R8311001, R8311002, R8311003, R8311004, R8311005. CE marked.

	20 Tubes/Pk.	R8325102
--	--------------	----------

RapID Inoculation Fluid - 2mL

For inoculation of RapID Systems. Used with Part No. R8311006, R8311007, R8311008, R8311009. CE marked.

	20 Tubes/Pk.	R8325106
--	--------------	----------

RapID STAPH PLUS System.

RapID STR System.

RIM E.coli O157:H7 Latex Test w/positive and negative reactions.

RapID Nitrate A Reagent

For use with RapID Systems. CE marked.

	15mL/Vial	R8309003
--	-----------	----------

RapID Nitrate B Reagent

For use with RapID Systems. CE marked.

	15mL/Vial	R8309004
--	-----------	----------

RapID Spot Indole Reagent

For use with RapID Systems. CE marked.

	15mL/Vial	R8309002
--	-----------	----------

RapID ERIC®

(Electronic RapID™ Compendium) Windows based software for use with RapID systems. CD. Also available as download on www.thermofisher.com/remel, keyword ERIC. This download will be the most current version available and is the preferred method of accessing the RapID compendiums. CE marked.

	Each	R8323600
--	------	----------

Rifampin Disk

For presumptive identification of anaerobic gram-negative bacilli, including *Bacteroides* and *Fusobacterium* spp. 15µg.

	25 Disks/Pk.	R21139
--	--------------	--------

RIM E. coli O157:H7 Latex Test

For presumptive identification of *E. coli* serogroup O157:H7 cultured on laboratory media. Contents: 1 x 4mL O157 test latex, 1 x 4mL H7 test latex, 1 x 4mL control latex, 1 x 3mL O157:H7 positive control, 1 x 3mL negative control, disposable slides, stir sticks.

	50 Tests/Kit	R24250
--	--------------	--------

Rheumajet ASO

Rapid latex agglutination test for qualitative and semi-quantitative determination of antistreptolysin-O. Contents: Latex reagent, positive and negative qualitative controls, disposable test cards. Biokit, S.A.

	50 Tests/Kit	R30269601
--	--------------	-----------

Rheumajet ASO Quantitative Control

Lyophilized. Assayed control for validation of semi-quantitative results obtained using SeraTest ASO latex test. 0.5mL/Vial. Biokit, S.A.

	2 Vials/Pk.	R30269600
--	-------------	-----------

Rheumajet CRP

Rapid latex agglutination test for qualitative and semi-quantitative determination of C-reactive protein. Contents: Latex reagent, positive and negative qualitative controls, disposable test cards. Biokit, S.A.

	100 Tests/Kit	R30269701
--	---------------	-----------

Rheumajet RF

Rapid latex agglutination test for qualitative and semi-quantitative determination of rheumatoid factor. Contents: Latex reagent, positive and negative qualitative controls, disposable test cards. Biokit, S.A.

	50 Tests/Kit	R30269401
	100 Tests/Kit	R30269402

Rheumajet RF Quantitative Control

Assayed control for validation of semi-quantitative results obtained using SeraTest RF latex test. 1mL/Vial. Biokit, S.A.

	2 Vials/Pk.	R30269400
--	-------------	-----------

RPR Card Test Kit

Nontreponemal flocculation test for detection of reagin in human serum when used in conjunction with a treponemal test for presumptive diagnosis of syphilis. Requires RPR Liquid Controls, Part No. R16307.

	150 Tests/Kit	R16302
	500 Tests/Kit	R16303

RPR Card Test Kit.

Salmonella Rapid Test culture vessel.

RPR Antigen

For detection of reagin in human serum. 3mL/Vial.

	3 Vials/Pk.	R16305
--	-------------	--------

RPR Liquid Controls

For use with RPR Card Test Kit. Contents: 1 vial each of RPR Reactive Control, RPR Minimally Reactive Control, and RPR Non-Reactive Control.

	3 Vials/Pk.	R16307
--	-------------	--------

RPR Dispensing Bottle

For use with RPR Card Test Kit.

	10/Pk.	R16314
--	--------	--------

RPR Pipet/Stirrer

For use with RPR Card Test Kit. Each pipet samples 50mL.

	500/Pk.	R16309
--	---------	--------

Rubajet

Rapid latex agglutination test for qualitative and semi-quantitative determination of IgG and IgM anti-rubella virus antibodies in serum. Biokit, S.A.

	100 Tests/Kit	R30269501
	500 Tests/Kit	R30269502

Salmonella tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Oxoid Salmonella Test Kit

A rapid latex agglutination test for presumptive identification of Salmonella spp.

	100 Tests/Kit	DR1108A
--	---------------	---------

Diagnostic Tests

SAS Adeno Test

Cassette immunoassay for qualitative detection of adenovirus antigens in eye swabs, nasal and pharyngeal secretions, and fecal material. SA Scientific.

	20 Tests/Kit	R42067020
--	--------------	-----------

SAS Adeno Test Controls

For use with SAS Adeno Test. Contents: 1mL/Vial positive control, 1mL/Vial negative control. SA Scientific.

	2 Vial Set/Pk.	R42067101
--	----------------	-----------

Selective Rapid Urea

For detection of *Helicobacter pylori* in gastric mucosal biopsy specimens. 0.5mL/Vial.

	24 Vials/Pk.	R20389
--	--------------	--------

Serology tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

SET-RPLA Toxin Detection Kit

For detection of staphylococcal enterotoxins by reverse passive latex agglutination.

	20 Tests/Kit	TD0900A
--	--------------	---------

Shigella tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

SPS Disk

For presumptive identification of *Peptostreptococcus anaerobius*. Reagent disk format.

	25 Disks/Vial	R21140
	50 Disks/Cart.	DD0016T

Staphylococcus tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Staphaurex

Rapid latex agglutination test for identification of *Staphylococcus aureus*. White latex particles coated with human fibrinogen for detection of clumping factor and coated with specific IgG for detection of protein A. Contains disposable reaction cards and mixing sticks. CE marked.

	120 Tests/Kit	R30859901
	400 Tests/Kit	R30859902

Staphaurex Plus

Rapid latex agglutination test for identification of *Staphylococcus aureus*. Yellow latex particles coated with human fibrinogen for detection of clumping factor and coated with specific IgG for detection of protein A and surface antigens characteristic of MRSA and MSSA strains. Contains disposable reaction cards and mixing sticks. CE marked.

	150 Tests/Kit	R30950102
	450 Tests/Kit	R30950201

Staphaurex Disposable Reaction Card

For use with Staphaurex and Staphaurex Plus. CE marked.

	50 Cards/Pk.	R30369001
--	--------------	-----------

Staphylase Test

A rapid slide agglutination test for the identification of *Staphylococcus aureus*.

	100 Tests/Kit	DR0595A
--	---------------	---------

Streptococcus group A and B tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Streptococcus pneumoniae group A and B tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Selective Rapid Urea w/ *Helicobacter pylori* (pink reaction) and uninoculated tubes.

SPS Disk w/ *Peptostreptococcus anaerobius*.

Staphaurex w/ positive and negative white latex agglutination reactions.

Staphaurex test card w/ positive and negative white latex agglutination reactions.

Staphaurex Plus w/ positive and negative yellow latex agglutination reactions.

Streptex

Rapid latex agglutination test for identification of Lancefield groups A, B, C, D, F, and G streptococci. Kit complete with latex, extraction enzyme, polyvalent positive control, test cards, mixing sticks. CE marked.

	50 Tests/Kit	R30950501
	200 Tests/Kit	R30164701

Streptex Acid Extraction Kit

For use with Streptex (Part No. R30950501) or individual Streptex Latex Reagents, for identification of beta-hemolytic streptococci Lancefield groups A, B, C, F, and G. Contents: 7mL each of Extraction Reagent 1, 2, and 3; disposable tubes; disposable tube holder; mixing sticks; sample dispensers. CE marked.

	50 Tests/Kit	R30951301
--	--------------	-----------

Streptex Rapid

Rapid latex agglutination test for identification of Lancefield groups A, B, C, F, and G streptococci. Kit comes complete with: 1 bottle each of latex reagents A, B, C, F, and G; 7mL of Extraction Reagents 1, 2, and 3; polyvalent positive control; disposable tubes; disposable tube holder; test cards; mixing sticks; sample dispensers. CE marked.

	50 Tests/Kit	R30950555
--	--------------	-----------

Streptex Extraction Enzyme

For use with Streptex kit. 11mL/Vial. CE marked.

	25 Tests/Kit	R30951001
--	--------------	-----------

Streptex Disposable Reaction Card

For use with Wellcogen and Streptex kits. CE marked.

	50 Cards/Pk.	R30368601
--	--------------	-----------

Streptex Latex Group A

A Rapid Latex agglutination test for Lancefield group A. CE marked.

	50 Tests/Kit	R30950601
--	--------------	-----------

Streptex Latex Group B

A Rapid Latex agglutination test for Lancefield group B. CE marked.

	50 Tests/Kit	R30950701
--	--------------	-----------

Streptex w/positive and negative agglutination reactions.

Streptex Acid Extraction Kit.

Streptex Latex Group C

A Rapid Latex agglutination test for Lancefield group C. CE marked.

	50 Tests/Kit	R30950801
--	--------------	-----------

Streptex Latex Group D

A Rapid Latex agglutination test for Lancefield group D. CE marked.

	50 Tests/Kit	R30950901
--	--------------	-----------

Streptex Latex Group F

A Rapid Latex agglutination test for Lancefield group F. CE marked.

	50 Tests/Kit	R30951101
--	--------------	-----------

Streptex Latex Group G

A Rapid Latex agglutination test for Lancefield group G. CE marked.

	50 Tests/Kit	R30951201
--	--------------	-----------

Streptex Positive Control

Control antigens for *Streptococcus* groups A, B, C, D, F, or G for use with Streptex. Polyvalent. CE marked.

	50 Tests/Kit	R30164601
--	--------------	-----------

Oxoid Streptococcal Grouping Kit

Rapid blue latex agglutination test for the identification of streptococcal groups A, B, C, D, F, and G.

	50 Tests/Kit	DR0585A
--	--------------	---------

Oxoid Streptococcal Grouping Disposable Reaction Card

For use with Streptococcal Grouping Reagents.

	50 Cards/Pk.	DR0500G
--	--------------	---------

Oxoid Streptococcal Grouping Enzyme Extraction Reagent

For use with Oxoid Streptococcal Grouping Kit, Part No. DR0585A.

	50 Tests/Vial	DR0593G
--	---------------	---------

Oxoid Streptococcal Grouping Polyvalent Positive Control

For use with Oxoid Streptococcal Grouping Kit, Part No. DR0585A.

	50 Tests/Vial	DR0592G
--	---------------	---------

Oxoid Streptococcal Grouping Reagent A

Used with the Oxoid Streptococcal Grouping Kit.

	50 Tests/Vial	DR0586G
--	---------------	---------

Oxoid Streptococcal Grouping Reagent B

Used with the Oxoid Streptococcal Grouping Kit.

	50 Tests/Vial	DR0587G
--	---------------	---------

Oxoid Streptococcal Grouping Reagent C

Used with the Oxoid Streptococcal Grouping Kit.

	50 Tests/Vial	DR0588G
--	---------------	---------

Oxoid Streptococcal Grouping Reagent D

Used with the Oxoid Streptococcal Grouping Kit.

	50 Tests/Vial	DR0589G
--	---------------	---------

Oxoid Streptococcal Grouping Reagent F

Used with the Oxoid Streptococcal Grouping Kit.

	50 Tests/Vial	DR0590G
--	---------------	---------

Oxoid Streptococcal Grouping Reagent G

Used with the Oxoid Streptococcal Grouping Kit.

	50 Tests/Vial	DR0591G
--	---------------	---------

Sulphonamide Disk

For identification of *Gardnerella vaginalis*. 100µg. 50 Disks/Cartridge.

	1 Cart/Pk.	DD0011T
--	------------	---------

Syphilis tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Thrombo-Wellcotest Collection Tube

For use with Thrombo-Wellcotest Test Kit. CE marked.

	100/Pk.	R30853001
--	---------	-----------

Thrombo-Wellcotest Test Kit.

Urea Broth, Rapid w/ negative (left) and positive (right) tests for *C. neoformans*.

Thrombo-Wellcotest Glycine Saline Buffer

For use with Thrombo-Wellcotest Test Kit. CE marked.

	100mL/Bottle	R30853101
--	--------------	-----------

Thrombo-Wellcotest Latex

For use with Thrombo-Wellcotest Test Kit. CE marked.

	3mL/Vial	R30852301
--	----------	-----------

Thrombo-Wellcotest Test Kit

Rapid latex agglutination test for semi-quantitative detection of fibrin and fibrinogen degradation products in serum and urine. CE marked.

	20 Tests/Kit	R30852601
--	--------------	-----------

Thymune — M

Hemagglutination microwell test for semi-quantitation of thyroid microsomal antibodies in human serum. CE marked.

	50 Tests/Kit	R30850501
--	--------------	-----------

Thymune — T

Hemagglutination microwell test for semi-quantitation of thyroglobulin antibodies in human serum. CE marked.

	50 Tests/Kit	R30850601
--	--------------	-----------

Touch Stick Beta-lactamase

(Nitrocefin) For detection of beta-lactamases produced by gram-positive bacteria.

	100 Sticks/Pk.	BR0066A
--	----------------	---------

TST-RPLA Kit

For detection of staphylococcal toxic-shock syndrome toxin (TST) by reverse passive latex agglutination.

	20 Tests/Kit	TD0940A
--	--------------	---------

Urea Broth, Rapid

Lyophilized. For detection of urea hydrolysis by bacteria and yeast. Rehydrate with 3mL of demineralized water or neutral saline (pH 7.0 ± 0.2).

	Each	R20388
--	------	--------

Urea-PDA Disk*

For demonstration of urease activity and phenylalanine deamination in *Enterobacteriaceae*. Requires Ferric Chloride Reagent, Part No. R21514 or R21218.

	25 Disks/Pk.	R21152
--	--------------	--------

Urinalysis tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

V Factor Disk

For identification of *Haemophilus* spp. 50 Disks/Cartridge.

	1 Cart./Pk.	DD0004T
	5 Cart./Pk.	DD0004B

Vancomycin Disk

For confirmation of the Gram stain reaction for anaerobic bacteria and presumptive identification of anaerobic gram-negative bacilli. 5µg.

	25 Disks/Pk.	R21156
--	--------------	--------

VET-RPLA Toxin Detection Kit

For detection of *E. coli* heat-labile enterotoxin and *Vibrio cholerae* enterotoxin by reverse passive latex agglutination.

	20 Tests/Kit	TD0920A
--	--------------	---------

Vibrio tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Virus tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

VTEC-RPLA Toxin Detection Kit

For detection of verocytotoxin VT1 and VT2 produced by *E. coli* cultured from food and fecal specimens by reverse passive latex agglutination.

	20 Tests/Kit	TD0960A
--	--------------	---------

Wellcogen Bacterial Antigen Kit

Rapid latex agglutination test for direct detection of antigens in body fluids. Contents: *Streptococcus* group B; *H influenzae* Type b; *S pneumoniae*; *N meningitidis* groups A, C, Y, W135; *N meningitidis* group B/E coli K1. CE marked.

	30 Tests/Kit	R30859602
--	--------------	-----------

Wellcogen Bacterial Antigen Kit w/positive and negative reactions.

Wellcogen *Haemophilus influenzae b* w/positive and negative reactions.

Urea-PDA Disk w/positive urea/phenylalanine reactions.

Wellcogen Disposable Reaction Card

For use with Wellcogen and Streptex kits. CE marked.

	50 Cards/Pk.	R30368601
--	--------------	-----------

Wellcogen EDTA Solution

(0.1M) For use with Wellcogen kits for treatment of serum samples. CE marked.

	10mL/Vial	R30164501
--	-----------	-----------

Wellcogen Haemophilus influenzae b

Rapid latex agglutination test for direct detection of antigens to *Haemophilus influenzae* Type b present in body fluids or blood cultures. CE marked.

	30 Tests/Kit	R30858801
--	--------------	-----------

Wellcogen Neisseria meningitidis A, C, Y, W135

Rapid latex agglutination test for direct detection of antigens to *Neisseria meningitidis* groups A, C, Y, W135 present in body fluids or blood cultures. CE marked.

	30 Tests/Kit	R30859203
--	--------------	-----------

Wellcogen Neisseria meningitidis B/E. coli K1

Rapid latex agglutination test for direct detection of antigens to *Neisseria meningitidis* group B and *E. coli* K1 present in body fluids, blood cultures, or on culture media. CE marked.

	30 Tests/Kit	R30859502
--	--------------	-----------

Wellcogen Strep B

Rapid latex agglutination test for direct detection of antigens to *Streptococcus* group B present in body fluids or blood cultures. CE marked.

	30 Tests/Kit	R30858701
--	--------------	-----------

Wellcogen Streptococcus pneumoniae

Rapid latex agglutination test for direct detection of capsular antigens to *Streptococcus pneumoniae* present in body fluids or blood cultures. CE marked.

	30 Tests/Kit	R30859001
--	--------------	-----------

Wellcolex Colour Salmonella

Rapid latex agglutination test for detection and presumptive serogrouping of *Salmonella* from Selenite Broth and solid culture media. CE marked.

	50 Tests/Kit	R30858301
	200 Tests/Kit	R30858302

Wellcolex Colour Shigella

Rapid latex agglutination test for detection and species identification of *Shigella* from solid culture media. CE marked.

	50 Tests/Kit	R30858401
--	--------------	-----------

Wellcolex E. coli O157

Rapid latex agglutination test for presumptive identification of *E. coli* O157 isolates. CE marked.

	50 Tests/Kit	R30959501
--	--------------	-----------

Wellcolex E. coli O157:H7

Rapid latex agglutination test for presumptive identification of *E. coli* O157:H7 isolates. Colorimetric with red O157 latex and blue H7 latex. CE marked.

	50 Tests/Kit	R30959601
--	--------------	-----------

X Factor Disk

For identification of *Haemophilus* spp. 50 Disks/Cartridge.

	1 Cart./Pk.	DD0003T
	5 Cart./Pk.	DD0003B

X + V Factor Disk

For identification of *Haemophilus* spp. 50 Disks/Cartridge.

	1 Cart./Pk.	DD0005T
	5 Cart./Pk.	DD0005B

Xpect Clostridium difficile Toxin A/B

Rapid immunochromatographic test for the direct qualitative detection of *Clostridium difficile* Toxin A and B in fresh, frozen, or Cary-Blair preserved fecal specimens. CE marked.

	20 Tests/Kit	R24650
	40 Tests/Kit	R24640

Wellcolex Colour Salmonella w/positive and negative reactions.

Wellcolex Colour Shigella w/positive and negative reactions.

Wellcolex E. coli O157:H7 Kit w/positive and negative reactions.

Xpect Cryptosporidium

Rapid chromatographic immunoassay for the direct qualitative detection of *Cryptosporidium* antigens in fresh, frozen, or preserved fecal specimens within 15 minutes. CE marked.

	20 Tests/Kit	R2451020
--	--------------	----------

Xpect Cryptosporidium Control Kit

For use in qualitative procedures as external control material for the Xpect Cryptosporidium or Xpect Giardia/Cryptosporidium Test Kits. Contents: 1 positive vial and 1 negative vial. 2mL/Vial. CE marked.

	2 Vials/Kit	R2451030
--	-------------	----------

Xpect Flu A & B

Rapid chromatographic immunoassay for the direct qualitative detection of influenza A and influenza B viral antigens in nasal wash, nasal swab, and throat swab specimens within 15 minutes. CE marked.

	20 Tests/Kit	R24600
--	--------------	--------

Xpect Flu A & B Control Swab

For use as external quality control material for the Xpect Flu A & B test. Contents: 20 Flu A+/Flu B- control swabs and 20 Flu A-/Flu B+ control swabs. CE marked.

	40 Swabs	R246003
--	----------	---------

Xpect Flu A & B Sample Panel

For use with Xpect Flu A & B test kit. Contents: 12 positive vials and 6 negative vials. CE marked.

	18 Vials/Pk.	R246005
--	--------------	---------

Xpect Giardia

Rapid chromatographic immunoassay for direct qualitative detection of *Giardia* antigens in fresh, frozen, or preserved fecal specimens within 15 minutes. CE marked.

	20 Tests/Kit	R2450020
--	--------------	----------

Xpect Clostridium difficile Toxin A/B w/positive reaction.

Xpect Flu A & B w/positive reaction.

Xpect Giardia Control Kit

For use in qualitative procedures as external control material for the Xpect Giardia or Xpect Giardia/Cryptosporidium test kits. Contents: 1 vial positive control and 1 vial negative control. 2mL/Vial. CE marked.

	2 Vials/Kit	R2450030
--	-------------	----------

Xpect Giardia/Cryptosporidium

Rapid immunoassay for direct qualitative detection of *Giardia* and *Cryptosporidium* antigens in fresh, frozen, or preserved fecal specimens within 15 minutes. CE marked.

	20 Tests/Kit	R2450520
--	--------------	----------

Xpect Giardia/Cryptosporidium Control Kit

For use in qualitative procedures as external control material for the Xpect Cryptosporidium, Xpect Giardia, or Xpect Giardia/Cryptosporidium test kits. Contents: 1 Giardia positive vial, 1 Cryptosporidium positive vial, and 1 negative vial. 2mL/Vial. CE marked.

	3 Vials/Kit	R2450530
--	-------------	----------

Xpect Rotavirus

Rapid assay for qualitative detection of rotavirus antigens in fecal specimens within 15 minutes. CE marked.

	20 Tests	R24655
--	----------	--------

Xpect Rotavirus Control Kit

For use with Xpect Rotavirus. Contents: 1 vial positive control and 1 vial negative control. 1mL/Vial. Six positive and negative tests can be run from 1 set of controls. CE marked.

	2 Vials/Kit	R246551
--	-------------	---------

Xpect RSV

Rapid, visual assay for the presumptive qualitative detection of respiratory syncytial virus (RSV) antigens in nasopharyngeal specimens in neonatal and pediatric patients with results in 15 minutes. CLIA waived and moderately complex procedures. CE marked.

	30 Tests/Kit	R24601
--	--------------	--------

Xpect RSV Control Kit

Xpect RSV liquid control set. Contents: 1 vial positive control and 1 vial negative control. 1mL/Vial. Six positive and negative tests can be run from 1 set of controls. 1mL/Vial. CE marked.

	2 Vials/Kit	R246012
--	-------------	---------

Xpect RSV Sample Panel

For use with Xpect RSV. Contents: 6 positive vials and 6 negative vials. 0.5mL/Vial. CE marked.

	12 Vials/Pk.	R246035
--	--------------	---------

Yeast tests

See *Diagnostic Tests Quick Reference* ([click here](#)).

Xpect Rotavirus.

Xpect Rotavirus Control Kit.

Xpect RSV w/positive reaction.

Xpect Giardia w/positive reaction.

[illegible]

Laboratory Supplies

Contents:

Autoclave Bags & Deodorant.....	182
Dilution Bottles	182
Environmental Systems	182
Mitsubishi Consumables.....	182
Mitsubishi Hardware	183
Oxoid 3.5L System.....	184
Oxoid 2.5L System.....	185
Oxoid Compact System	185
Anaerobic Indicators.....	186
Equipment.....	186
Equivalence Turbidity Standards	186
Instrumentation.....	187
Petri Dishes, Racks, Seals	189
Sample Collection.....	189
Skin Prep.....	189
Additional Products	190

Mitsubishi AnaeroPack and AnaeroPouch Systems

- Mitsubishi™ AnaeroPack™ and Mitsubishi™ AnaeroPouch™ systems are optimal atmospheric environmental generators for bacterial growth
- Anaerobic, microaerophilic, and CO₂ environments
- No water or catalyst required
- Space-saving, stackable, reusable jars

Loops and Needles

- Extensive line of calibrated and non-calibrated wire loops and disposable plastic loops
- Precision manufactured with smooth edges
- Color coded for convenient recognition
- Calibration gauge available

©2016 Thermo Fisher Scientific Inc. All rights reserved.

Autoclave Bags & Deodorant

Autoclave Bag

Includes biohazard warning. VWR.

25 x 35"	200/Pk.	R524020
----------	---------	---------

Odormycin™ Autoclave Capsule

Autoclave deodorant capsules. Medical Wire and Equipment.

Apple	100/Pk.	R642501
Heather	25/Pk.	R642504
Heather	100/Pk.	R642505
Lemon	25/Pk.	R642506
Lemon	100/Pk.	R642507

Dilution Bottles

Dilution Bottles are leakproof, wide mouth PET plastic bottles. They have a tear-away sterility strip and easy, one-handed-opening hinged lid. Sterility is ensured by gamma radiation. Color-coded caps promote easy and accurate visual identification.

Phosphate Buffer w/MgCl 90mL

pH 7.2 stock solution. Formulation is used in water and wastewater testing as referenced in APHA and EPA test methods. Gold cap.

90mL/Bottle	72/Case	R23702
-------------	---------	--------

Phosphate Buffer w/MgCl 99mL

pH 7.2 stock solution. Formulation is used in water and wastewater testing as referenced in APHA and EPA test methods. Red cap.

90mL/Bottle	72/Case	R23703
-------------	---------	--------

Phosphate Buffer, Butterfield's 90mL

pH 7.2 stock solution. Formulation is used in food, dairy and pharmaceutical testing as referenced in AOAC, APHA, FDA, USDA and USP test methods. Green cap.

90mL/Bottle	72/Case	R23700
-------------	---------	--------

Phosphate Buffer, Butterfield's 99mL

pH 7.2 stock solution. Formulation is used in food, dairy and pharmaceutical testing as referenced in AOAC, APHA, FDA, USDA and USP test methods. White cap.

90mL/Bottle	72/Case	R23701
-------------	---------	--------

Dilution Bottles w/color coded caps.

Mitsubishi AnaeroPouch MicroAero gas generator.

Mitsubishi AnaeroPack Rectangular Jar 2.5L w/AnaeroPack Anaero gas generator.

Environmental Systems

General

Gonopak

Whirl-pak™ bag with wire tab fold-over closure. For use with Carbon Dioxide Tablets. Nasco.

	10/Pk.	R55048
--	--------	--------

Mitsubishi Consumables

AnaeroPack Anaero

Anaerobic gas generator for cultivation of anaerobic microorganisms without the addition of water or use of a catalyst. No hydrogen gas produced. Use 1 sachet/2.5L jar or 3 sachets/7.0L jar.

	20/Pk.	R681001
--	--------	---------

AnaeroPack CO₂

Carbon dioxide generator for cultivation of CO₂ dependent microorganisms such as *Haemophilus* and *Neisseria* spp. Use 1 sachet/2.5L jar or 3 sachets/7.0L jar.

	20/Pk.	R681007
--	--------	---------

AnaeroPack MicroAero

Microaerophilic gas generator for cultivation of microaerophilic microorganisms such as *Campylobacter jejuni* and *Helicobacter pylori* without the addition of water. Use 1 sachet/2.5L jar or 3 sachets/7.0L jar.

	20/Pk.	R681005
--	--------	---------

AnaeroPouch Anaero

Anaerobic gas generator for cultivation of anaerobic microorganisms without the addition of water or use of a catalyst. No hydrogen gas produced. Use 1 sachet/AnaeroPouch Bag or 0.4L jar with 1-2 plates.

	20/Pk.	R682001
--	--------	---------

AnaeroPouch Bag

Used to hold plates with AnaeroPouch Anaero, AnaeroPouch MicroAero, and AnaeroPouch CO₂ gas generators.

6 x 12"	20/Pk.	R686001
---------	--------	---------

AnaeroPouch Bag, Double Zip

Used to hold plates with AnaeroPouch Anaero, AnaeroPouch MicroAero, and AnaeroPouch CO₂ gas generators.

6 x 12"	20/Pk.	R686010
---------	--------	---------

AnaeroPouch Clip

Used to seal AnaeroPouch Bag, Part No. R686001.

	10/Pk.	R686005
--	--------	---------

AnaeroPouch CO₂

Carbon dioxide generator for cultivation of CO₂ dependent microorganisms such as *Haemophilus* and *Neisseria* spp. Use 1 sachet/AnaeroPouch Bag or 0.4L jar with 2 plates.

	20/Pk.	R682007
--	--------	---------

AnaeroPouch Keep

Oxygen absorbing system to reduce prepared culture media to less than 0.1% oxygen in 8 hours for use in cultivation of anaerobic bacteria. Use one AnaeroPouch Keep Sachet/AnaeroPouch-Bag purchased separately, Part No. R686001. Up to six plates can be reduced in each AnaeroPouch Bag.

	20/Pk.	R682015
--	--------	---------

AnaeroPouch MicroAero

Microaerophilic gas generator for cultivation of microaerophilic microorganisms such as *Campylobacter jejuni* and *Helicobacter pylori* without the addition of water. Use one sachet/AnaeroPouch Bag or 0.4L jar with two plates.

	20/Pk.	R682005
--	--------	---------

RT Anaero-Indicator

Single-use disposable means of detecting an anaerobic atmosphere. The indicator is a pink pill that will become purple/blue when exposed to oxygen and then back to pink when an anaerobic atmosphere is obtained.

	25/Pk.	R684002
--	--------	---------

Mitsubishi Hardware

AnaeroPack Rectangular Jar 0.4L

Anaerobic jar with easy-close lid. Holds two standard plates or one MIC test plate.

0.4L	Each	R684004
------	------	---------

AnaeroPack Rectangular Jar 2.5L

Anaerobic jar with easy-close lid. Holds 12 standard plates.

2.5L	Each	R685025
------	------	---------

AnaeroPack Rectangular Jar 7.0L

Anaerobic jar with easy-close lid. Holds 42 standard monoplates (12 x 85mm), 45 spacesaver plates (10 x 100mm) or six 150mm plates.

7.0L	Each	R685070
------	------	---------

AnaeroPack Rectangular Jar Body

Replacement part for anaerobic jar.

0.4L	Each	R685007
2.5L	Each	R685027
7.0L	Each	R685077

AnaeroPack Rectangular Jar Lid

Replacement part for anaerobic jar.

0.4/2.5L	Each	R685028
7.0L	Each	R685078

AnaeroPack Rectangular Jar Silicon Seal

Replacement part for anaerobic jar.

0.4/2.5L	Each	R685029
7.0L	Each	R685079

Oxoid 3.5L System

Anaerobic 3.5L Jar

Complete system with polycarbonate jar, O-ring, self-centering cast lid and clamp, input and output Schrader valves, automatic safety valve, pressure gauge, low temperature catalyst and plate carrier. Holds up to 15 plates. For connection to a vacuum pump and gas cylinder, Schrader valve chucks and clips are also required.

	Each	HP0011A
--	------	---------

Anaerobic 3.5L Jar Modified

Uses same 3.5L capacity jar as complete Anaerobic Jar, Part No. HP0011A, except without pressure gauge and a single Schrader valve fitted onto jar.

	Each	HP0031A
--	------	---------

Anaerobic Jar Lid

For use with Thermo Scientific Oxoid 3.5L Anaerobic Jar, Part No. HP0011A.

	Each	HP0014A
--	------	---------

Anaerobic Jar O-Ring

Replacement O-Rings for Thermo Scientific Oxoid 3.5L Anaerobic Jars, Part Nos. HP0011A, HP0031A.

	5/Pk.	HP0018A
--	-------	---------

Anaerobic Plate Carrier

For use with Thermo Scientific Oxoid 3.5L Anaerobic Jars, Part Nos. HP0011A, HP0031A.

	Each	HP0026A
--	------	---------

Anaerobic Polycarbonate Jar

Polycarbonate jar (base only) for use with Thermo Scientific Oxoid 3.5L Anaerobic Jars, Part Nos. HP0011A, HP0031A.

	Each	HP0013A
--	------	---------

Anaerobic Pressure Relief Valve

For use with Thermo Scientific Oxoid 3.5L Anaerobic Jar, Part No. HP0011A.

	Each	HP0016A
--	------	---------

Anaerobic System Schrader Valve

For use with Thermo Scientific Oxoid 3.5L Anaerobic Jar, Part No. HP0011A.

	2/Pk.	HP0015A
--	-------	---------

Anaerobic System Schrader Valve Chuck plus Clip

For use with Thermo Scientific Oxoid 3.5L Anaerobic Jar, Part No. HP0011A.

	Each	HP0020A
--	------	---------

Anaerobic System Schrader Valve Core

For use with Thermo Scientific Oxoid 3.5L Anaerobic Jar, Part No. HP0011A.

	10/Pk.	HP0022A
--	--------	---------

Anaerobic Low Temperature Catalyst

Safety catalyst designed to stay cooler than traditional catalysts. To be changed every 30 cycles.

	Each	BR0042A
--	------	---------

AnaeroGen 3.5L Sachet

For use with Thermo Scientific Oxoid Anaerobic 3.5L jars, Part Nos. HP0011A, HP0031A. No water or catalyst required. No hydrogen gas produced.

	10/Pk.	AN0035A
--	--------	---------

CampyGen 3.5L Sachet

Produces suitable gaseous atmosphere for growth of microaerophilic microorganisms. No water or catalyst required. No hydrogen gas produced. For use with Thermo Scientific Oxoid 3.5L Anaerobic Jar, Part Nos. HP0011A, HP0031A.

	10/Pk.	CN0035A
--	--------	---------

Mitsubishi AnaeroPack Rectangular Jar 2.5L and 7L w/AnaeroPack-CO₂ and AnaeroPack-Anaero gas generators.

Oxoid environmental systems.

Oxoid 2.5L System

AnaeroJar 2.5L

Complete system with 2.5L capacity polycarbonate jar base and lid secured to base by four self-venting clips. Lid incorporates carrying handle and vacuum release feature. Plate carrier included. Jar holds up to 12 plates.

	Each	AG0025A
--	------	---------

AnaeroJar Base

Polycarbonate jar base for use with AnaeroJar 2.5L, Part No. AG0025A.

	Each	AG0026A
--	------	---------

AnaeroJar Clip

Two self-venting clips. For use with AnaeroJar 2.5L, Part No. AG0025A.

	2/Pk.	AG0031A
--	-------	---------

AnaeroJar Handle

For use with AnaeroJar 2.5L, Part No. AG0025A.

	Each	AG0028A
--	------	---------

AnaeroJar Lid

For use with AnaeroJar 2.5L, Part No. AG0025A.

	Each	AG0027A
--	------	---------

AnaeroJar O-Ring

For use with AnaeroJar 2.5L, Part No. AG0025A.

	5/Pk.	AG0030A
--	-------	---------

AnaeroJar Plate Carrier

For use with AnaeroJar 2.5L, Part No. AG0025A.

	Each	AG0029A
--	------	---------

AnaeroGen 2.5L Sachet

Anaerobic gas generating sachets for use with AnaeroJar 2.5L, Part No. AG0025A. No water or catalyst required. No hydrogen gas produced.

	10/Pk.	AN0025A
--	--------	---------

CampyGen 2.5L Sachet

Produces suitable gaseous atmosphere for growth of microaerophilic microorganisms. No water or catalyst required. No hydrogen gas produced. For AnaeroJar 2.5L, Part No. AG0025A.

	10/Pk.	CN0025A
--	--------	---------

CO₂ Gen Sachet

For generating carbon dioxide atmosphere in AnaeroJar 2.5L. No water or catalyst required. No hydrogen gas produced.

	10/Pk.	CD0025A
--	--------	---------

Oxoid Compact System

AnaeroGen Compact

Simple anaerobic gas generator system for the anaerobic incubation of up to four Petri dishes or an identification panel. Use 1 sachet/Compact Plastic Pouch. Use with AnaeroGen Compact Sealing Clip, Part No. AN0005C.

	10 Each/Pk.	AN0010C
--	-------------	---------

AnaeroGen W-Zip Compact

Simple anaerobic gas generator system for the anaerobic incubation of up to four Petri dishes or an identification panel. Use 1 sachet/Compact Plastic Pouch.

	10 Each/Pk.	AN0010W
--	-------------	---------

AnaeroGen Compact Sachet

Anaerobic gas generator system for the anaerobic incubation of up to four Petri dishes or an identification panel. Use 1 sachet/Compact Plastic Pouch. Use with Compact Plastic Pouch, Part No. AG0020C and AnaeroGen Compact Sealing Clip, Part No. AN0005C.

	10 Sachets	AN0020D
--	------------	---------

AnaeroGen Compact Sealing Clip

For use with AnaeroGen Compact, Part No. AN0010C; Compact Plastic Pouch, Part No. AG0020C; AnaeroGen Compact Sachet, Part No. AN0020D; CampyGen Compact Sachet, Part No. CN0020C.

	5/Pk.	AN0005C
--	-------	---------

Oxoid Compact system and AnaeroJar.

CampyGen Compact Sachet

Produces suitable gaseous atmosphere for growth of microaerophilic microorganisms. For use in Compact Plastic Pouch. Each pouch holds 2 standard size Petri dishes. No water or catalyst required. No hydrogen gas produced. Use with Compact Plastic Pouch, Part No. AG0020C and AnaeroGen Compact Sealing Clip, Part No. AN0005C.

	20/Pk.	CN0020C
--	--------	---------

CO₂ Gen Compact Sachet

For use in Compact Plastic Pouch. No water or catalyst required. No hydrogen gas produced. For use with Compact Plastic Pouch, Part No. AG0020C and AnaeroGen Compact Sealing Clip, Part No. AN0005C.

	20/Pk.	CD0020C
--	--------	---------

Compact Plastic Pouch

For use with Compact System. Use with AnaeroGen Compact Sealing Clip Part No. AN0005C, AnaeroGen Compact Sachet, Part No. AN0020D and CO₂ Gen Compact Sachet, Part No. CN0020C and Sachet Part No. CD0020C.

	20/Pk.	AG0020C
--	--------	---------

Anaerobic Indicators

Anaerobic Indicator, Resazurin

Indicator strip for use with anaerobic jar systems.

	100/Pk.	BR0055B
--	---------	---------

RT Anaero-Indicator

Single-use disposable means of detecting an anaerobic atmosphere. The indicator is a pink pill that will become purple/blue when exposed to oxygen and then back to pink when an anaerobic atmosphere is obtained. Used with the AnaeroPack Anaero gas generator (Part No. 681001) and the AnaeroPouch Anaero gas generator (Part No. R682001).

	25/Pk.	R684002
--	--------	---------

Equipment

Automated microplate washer for use with ProSpecT EIAs. Bio-Tek.

	Each	R24450
--	------	--------

ELx50 Microplate Strip Washer.

ELx800 Automated Microplate Reader.

McFarland Equivalence Turbidity Standards.

ELx800 Automated Microplate Reader

Automated microplate reader for use with ProSpecT EIAs. Bio-Tek.

	Each	R24800
--	------	--------

ELx800 Calibration Plate

Calibration plate for ELx800 Microplate Reader. Bio-Tek.

	Each	R2490005
--	------	----------

Ultraviolet Light

Woods lamp with longwave UV and 365nm wavelength. 120v. Baxter.

	Each	R51084
--	------	--------

Equivalence Turbidity Standards

Colorimeter Standard Set, Vitek™

Latex equivalence turbidity standards for use with Vitek colorimeter. Contains one each of 0.5, 1.0, 2.0 and 3.0 standards.

12 x 75mm	Set	R20343
-----------	-----	--------

McFarland Equivalence Turbidity Standards

Polystyrene. Packaged in plastic case with a visual comparison card. Tube size is 15 x 103mm and fits in most spectrophotometers. Polystyrene technology enables longer shelf life.

15 x 103mm	Each	R20410
15 x 103mm	Each	R20411
15 x 103mm	Each	R20412
15 x 103mm	Each	R20413
15 x 103mm	Each	R20414
15 x 103mm	Each	R20415

McFarland Equivalence Turbidity Standard Set

Contains one each of 0.5, 1.0, 2.0, 3.0, 4.0.

15 x 103mm	5 Tubes/Set	R20421
------------	-------------	--------

Instrumentation

SAS Air Samplers

Bioscience International. Call your Thermo Scientific Remel Customer Service Representative for ordering information.

SAS Super 100 Air Sampler

180L/min.

SAS Super 180 Air Sampler

180L/min.

SAS Microbial Air Sampler

Listed in USP <1116> and other compendial methods. Has an RS-232 port for data collection, cGMP compliance and enables a cubic meter of air to be sampled in less than six minutes. The unit can be used with contact plates or configured for use with standard Petri plates. It comes with a NIST traceable certificate of calibration.

SEPARATION TECHNOLOGY, INC. (STI)

A full line of quality laboratory separation instruments is available. For more information and a listing of products and product numbers for the items listed below, visit

www.separationtechnology.com.

Creamatocrit Plus

The first instrument dedicated to measuring creatinocrit, an accurate technique for estimating the lipid concentration and caloric density in mother's milk. It is especially useful in the neonatal intensive care unit (NICU). STI Part No. 100-146.

HemataSTAT II

A portable microhematocrit centrifuge that features a quiet, 60-second spin and a built-in digital tube reader. Part No. 100-100.

Micro12

The speed range is perfect for a variety of applications, including quick spindowns, cell and bacteria separations, micro filtrations and small volume blood and urine separations. STI Part No. 100-152.

PlasmaPrep

A high-speed benchtop centrifuge designed to rapidly separate blood in original collection tubes. It greatly reduces turnaround time in the hematology lab. STI Part No. 100-129.

SlidePrep Plus

New cytology centrifuge with full size power and features in a small package and at a fraction of the cost. STI Part No. 100-400.

Thermo Scientific

A complete range of high-end analytical instruments as well as laboratory equipment, software, services, consumables and reagents to enable integrated laboratory workflow solutions. For more information and a listing of products, visit

www.thermofisher.com.

Loops, Needles, Applicators

Applicator Swab

Polyester tip, plastic shaft. For general laboratory use.

	100/Pk.	R55025
--	---------	--------

Inoculating Loop, Calibrated

96.5% platinum, 3.5% rodium alloy, without handle.

1/1000	Each	R50193
--------	------	--------

Inoculating Loop, Calibrated

Twisted nichrome. Insulated handle. Color coded.

Blue; 1/1000	Each	R503730
Orange; 1/100	Each	R503740

Inoculating Loop, Calibrated

Twisted nichrome; without handle.

1/1000	Each	R503620
1/100	Each	R503630

SAS Air Sampler.

SAS Air Sampler in holder.

HemataSTAT II microhematocrit centrifuge.

Micro12 microcentrifuge.

PlasmaPrep benchtop centrifuge.

Inoculating Loop, Non-Calibrated

Twisted nichrome with insulated handle. Color coded.

White; 2mm	Each	R503151
White; 2mm	5/Pk.	R503152
Green; 3mm	Each	R503153
Green; 3mm	5/Pk.	R503154
Yellow; 5mm	Each	R503155
Yellow; 5mm	5/Pk.	R503156

Inoculating Loop, Non-Calibrated

Twisted nichrome without handle.

2mm	25/Pk.	R503512
3mm	25/Pk.	R503513
5mm	25/Pk.	R503515

Inoculating Loop, Calibrated Disposable

Color coded. Pack of 960 is bundled in packs of 32

Blue; 1µL	32/Pk.	R501502
Blue; 1µL	960/Pk.	R501501
Yellow; 10µL	32/Pk.	R501511
Yellow; 10µL	960/Pk.	R501510

Inoculating Loop Holder

Solid brass. For 18 gauge or higher wire.

6"	Each	R501966
8"	Each	R501968

Inoculating Loop Calibration Gauge

Measures loop diameter to ensure accurate calibration.

0.01mL	Each	R507010
0.001mL	Each	R507020

Inoculating Needle

Straight. Insulated handle. Color coded.

Purple	Each	R503060
--------	------	---------

Inoculating Needle, Disposable

Color coded. Straight. Insulated handle.

White	32/Pk.	R501505
White	960/Pk.	R501500

Remel loops and needles.

Sterile Colony Spreader.

Inoculating TB Spade

Insulated handle.

	Each	R503090
--	------	---------

Inoculating Teasing Needle

Insulated handle.

Angular Point	Each	R503070
Straight Point	Each	R503080

Microloop™, Calibrated

Twisted nichrome loop without handle. Medical Wire and Equipment.

1/1000	Each	R641955
1/100	Each	R641905

Microloop, Non-Calibrated

Twisted nichrome loop without handle. Medical Wire and Equipment.

Small	25/Pk.	R641970
Medium	25/Pk.	R641990
Large	25/Pk.	R641980

Microstreaker™, Calibrated

Twisted nichrome loop with handle. Medical Wire and Equipment.

1/1000	Each	R641851
1/100	Each	R641871

Microstreaker, Non-Calibrated

Twisted nichrome loop with handle. Medical Wire and Equipment.

Small	5/Pk.	R641840
Medium	5/Pk.	R641820
Large	5/Pk.	R641800

Microstreaker Needle

Straight nichrome needle with handle. Medical Wire and Equipment.

	5/Pk.	R641860
--	-------	---------

Sterile Colony Spreader

Plastic, individually wrapped. TSC.

Spreader	100/Pk.	R4853000
----------	---------	----------

Petri Dishes, Racks, Seals

Plastic Petri Dishes

13 x 85mm	600/Pk.	R80085
10 x 100mm	30/Pk.	R80111
10 x 100mm	750/Pk.	R80110
15 x 100mm	20/Pk.	R80116
15 x 100mm	500/Pk.	R80115
15 x 150mm	120/Pk.	R80150

Bactiflask Rack

White plastic.

2 Trays	Each	R521902
---------	------	---------

Easyplate™ Stacker

For storing and carrying Petri dishes. Holds up to 56 plates. Easy to use and carry. Identification strip on side panel. Helps prevent spills. Color coded.

Blue	Each	R55204
Clear	Each	R55208
Red	Each	R55200
Yellow	Each	R55202
Mixed Colors	4/Pk.	R55225

Gram Stain Kit Plastic Tray

Holds 4 x 250mL bottles.

	Each	R40081
--	------	--------

Reagent Rack

Holds 2 x 50mL bottles and 7 x 25mL bottles.

	Each	R521901
--	------	---------

Trichrome Stain Rack

For use in trichrome stain procedure. Plastic rack holds 10 plastic vials, included with rack.

	Each	R529713
--	------	---------

Shrink-Seal

Used to seal 100mL Petri dishes. Shrinks as it dries.

	144/Pk.	R522600
--	---------	---------

Bactiflask Racks.

Easyplate Stacker. Color coded for safe, easy use.

Gram Stain Kit in plastic tray.

ChloraPrep One-step Frepp Applicator.

Sepp Applicator, Isopropyl Alcohol 70%.

Sepp Applicator, PVP Iodine 10%.

Sample Collection

bio-spo Sponge w/Neutralizing Buffer

Sterile cellulose sponge pre-moistened with 10mL Neutralizing Buffer. Individually wrapped in foil pouch. Solar Biologicals.

	100/Pk.	R658003
--	---------	---------

Boricon

Urine collection and transport container w/boric acid powder. Preserves specimen for up to 3 days at ambient temperature.

	300/Pk.	R642083
--	---------	---------

Dip Slides

Simple to use with bottle cap forming a convenient handle to reduce contamination. Solar Biologicals.

Dip Slide MacConkey Agar No.3//CLED Medium		
	10/Pk.	R65119
Dip Slide Modified CLED Medium//EMB Agar		
	10/Pk.	R65205
Dip Slide Nutrient Agar w/TTC Agar		
	10/Pk.	R65146
Dip Slide Nutrient Agar w/TTC Agar//Malt Extract Agar		
	10/Pk.	R65154

Urine Specimen Container

Empty sterile container with patient information label. Samco Scientific.

90mL	300/Pk.	R554400
------	---------	---------

Skin Prep

ChloraPrep One-step Frepp Applicator

Sterile. 1.5mL. For the preparation of skin prior to procedures.

1.5mL	20/Pk.	R260299
-------	--------	---------

Sepp™ Applicator

Sterile. U.S.P. CareFusion.

	200/Pk.	R260201
	200/Pk.	R260261
	200/Pk.	R260286

Additional Products

Blank Paper Disk

1/4"

	100/Vial	R55054
--	----------	--------

PHA Purified

Phytohaemagglutinin used to stimulate mitotic division of lymphocytes maintained in cell culture and facilitate cytogenetic studies of chromosomes. 2mg/Vial. CE marked.

	1 Vial/Pk.	R30852801
--	------------	-----------

PHA Reagent Grade

Phytohaemagglutinin used to stimulate mitotic division of lymphocytes maintained in cell culture and facilitate cytogenetic studies of chromosomes. 45mg/Vial. CE marked.

	1 Vial/Pk.	R30852701
--	------------	-----------

[illegible]

Quality Control

Contents:

BactiDisk and Culti-Loop	194
Culti-Loop Sets	214
CFUrine Kit Quality Control	221
Quanti-Cult	221
Quanti-Cult Plus	222
Quanti-Cult Plus Convenience Sets	223
Waterbugs.....	223
WKITS.....	224
Spore Strips	224
Molecular Diagnostic Test Controls	224
QC-Slide Stain Controls.....	224
Reagent QC Kit	224

Culti-Loops

- Thermo Scientific™ Culti-Loops™ are ready-to-use QC organisms on disposable inoculating loops
- Over 600 strains available, ATCC® and other known reference organisms
- Bacteria, fungi, mycobacteria, mycoplasma and ureaplasma
- Format can be customized for specific clinical or environmental strains

©2016 Thermo Fisher Scientific Inc. All rights reserved.

Quanti-Cult

- Ready-to-use QC organisms, delivering <100 CFUs
- No dilution step needed
- ATCC® referenced organisms
- Format can be customized for specific clinical or environmental strains
- The Thermo Scientific™ Quanti-Cult™ is available in multiple kit configurations for major ID/AST systems
- The Thermo Scientific™ Quanti-Cult Plus™ offers consistent CFU counts for 8 hours after reconstitution

©2016 Thermo Fisher Scientific Inc. All rights reserved.

Thermo
SCIENTIFIC

BactiDisk and Culti-Loop

BactiDisk, Culti-Loop, and MycoDisk products are lyophilized mixtures of charcoal, gelatin and microorganisms in a stable disk format. The disk is dissolved in 0.1 mL of appropriate culture broth, inoculated onto an appropriate culture medium and incubated at the appropriate temperature, atmosphere and time. BactiDisk products are recommended for use in performance testing of media, stains, reagents and identification kits, and for the evaluation of bacteriological procedures. Packaged 10 disks per vial.

Culti-Loop and Mycobacti-Loop products are ready to use, disposable inoculating loops containing stabilized, preserved, viable microorganisms. Each loop may be dissolved in rehydration fluid or streaked directly onto an appropriate medium. Culti-Loop products are recommended for use in performance testing of media, stains, reagents and identification kits, and for the evaluation of bacteriological procedures. Each Culti-Loop is individually sealed in a foil pouch and packaged 5 loops per package. Mycobacti-Loop products are individually sealed in a foil pouch and packaged 1 loop per package. All Culti-Loop products are **CE marked**.

A

<i>Achromobacter xylosoxidans</i> subsp. <i>xylosoxidans</i> ATCC® 27061™†	
Culti-Loop	R4601012
<i>Acinetobacter baumannii</i> ATCC® 19606™†	
BactiDisk	R19000
<i>Acinetobacter baumannii</i> ATCC® 19606™†	
Culti-Loop	R4601007
<i>Acinetobacter baumannii</i> ATCC® BAA-747™†	
Culti-Loop	R4601009
<i>Acinetobacter lwoffii</i> ATCC® 17925™†	
Culti-Loop	R4600503
<i>Acinetobacter lwoffii</i> ATCC® 17925™†	
Culti-Loop	R4600503
<i>Acinetobacter</i> sp. ATCC® 9957™†	
Culti-Loop	R4609204
<i>Acinetobacter</i> sp. ATCC® 9957™†	
BactiDisk	R19304
<i>Acinetobacter</i> sp. ATCC® 49137™†	
Culti-Loop	R4601002

Culti-Loop.

Culti-Loop inoculation of Blood Agar plate.

BactiDisk.

<i>Acinetobacter</i> sp. ATCC® 49139™†	
BactiDisk	R19283
<i>Acinetobacter</i> sp. ATCC® 49466™†	
Culti-Loop	R4600501
<i>Actinomyces odontolyticus</i> ATCC® 17929™†	
Culti-Loop	R4601008
<i>Actinomyces odontolyticus</i> ATCC® 17929™†	
BactiDisk	R19189
<i>Actinomyces viscosus</i> ATCC® 15987™†	
Culti-Loop	R4600500
<i>Aerococcus viridans</i> ATCC® 11563™†	
Culti-Loop	R4600510
<i>Aerococcus viridans</i> ATCC® 11563™†	
Culti-Loop	R4601019
<i>Aerococcus viridans</i> ATCC® 700406™†	
BactiDisk	R19374
<i>Aerococcus viridans</i> ATCC® 700406™†	
Culti-Loop	R4601022
<i>Aeromonas caviae</i> ATCC® 15468™†	
Culti-Loop	R4601021
<i>Aeromonas hydrophila</i> ATCC® 7965™†	
BactiDisk	R19107
<i>Aeromonas hydrophila</i> ATCC® 7965™†	
Culti-Loop	R4609350
<i>Aeromonas hydrophila</i> ATCC® 7966™†	
Culti-Loop	R4601020
<i>Aeromonas hydrophila</i> ATCC® 35654™†	
Culti-Loop	R4601013
<i>Aeromonas hydrophila</i> ATCC® 49140™†	
Culti-Loop	R4601003
<i>Aeromonas salmonicida</i> ATCC® 33658™†	
Culti-Loop	R4609456
<i>Aeromonas veronii</i> biogroup <i>sobria</i> ATCC® 9071™†	
Culti-Loop	R4601005
<i>Aggregatibacter aphrophilus</i> ATCC® 7901™†	
Culti-Loop	R4604000
<i>Aggregatibacter aphrophilus</i> ATCC® 7901™†	
BactiDisk	R19035
<i>Aggregatibacter aphrophilus</i> ATCC® 19415™† X factor not required.	
BactiDisk	R19034
<i>Aggregatibacter aphrophilus</i> ATCC® 19415™† X factor not required.	
Culti-Loop	R4603002
<i>Aggregatibacter aphrophilus</i> ATCC® 33389™†	
Culti-Loop	R4603020

<i>Aggregatibacter aphrophilus</i> ATCC® 49146™†	
BactiDisk	R19291
<i>Aggregatibacter aphrophilus</i> ATCC® 49146™†	
Culti-Loop	R4603901
<i>Aggregatibacter aphrophilus</i> ATCC® 49917™†	
Culti-Loop	R4603902
<i>Alcaligenes faecalis</i> subsp. <i>faecalis</i> ATCC® 8750™†	
BactiDisk	R19001
<i>Alcaligenes faecalis</i> subsp. <i>faecalis</i> ATCC® 8750™†	
Culti-Loop	R4601006
<i>Alcaligenes faecalis</i> subsp. <i>faecalis</i> ATCC® 35655™†	
Culti-Loop	R4601011
<i>Alcaligenes faecalis</i> subsp. <i>faecalis</i> ATCC® 35655™†	
BactiDisk	R19248
<i>Alternaria alternata</i> TX 8025	
Culti-Loop	R4601016
<i>Aneurinibacillus aneurinolyticus</i> ATCC® 11376™†	
Culti-Loop	R4601015
<i>Arcanobacterium haemolyticum</i> ATCC® BAA-1784™†	
Culti-Loop	R4609413
<i>Arcanobacterium pyogenes</i> ATCC® 19411™†	
BactiDisk	R19364
<i>Arcanobacterium pyogenes</i> ATCC® 19411™†	
Culti-Loop	R4600504
<i>Arcanobacterium pyogenes</i> ATCC® 49698™†	
BactiDisk	R19310
<i>Arcanobacterium pyogenes</i> ATCC® 49698™†	
Culti-Loop	R4600502
<i>Aspergillus brasiliensis</i> ATCC® 9642™†	
Culti-Loop	R4601102
<i>Aspergillus brasiliensis</i> ATCC® 16404™†	
Culti-Loop	R4601100
<i>Aspergillus fumigatus</i> KM 8001	
Culti-Loop	R4601018
<i>Aspergillus oryzae</i> ATCC® 10124™†	
Culti-Loop	R4601017
<i>Atopobium vaginae</i> ATCC® BAA-55™†	
Culti-Loop	R4609450

B

<i>Bacillus badius</i> ATCC® 14574™†	
Culti-Loop	R4609394
<i>Bacillus cereus</i> ATCC® 11778™†	
BactiDisk	R19097
<i>Bacillus cereus</i> ATCC® 11778™†	
Culti-Loop	R4601220
<i>Bacillus cereus</i> ATCC® 14579™†	
Culti-Loop	R4601217
<i>Bacillus circulans</i> ATCC® 61™†	
Culti-Loop	R4601216
<i>Bacillus licheniformis</i> ATCC® 12759™†	
Culti-Loop	R4601233
<i>Bacillus megaterium</i> ATCC® 14581™†	
Culti-Loop	R4609395
<i>Bacillus polymyxa</i> ATCC® 842™†	
See <i>Paenibacillus polymyxa</i> (click here).	
<i>Bacillus pumilus</i> ATCC® BAA-1434™†	
Culti-Loop	R4609379
<i>Bacillus sphaericus</i> ATCC® 4525™†	
See <i>Lysinibacillus sphaericus</i> (click here).	
<i>Bacillus stearothermophilus</i>	
See <i>Geobacillus stearothermophilus</i> (click here).	
<i>Bacillus subtilis</i> ATCC® 6633™†	
BactiDisk	R19003
<i>Bacillus subtilis</i> ATCC® 6633™†	
Culti-Loop	R4601221
<i>Bacteroids distasonis</i> ATCC® 8503™†	
See <i>Parabacteroides distasonis</i> (click here).	
<i>Bacteroides fragilis</i> ATCC® 23745™†	
BactiDisk	R19173
<i>Bacteroides fragilis</i> ATCC® 23745™†	
Culti-Loop	R4601251
<i>Bacteroides fragilis</i> ATCC® 25285™†	
BactiDisk	R19004
<i>Bacteroides fragilis</i> ATCC® 25285™†	
Culti-Loop	R4601250
<i>Bacteroides ovatus</i> ATCC® 8483™†	
BactiDisk	R19007
<i>Bacteroides ovatus</i> ATCC® 8483™†	
Culti-Loop	R4601222
<i>Bacteroides ovatus</i> ATCC® BAA-1296™†	
Culti-Loop	R4609374

Aggregatibacter aphrophilus ATCC® 7901™† on Porphyrin Test Agar under UV light.

Aspergillus brasiliensis ATCC® 16404™† on Czapek Agar.

Aspergillus brasiliensis ATCC® 16404™† on Slide Culture Plate.

Bacillus subtilis ATCC 6633™† on Blood Agar.

Bacteroides fragilis ATCC® 25285™† on Anaerobic Reducible Blood Agar.

The ATCC Licensed Derivative ® Emblem, the ATCC Licensed Derivative ® word mark, and the ATCC catalog marks are the trademarks of ATCC. Thermo Scientific is licensed to use these trademarks and to sell products derived from ATCC ® cultures.

<i>Bacteroides ovatus</i> ATCC® BAA-1304™†		
	Culti-Loop	R4609376
<i>Bacteroides thetaiotaomicron</i> ATCC® 29741™†		
	BactiDisk	R19005
<i>Bacteroides thetaiotaomicron</i> ATCC® 29741™†		
	Culti-Loop	R4601260
<i>Bacteroides uniformis</i> ATCC® 8492™†		
	BactiDisk	R19200
<i>Bacteroides uniformis</i> ATCC® 8492™†		
	Culti-Loop	R4601259
<i>Bacteroides ureolyticus</i> ATCC® 33387™†		
	BactiDisk	R19240
<i>Bacteroides ureolyticus</i> ATCC® 33387™†		
	Culti-Loop	R4601201
<i>Bacteroides vulgatus</i> ATCC® 8482™†		
	BactiDisk	R19010
<i>Bacteroides vulgatus</i> ATCC® 8482™†		
	Culti-Loop	R4601261
<i>Bifidobacterium breve</i> ATCC® 15700™†		
	Culti-Loop	R4606801
<i>Blastoschizomyces capitatus</i> ATCC® 10663™†		
	See <i>Geothrichum capitatum</i> for the Culti-Loop (click here) and BactiDisk (click here).	
<i>Bordetella bronchiseptica</i> ATCC® 4617™†		
	Culti-Loop	R4601223
<i>Bordetella bronchiseptica</i> ATCC® 10580™†		
	BactiDisk	R19153
<i>Bordetella bronchiseptica</i> ATCC® 10580™†		
	Culti-Loop	R4601224

<i>Bordetella parapertussis</i> ATCC® 15237™†		
	BactiDisk	R19167
<i>Bordetella pertussis</i> ATCC® 9340™†		
	BactiDisk	R19008
<i>Bordetella pertussis</i> ATCC® 9340™†		
	Culti-Loop	R4601225
<i>Bordetella pertussis</i> ATCC® 12742™†		
	BactiDisk	R19318
<i>Bordetella pertussis</i> ATCC® 12742™†		
	Culti-Loop	R4609213
<i>Brevibacillus agri</i> ATCC® 51663™†		
	Culti-Loop	R4607217
<i>Brevibacillus laterosporus</i> ATCC® 64™†		
	Culti-Loop	R4607228
<i>Brevundimonas diminuta</i> ATCC® 11568™†		
	Culti-Loop	R4607219
<i>Brevundimonas diminuta</i> ATCC® 19146™†		
	Culti-Loop	R4607200
<i>Brochothrix thermosphacta</i> ATCC® 11509™†		
	Culti-Loop	R4609038
<i>Burkholderia cepacia</i> ATCC® 17765™†		
	BactiDisk	R19307
<i>Burkholderia cepacia</i> ATCC® 25416™†		
	BactiDisk	R19224
<i>Burkholderia cepacia</i> ATCC® 25416™†		
	Culti-Loop	R4605220
<i>Burkholderia cepacia</i> ATCC® 25608™†		
	Culti-Loop	R4601232

Bacteroides thetaiotaomicron ATCC® 29741™† on KBE Agar.

Bordetella pertussis ATCC® 12742™† on Jones Kendrick Transport Medium.

Burkholderia cepacia ATCC® 25416™† on OFPBL Medium.

C

<i>Campylobacter coli</i> ATCC® 33559™†		
	Culti-Loop	R4609039
<i>Campylobacter coli</i> ATCC® 43478™†		
	Culti-Loop	R4609387
<i>Campylobacter jejuni</i> subsp. <i>jejuni</i> ATCC® 29428™†		
	Culti-Loop	R4601410
<i>Campylobacter jejuni</i> subsp. <i>jejuni</i> ATCC® 33291™†		
	BactiDisk	R19253
<i>Campylobacter jejuni</i> subsp. <i>jejuni</i> ATCC® 33291™†		
	Culti-Loop	R4601400
<i>Campylobacter jejuni</i> subsp. <i>jejuni</i> ATCC® 33292™†		
	Culti-Loop	R4607070
<i>Campylobacter jejuni</i> subsp. <i>jejuni</i> ATCC® 33560™†		
	Culti-Loop	R4609498
<i>Campylobacter jejuni</i> ATCC® BAA-1153™†		
	Culti-Loop	R4601440
<i>Candida albicans</i> ATCC® 2091™†		
	Culti-Loop	R4601523
<i>Candida albicans</i> ATCC® 10231™†		
	BactiDisk	R19505
<i>Candida albicans</i> ATCC® 10231™†		
	Culti-Loop	R4601503
<i>Candida albicans</i> ATCC® 14053™†		
	BactiDisk	R19510
<i>Candida albicans</i> ATCC® 14053™†		
	Culti-Loop	R4601501
<i>Candida albicans</i> ATCC® 36232™†		
	Culti-Loop	R4601239
<i>Candida albicans</i> ATCC® 60193™†		
	BactiDisk	R19528
<i>Candida albicans</i> ATCC® 60193™†		
	Culti-Loop	R4601502
<i>Candida albicans</i> ATCC® 66027™†		
	Culti-Loop	R4601495
<i>Candida albicans</i> ATCC® 90028™†		
	Culti-Loop	R4601496
<i>Candida geochares</i> ATCC® 36852™†		
	Culti-Loop	R4601401
<i>Candida glabrata</i> ATCC® 2001™†		
	BactiDisk	R19534
<i>Candida glabrata</i> ATCC® 2001™†		
	Culti-Loop	R4601504

<i>Candida glabrata</i> ATCC® 15126™†		
	BactiDisk	R19375
<i>Candida glabrata</i> ATCC® 15126™†		
	Culti-Loop	R4601513
<i>Candida glabrata</i> ATCC® 66032™†		
	Culti-Loop	R4601511
<i>Candida glabrata</i> ATCC® MYA-2950™†		
	Culti-Loop	R4601505
<i>Candida guilliermondii</i> ATCC® 6260™†		
	Culti-Loop	R4601521
<i>Candida kefyr</i> ATCC® 2512™†		
	BactiDisk	R19514
<i>Candida kefyr</i> ATCC® 2512™†		
	Culti-Loop	R4601507
<i>Candida kefyr</i> ATCC® 66028™†		
	Culti-Loop	R4601512
<i>Candida kefyr</i> ATCC® 204093™†		
	Culti-Loop	R4608013
<i>Candida krusei</i> ATCC® 14243™†		
	BactiDisk	R19504
<i>Candida krusei</i> ATCC® 14243™†		
	Culti-Loop	R4601510
<i>Candida lusitanae</i> ATCC® 34449™†		
	Culti-Loop	R4601243
<i>Candida lusitanae</i> ATCC® 42720™†		
	Culti-Loop	R4601506
<i>Candida lusitanae</i> ATCC® 66035™†		
	Culti-Loop	R4601516
<i>Candida parapsilosis</i> ATCC® 22019™†		
	Culti-Loop	R4601518
<i>Candida parapsilosis</i> ATCC® 34136™†		
	Culti-Loop	R4601515
<i>Candida tropicalis</i> ATCC® 750™†		
	BactiDisk	R19513
<i>Candida tropicalis</i> ATCC® 750™†		
	Culti-Loop	R4601240
<i>Candida tropicalis</i> ATCC® 13803™†		
	BactiDisk	R19511
<i>Candida tropicalis</i> ATCC® 66029™†		
	Culti-Loop	R4601517
<i>Candida tropicalis</i> ATCC® 201380™†		
	Culti-Loop	R4601244
<i>Candida utilis</i> ATCC® 9950™†		
	Culti-Loop	R4608012

Campylobacter jejuni ATCC® 33291™† on C VA Medium.

Candida albicans ATCC® 10231™† on BIGGY Agar.

Candida albicans ATCC® 10231™† on Candida BCG Agar.

<i>Cellulosimicrobium cellulans</i> ATCC® 27402™†	
Culti-Loop	R4601544
<i>Cellulosimicrobium cellulans</i> ATCC® BAA-1816™†	
Culti-Loop	R4609421
<i>Cellulosimicrobium cellulans</i> ATCC® BAA-1817™†	
Culti-Loop	R4609422
<i>Citrobacter braakii</i> ATCC® 10625™†	
Culti-Loop	R4601801
<i>Citrobacter diversus</i> KM 11012	
Culti-Loop	R4601508
<i>Citrobacter freundii</i> ATCC® 8090™†	
BactiDisk	R19132
<i>Citrobacter freundii</i> ATCC® 8090™†	
Culti-Loop	R4601800
<i>Clostridium barati</i> ATCC® 27638™†	
Culti-Loop	R4601615
<i>Clostridium difficile</i> ATCC® 9689™†	
BactiDisk	R19012
<i>Clostridium difficile</i> ATCC® 9689™†	
Culti-Loop	R4601610
<i>Clostridium difficile</i> ATCC® 43255™†	
Culti-Loop	R4601603
<i>Clostridium difficile</i> ATCC® 700057™†	
Culti-Loop	R4609452
<i>Clostridium difficile</i> ATCC® BAA-1870™†	
Culti-Loop	R4609433
<i>Clostridium difficile</i> ATCC® BAA-1871™†	
Culti-Loop	R4609434
<i>Clostridium difficile</i> ATCC® BAA-1872™†	
Culti-Loop	R4609435
<i>Clostridium difficile</i> ATCC® BAA-1873™†	
Culti-Loop	R4609436
<i>Clostridium difficile</i> ATCC® BAA-1874™†	
Culti-Loop	R4609437
<i>Clostridium difficile</i> ATCC® BAA-1875™†	
Culti-Loop	R4609438
<i>Clostridium histolyticum</i> ATCC® 19401™†	
BactiDisk	R19127
<i>Clostridium histolyticum</i> ATCC® 19401™†	
Culti-Loop	R4601601
<i>Clostridium novyi</i> ATCC® 7659™†	
Culti-Loop	R4601605
<i>Clostridium novyi</i> Type A ATCC® 19402™†	
BactiDisk	R19013

<i>Clostridium novyi</i> Type A ATCC® 19402™††	
Culti-Loop	R4609220
<i>Clostridium perfringens</i> ATCC® 3626™†	
BactiDisk	R19176
<i>Clostridium perfringens</i> ATCC® 13124™†	
BactiDisk	R19014
<i>Clostridium perfringens</i> ATCC® 13124™†	
Culti-Loop	R4601600
<i>Clostridium septicum</i> ATCC® 12464™†	
Culti-Loop	R4601650
<i>Clostridium sordellii</i> ATCC® 9714™†	
BactiDisk	R19128
<i>Clostridium sordellii</i> ATCC® 9714™†	
Culti-Loop	R4601602
<i>Clostridium sporogenes</i> ATCC® 3584™†	
Culti-Loop	R4601701
<i>Clostridium sporogenes</i> ATCC® 11437™†	
BactiDisk	R19330
<i>Clostridium sporogenes</i> ATCC® 11437™†	
Culti-Loop	R4601703
<i>Clostridium sporogenes</i> ATCC® 19404™†	
BactiDisk	R19195
<i>Clostridium tertium</i> ATCC® 19405™†	
Culti-Loop	R4601509
<i>Corynebacterium diphtheriae</i> ATCC® 13812™†	
BactiDisk	R19015
<i>Corynebacterium diphtheriae</i> ATCC® 13812™†	
Culti-Loop	R4609234
<i>Corynebacterium jeikeium</i> ATCC® 43734™†	
Culti-Loop	R4601901
<i>Corynebacterium minutissimum</i> ATCC® 23348™†	
Culti-Loop	R4601904
<i>Corynebacterium pseudodiphtheriticum</i> ATCC® 10700™†	
BactiDisk	R19312
<i>Corynebacterium pseudodiphtheriticum</i> ATCC® 10700™†	
Culti-Loop	R4601902
<i>Corynebacterium pseudodiphtheriticum</i> ATCC® 10701™†	
BactiDisk	R19363
<i>Corynebacterium pseudodiphtheriticum</i> ATCC® 10701™†	
Culti-Loop	R4601903
<i>Corynebacterium renale</i> ATCC® 19412™†	
Culti-Loop	R4601906
<i>Corynebacterium renale</i> ATCC® BAA-1785™†	
Culti-Loop	R4609415

Clostridium difficile ATCC® 9689™† on CCFA Agar under ultraviolet light.

Corynebacterium diphtheriae ATCC® 13812™† on Cystine Tellurite Blood Agar.

<i>Corynebacterium striatum</i> ATCC® BAA-1293™†	
Culti-Loop	R4609308
<i>Corynebacterium urealyticum</i> ATCC® 43044™†	
Culti-Loop	R4609414
<i>Corynebacterium xerosis</i> ATCC® 373™†	
Culti-Loop	R4601905
<i>Cronobacter muytjensii</i> ATCC® 51329™†	
Culti-Loop	R4607093
<i>Cryptococcus albidus</i> ATCC® 66030™†	
Culti-Loop	R4601710
<i>Cryptococcus albidus</i> var. <i>albidus</i> ATCC® 10666™†	
BactiDisk	R19522
<i>Cryptococcus albidus</i> var. <i>albidus</i> ATCC® 10666™†	
Culti-Loop	R4601811
<i>Cryptococcus albidus</i> var. <i>albidus</i> ATCC® 34140™†	
BactiDisk	R19518
<i>Cryptococcus albidus</i> var. <i>albidus</i> ATCC® 34140™†	
Culti-Loop	R4601813
<i>Cryptococcus humicolus</i> ATCC® 9949™†	
BactiDisk	R19532
<i>Cryptococcus humicolus</i> ATCC® 9949™††	
Culti-Loop	R4601101
<i>Cryptococcus laurentii</i> ATCC® 18803™†	
BactiDisk	R19516
<i>Cryptococcus laurentii</i> ATCC® 18803™†	
Culti-Loop	R4601241
<i>Cryptococcus laurentii</i> ATCC® 66036™†	
BactiDisk	R19533
<i>Cryptococcus laurentii</i> ATCC® 66036™†	
Culti-Loop	R4601711
<i>Cryptococcus laurentii</i> ATCC® 76483™††	
Culti-Loop	R4601910
<i>Cryptococcus neoformans</i> ATCC® 14116™†	
BactiDisk	R19523
<i>Cryptococcus neoformans</i> ATCC® 14116™†	
Culti-Loop	R4601812
<i>Cryptococcus neoformans</i> ATCC® 32045™†	
BactiDisk	R19517
<i>Cryptococcus neoformans</i> ATCC® 32045™†	
Culti-Loop	R4609327
<i>Cryptococcus neoformans</i> ATCC® 34877™†	
Culti-Loop	R4601714
<i>Cryptococcus neoformans</i> ATCC® 66031™†	
Culti-Loop	R4601712

<i>Cryptococcus neoformans</i> ATCC® 76484™†	
BactiDisk	R19530
<i>Cryptococcus neoformans</i> ATCC® 76484™†	
Culti-Loop	R4601912
<i>Cryptococcus neoformans</i> ATCC® 204092™†	
Culti-Loop	R4608016
<i>Cryptococcus uniguttulatus</i> ATCC® 66033™†	
Culti-Loop	R4601713
<i>Curtobacterium pusillum</i> ATCC® 19096™†	
Culti-Loop	R4609418
<i>Curvularia</i> sp. KM 8023	
Culti-Loop	R4601705

E

<i>Edwardsiella tarda</i> ATCC® 15947™†	
Culti-Loop	R4601973
<i>Eggerthella lenta</i> ATCC® 43055™†	
BactiDisk	R19336
<i>Eggerthella lenta</i> ATCC® 43055™†	
Culti-Loop	R4601951
<i>Eikenella corrodens</i> ATCC® 23834™†	
Culti-Loop	R4601974
<i>Eikenella corrodens</i> ATCC® BAA-1152™†	
Culti-Loop	R4601947
<i>Elizabethkingia meningoseptica</i> ATCC® 13253™†	
BactiDisk	R19154
<i>Elizabethkingia meningoseptica</i> ATCC® 13253™†	
Culti-Loop	R4602002
<i>Enterobacter aerogenes</i> ATCC® 13048™†	
BactiDisk	R19138
<i>Enterobacter aerogenes</i> ATCC® 13048™†	
Culti-Loop	R4607080
<i>Enterobacter aerogenes</i> ATCC® 35028™†	
Culti-Loop	R4607081
<i>Enterobacter aerogenes</i> ATCC® 35029™†	
Culti-Loop	R4607082
<i>Enterobacter aerogenes</i> ATCC® 49701™†	
Culti-Loop	R4601941
<i>Enterobacter aerogenes</i> ATCC® 51697™†	
Culti-Loop	R4609412
<i>Enterobacter cloacae</i> subsp. <i>cloacae</i> ATCC® 13047™†	
Culti-Loop	R4607090

Cronobacter spp. on
Cronobacter Sakazakii
Isolation Agar.

Cryptococcus
neoformans
ATCC® 14116™† on
Birdseed Agar.

The ATCC Licensed Derivative ® Emblem, the ATCC Licensed Derivative ® word mark, and the ATCC catalog marks are the trademarks of ATCC. Thermo Scientific is licensed to use these trademarks and to sell products derived from ATCC ® cultures.

<i>Enterobacter cloacae</i> subsp. <i>cloacae</i> ATCC® 13047™†		
	BactiDisk	R19125
<i>Enterobacter cloacae</i> subsp. <i>cloacae</i> ATCC® 23355™†		
	Culti-Loop	R4607091
<i>Enterobacter cloacae</i> subsp. <i>cloacae</i> ATCC® 35030™†		
	Culti-Loop	R4601945
<i>Enterobacter cloacae</i> subsp. <i>cloacae</i> ATCC® 49141™†		
	BactiDisk	R19286
<i>Enterobacter cloacae</i> subsp. <i>cloacae</i> ATCC® 49141™†		
	Culti-Loop	R4601972
<i>Enterobacter gergoviae</i> ATCC® 33028™†		
	Culti-Loop	R4601940
<i>Enterobacter hormaechei</i> ATCC® 700323™†		
	Culti-Loop	R4607094
<i>Enterobacter sakazakii</i> ATCC® 51329™†		
	See <i>Cronobacter muytjensii</i> (click here).	
<i>Enterococcus avium</i> ATCC® 14025™†		
	Culti-Loop	R4607028
<i>Enterococcus avium</i> ATCC® 49464™†		
	See <i>Enterococcus raffinosus</i> (click here).	
<i>Enterococcus casseliflavus</i> ATCC® 25788™†		
	Culti-Loop	R4609289
<i>Enterococcus durans</i> ATCC® 6056™†		
	Culti-Loop	R4607032
<i>Enterococcus durans</i> ATCC® 6056™†		
	BactiDisk	R19192
<i>Enterococcus durans</i> ATCC® 11576™†		
	Culti-Loop	R4601957
<i>Enterococcus durans</i> ATCC® 49135™†		
	See <i>Enterococcus hirae</i> ATCC® 49135™† (click here).	
<i>Enterococcus durans</i> ATCC® 49135™†		
	Culti-Loop	R4607086
<i>Enterococcus durans</i> ATCC® 49479™†		
	BactiDisk	R19354
<i>Enterococcus durans</i> ATCC® 49479™†		
	Culti-Loop	R4601952
<i>Enterococcus faecalis</i> ATCC® 7080™†		
	Culti-Loop	R4606854
<i>Enterococcus faecalis</i> ATCC® 19433™†		
	BactiDisk	R19077
<i>Enterococcus faecalis</i> ATCC® 19433™†		
	Culti-Loop	R4601990

<i>Enterococcus faecalis</i> ATCC® 29212™† For susceptibility testing quality control.		
	BactiDisk	R19071
<i>Enterococcus faecalis</i> ATCC® 29212™† For susceptibility testing quality control.		
	Culti-Loop	R4607030
<i>Enterococcus faecalis</i> ATCC® 33012™†		
	BactiDisk	R19078
<i>Enterococcus faecalis</i> ATCC® 35038™†		
	Culti-Loop	R4609425
<i>Enterococcus faecalis</i> ATCC® 49149™†		
	Culti-Loop	R4607087
<i>Enterococcus faecalis</i> ATCC® 49452™†		
	Culti-Loop	R4601984
<i>Enterococcus faecalis</i> ATCC® 51299™† Vancomycin-resistant.		
	BactiDisk	R19337
<i>Enterococcus faecalis</i> ATCC® 51299™† Vancomycin-resistant.		
	Culti-Loop	R4601996
<i>Enterococcus faecium</i> ATCC® 35667™†		
	BactiDisk	R19210
<i>Enterococcus faecium</i> ATCC® 35667™†		
	Culti-Loop	R4601956
<i>Enterococcus faecium</i> ATCC® 35667™†		
	Culti-Loop	R4731956
<i>Enterococcus faecium</i> ATCC® 51559™†		
	Culti-Loop	R4609383
<i>Enterococcus faecium</i> ATCC® 700221™†		
	Culti-Loop	R4609432
<i>Enterococcus gallinarum</i> ATCC® 700425™†		
	BactiDisk	R19372
<i>Enterococcus gallinarum</i> ATCC® 700425™†		
	Culti-Loop	R4601958
<i>Enterococcus hirae</i> ATCC® 8043™†		
	Culti-Loop	R4601966
<i>Enterococcus hirae</i> ATCC® 49135™†		
	BactiDisk	R19287
<i>Enterococcus raffinosus</i> ATCC® 49464™†		
	Culti-Loop	R4601994
<i>Enterococcus saccharolyticus</i> ATCC® 43076™†		
	Culti-Loop	R4609393
<i>Epidermophyton floccosum</i> ATCC® 52066™†		
	Culti-Loop	R4601977
<i>Erysipelothrix rhusiopathiae</i> ATCC® 19414™†		
	BactiDisk	R19316

Enterococcus faecalis ATCC® 29212™† on BEA.

Enterococcus faecalis ATCC® 51299™† on BHI w/vancomycin.

Enterococcus faecalis ATCC® 51299™† on Columbia CNA with Sheep Blood, Vancomycin.

<i>Erysipelothrix rhusiopathiae</i> ATCC® 19414™†		
	Culti-Loop	R4601978
<i>Escherichia coli</i> ATCC® 4157™†		
	Culti-Loop	R4607088
<i>Escherichia coli</i> ATCC® 8739™†		
	Culti-Loop	R4607085
<i>Escherichia coli</i> ATCC® 8739™†		
	BactiDisk	R19331
<i>Escherichia coli</i> ATCC® 9339™† Alkaescens-dispar Type 01		
	BactiDisk	R19160
<i>Escherichia coli</i> ATCC® 10536™†		
	Culti-Loop	R4601968
<i>Escherichia coli</i> ATCC® 11229™†		
	Culti-Loop	R4601997
<i>Escherichia coli</i> ATCC® 11775™†		
	BactiDisk	R19201
<i>Escherichia coli</i> ATCC® 11775™†		
	Culti-Loop	R4601989
<i>Escherichia coli</i> ATCC® 12014™†		
	Culti-Loop	R4609352
<i>Escherichia coli</i> ATCC® 13706™†		
	Culti-Loop	R4609469
<i>Escherichia coli</i> ATCC® 25922™† For susceptibility testing quality control.		
	BactiDisk	R19020
<i>Escherichia coli</i> ATCC® 25922™† For susceptibility testing quality control.		
	Culti-Loop	R4607050
<i>Escherichia coli</i> ATCC® 29194™†		
	Culti-Loop	R4601986
<i>Escherichia coli</i> ATCC® 35218™†		
	Culti-Loop	R4601971
<i>Escherichia coli</i> ATCC® 35421™†		
	Culti-Loop	R4607084
<i>Escherichia coli</i> ATCC® 51446™† For ESBL testing.		
	BactiDisk	R19376
<i>Escherichia coli</i> ATCC® 51446™† For ESBL testing.		
	Culti-Loop	R4607097
<i>Escherichia coli</i> ATCC® 51755™†		
	Culti-Loop	R4601998
<i>Escherichia coli</i> serotype O157:H7 ATCC® 43888™† Does not produce or possess genes for Shiga-like toxin I or II.		
	Culti-Loop	R4601965
<i>Exiguobacterium aurantiacum</i> ATCC® 49676™†		
	BactiDisk	R19311
<i>Exiguobacterium aurantiacum</i> ATCC® 49676™†		
	Culti-Loop	R4601900
<i>Exophiala jeikei</i> ATCC® 10224™†		
	Culti-Loop	R4601980

Escherichia coli ATCC® 25922™† on MacConkey with Sorbitol, MUG under ultraviolet light

Escherichia coli ATCC® 25922™† on MacConkey.

Gardnerella vaginalis ATCC® 14018™† on Chocolate Agar.

F

<i>Finegoldia magna</i> ATCC® 29328™†		
	BactiDisk	R19295
<i>Finegoldia magna</i> ATCC® 29328™†		
	Culti-Loop	R4605002
<i>Fluoribacter bozemanii</i> ATCC® 33217™†		
	Culti-Loop	R4603951
<i>Fluoribacter dumoffii</i> ATCC® 33279™†		
	Culti-Loop	R4603952
<i>Fonsecaea pedrosoi</i> ATCC® 28174™†		
	Culti-Loop	R4601981
<i>Fusobacterium mortiferum</i> ATCC® 9817™†		
	Culti-Loop	R4602009
<i>Fusobacterium mortiferum</i> ATCC® 25557™†		
	BactiDisk	R19024
<i>Fusobacterium mortiferum</i> ATCC® 25557™†		
	Culti-Loop	R4609207
<i>Fusobacterium necrophorum</i> ATCC® 25286™†		
	BactiDisk	R19023
<i>Fusobacterium necrophorum</i> ATCC® 25286™†		
	Culti-Loop	R4609375
<i>Fusobacterium nucleatum</i> subsp. <i>nucleatum</i> ATCC® 25586™†		
	Culti-Loop	R4602010
<i>Fusobacterium nucleatum</i> subsp. <i>polymorphum</i> ATCC® 10953™†		
	Culti-Loop	R4602012

G

<i>Gardnerella vaginalis</i> ATCC® 14018™†		
	BactiDisk	R19026
<i>Gardnerella vaginalis</i> ATCC® 14018™†		
	Culti-Loop	R4602050
<i>Gardnerella vaginalis</i> ATCC® 49145™†		
	BactiDisk	R19289
<i>Gardnerella vaginalis</i> ATCC® 49145™†		
	Culti-Loop	R4602051
<i>Gemella morbillorum</i> ATCC® 27824™†		
	Culti-Loop	R4602100
<i>Geobacillus stearothermophilus</i> ATCC® 7953™†		
	Culti-Loop	R4601218
<i>Geobacillus stearothermophilus</i> ATCC® 10149™†		
	Culti-Loop	R4601202
<i>Geobacillus stearothermophilus</i> ATCC® 12978™†		
	Culti-Loop	R4603011
<i>Geobacillus stearothermophilus</i> ATCC® 12980™†		
	Culti-Loop	R4601219

The ATCC Licensed Derivative® Emblem, the ATCC Licensed Derivative® word mark, and the ATCC catalog marks are the trademarks of ATCC. Thermo Scientific is licensed to use these trademarks and to sell products derived from ATCC® cultures.

<i>Geotrichum candidum</i> ATCC® 34614™†		
	Culti-Loop	R4603001
<i>Geotrichum capitatum</i> ATCC® 10663™†		
	BactiDisk	R19569
<i>Geotrichum capitatum</i> ATCC® 10663™†		
	Culti-Loop	R4606800
<i>Geotrichum capitatum</i> ATCC® 28576™†		
	Culti-Loop	R4606805

H

<i>Haemophilus aphrophilus</i> ATCC® 19415™†		
	See <i>Aggregatibacter aphrophilus</i> ATCC® 19415™† (click here).	
<i>Haemophilus aphrophilus</i> ATCC® 33389™†		
	See <i>Aggregatibacter aphrophilus</i> ATCC® 33389™† (click here).	
<i>Haemophilus haemoglobinophilus</i> ATCC® 19416™†		
	Culti-Loop	R4603795
<i>Haemophilus haemolyticus</i> ATCC® 33390™†		
	Culti-Loop	R4603790
<i>Haemophilus influenzae</i> ATCC® 19418™†		
	Culti-Loop	R4603851
<i>Haemophilus influenzae</i> ATCC® 33930™† Beta-lactamase positive.		
	Culti-Loop	R4603903
<i>Haemophilus influenzae</i> ATCC® 35056™† Beta-lactamase positive.		
	Culti-Loop	R4603840
<i>Haemophilus influenzae</i> ATCC® 35540™†		
	BactiDisk	R19225
<i>Haemophilus influenzae</i> ATCC® 35540™†		
	Culti-Loop	R4609253
<i>Haemophilus influenzae</i> ATCC® 49144™† Beta-lactamase positive.		
	BactiDisk	R19290
<i>Haemophilus influenzae</i> ATCC® 49144™† Beta-lactamase positive.		
	Culti-Loop	R4603801
<i>Haemophilus influenzae</i> ATCC® 49247™† For susceptibility testing quality control.		
	BactiDisk	R19303
<i>Haemophilus influenzae</i> ATCC® 49247™† For susceptibility testing quality control.		
	Culti-Loop	R4603830
<i>Haemophilus influenzae</i> ATCC® 49766™† For susceptibility testing quality control.		
	BactiDisk	R19320

<i>Haemophilus influenzae</i> ATCC® 49766™† For susceptibility testing quality control.		
	Culti-Loop	R4603806
<i>Haemophilus influenzae</i> NCTC 8468		
	Culti-Loop	R4609391
<i>Haemophilus influenzae biovar III</i> ATCC® 19418™†		
	BactiDisk	R19030
<i>Haemophilus influenzae Type a</i> ATCC® 9006™†		
	BactiDisk	R19032
<i>Haemophilus influenzae Type a</i> ATCC® 9006™†		
	Culti-Loop	R4603805
<i>Haemophilus influenzae Type b</i> ATCC® 10211™† Beta-lactamase negative.		
	BactiDisk	R19257
<i>Haemophilus influenzae Type b</i> ATCC® 10211™† Beta-lactamase negative.		
	Culti-Loop	R4603810
<i>Haemophilus influenzae Type b</i> ATCC® 33533™† Beta-lactamase positive.		
	Culti-Loop	R4603900
<i>Haemophilus influenzae Type c</i> ATCC® 9007™†		
	Culti-Loop	R4603815
<i>Haemophilus parahaemolyticus</i> ATCC® 10014™†		
	BactiDisk	R19036
<i>Haemophilus parahaemolyticus</i> ATCC® 10014™†		
	Culti-Loop	R4603003
<i>Haemophilus parainfluenzae</i> ATCC® 7901™†		
	See <i>Aggregatibacter aphrophilus</i> ATCC® 7901™† (<i>click here</i>).	
<i>Haemophilus paraphrophilus</i> ATCC® 49146™†		
	See <i>Aggregatibacter aphrophilus</i> ATCC® 49146™† (<i>click here</i>).	
<i>Haemophilus paraphrophilus</i> ATCC® 49917™†		
	See <i>Aggregatibacter aphrophilus</i> ATCC® 49917™† (<i>click here</i>).	

Haemophilus haemolyticus ATCC® 33930™† on Haemophilus Isolation Agar.

Haemophilus influenzae Type b ATCC® 10211™† on Chocolate Agar.

Haemophilus influenzae Type b ATCC® 10211™† on Blood Agar with GCH Enrichment.

<i>Issatchenkia orientalis</i> ATCC® 6258™†		
	Culti-Loop	R4601520

K

<i>Klebsiella oxytoca</i> ATCC® 8724™†		
	Culti-Loop	R4603009
<i>Klebsiella oxytoca</i> ATCC® 13182™†		
	Culti-Loop	R4603012
<i>Klebsiella oxytoca</i> ATCC® 43086™†		
	Culti-Loop	R4603006
<i>Klebsiella oxytoca</i> ATCC® 49131™†		
	BactiDisk	R19164
<i>Klebsiella oxytoca</i> ATCC® 49131™†		
	Culti-Loop	R4607019
<i>Klebsiella oxytoca</i> ATCC® 700324™†		
	Culti-Loop	R4603912
<i>Klebsiella pneumoniae</i> C6		
	Culti-Loop	R4603935
<i>Klebsiella pneumoniae</i> subsp. <i>pneumoniae</i> ATCC® 9997™†		
	Culti-Loop	R4603915
<i>Klebsiella pneumoniae</i> subsp. <i>pneumoniae</i> ATCC® 10031™†		
	Culti-Loop	R4603930
<i>Klebsiella pneumoniae</i> subsp. <i>pneumoniae</i> ATCC® 13882™†		
	BactiDisk	R19152
<i>Klebsiella pneumoniae</i> subsp. <i>pneumoniae</i> ATCC® 13882™†		
	Culti-Loop	R4607022
<i>Klebsiella pneumoniae</i> subsp. <i>pneumoniae</i> ATCC® 13883™†		
	BactiDisk	R19040
<i>Klebsiella pneumoniae</i> subsp. <i>pneumoniae</i> ATCC® 13883™†		
	Culti-Loop	R4607037
<i>Klebsiella pneumoniae</i> subsp. <i>pneumoniae</i> ATCC® 27736™†		
	BactiDisk	R19148
<i>Klebsiella pneumoniae</i> subsp. <i>pneumoniae</i> ATCC® 27736™†		
	Culti-Loop	R4607031
<i>Klebsiella pneumoniae</i> subsp. <i>pneumoniae</i> ATCC® 33495™†		
	BactiDisk	R19042
<i>Klebsiella pneumoniae</i> subsp. <i>pneumoniae</i> ATCC® 33495™†		
	Culti-Loop	R4607021
<i>Klebsiella pneumoniae</i> subsp. <i>pneumoniae</i> ATCC® 35657™†		
	BactiDisk	R19236

<i>Klebsiella pneumoniae</i> subsp. <i>pneumoniae</i> ATCC® 35657™†		
	Culti-Loop	R4603922
<i>Klebsiella pneumoniae</i> subsp. <i>pneumoniae</i> ATCC® 700603™† For Modified Hodge Test. (ESBL)		
	BactiDisk	R19043
<i>Klebsiella pneumoniae</i> subsp. <i>pneumoniae</i> ATCC® 700603™† For Modified Hodge Test. (ESBL)		
	Culti-Loop	R4603074
<i>Klebsiella pneumoniae</i> subsp. <i>pneumoniae</i> ATCC® BAA 1705™† For Modified Hodge Test. (KPC Positive)		
	Culti-Loop	R4609384
<i>Klebsiella pneumoniae</i> subsp. <i>pneumoniae</i> ATCC® BAA 1706™† For Modified Hodge Test. (KPC Negative)		
	Culti-Loop	R4609385
<i>Kloëckera apiculata</i> var. <i>apis</i> ATCC® 32857™†		
	Culti-Loop	R4600397
<i>Kloëckera japonica</i> ATCC® 58370™†		
	Culti-Loop	R4609398
<i>Kocuria kristinae</i> ATCC® BAA-752™†		
	Culti-Loop	R4603441
<i>Kocuria rhizophila</i> ATCC® 533™†		
	BactiDisk	R19234
<i>Kocuria rhizophila</i> ATCC® 533™†		
	Culti-Loop	R4604070
<i>Kocuria rhizophila</i> ATCC® 9341™†		
	BactiDisk	R19332
<i>Kocuria rhizophila</i> ATCC® 9341™†		
	Culti-Loop	R4604075
<i>Kocuria rosea</i> ATCC® 186™†		
	Culti-Loop	R4603440

L

<i>Lactobacillus acidophilus</i> ATCC® 314™†		
	Culti-Loop	R4603050
<i>Lactobacillus acidophilus</i> ATCC® 4356™		
	Culti-Loop	R4603007
<i>Lactobacillus brevis</i> ATCC® 8287™†		
	Culti-Loop	R4603053
<i>Lactobacillus casei</i> ATCC® 393™†		
	Culti-Loop	R4603008
<i>Lactobacillus delbrueckii</i> subsp. <i>lactis</i> ATCC® 12315™†		
	Culti-Loop	R4603100

Klebsiella pneumoniae
ATCC® 9997™† on
MacConkey.

The ATCC Licensed Derivative® Emblem, the ATCC Licensed Derivative® word mark, and the ATCC catalog marks are the trademarks of ATCC. Thermo Scientific is licensed to use these trademarks and to sell products derived from ATCC® cultures.

<i>Lactobacillus gasseri</i> ATCC® 19992™†		
	Culti-Loop	R4603051
<i>Lactobacillus paracasei</i> subsp. <i>paracasei</i> ATCC® BAA-52™†		
	Culti-Loop	R4609378
<i>Lactobacillus plantarum</i> ATCC® 8014™†		
	Culti-Loop	R4603052
<i>Leclercia adecarboxylata</i> ATCC® 23216™†		
	Culti-Loop	R4603926
<i>Leclercia adecarboxylata</i> ATCC® 700325™†		
	Culti-Loop	R4603927
<i>Legionella bozemanii</i>		
	See <i>Fluoribacter bozemanii</i> (click here).	
<i>Legionella dumoffii</i> ATCC® 33279™†		
	See <i>Fluoribacter dumoffii</i> ATCC® 33279™† (click here).	
<i>Legionella mesenteroides</i> subsp. <i>mesenteroides</i> ATCC® 8293™†		
	Culti-Loop	R4603953
<i>Legionella micdadei</i>		
	See <i>Tatlockia micdadei</i> (click here).	
<i>Legionella pneumophila</i> ATCC® 33823™†		
	Culti-Loop	R4603949
<i>Legionella pneumophila</i> subsp. <i>pneumophila</i> ATCC® 33152		
	BactiDisk	R19322
<i>Legionella pneumoniae</i> subsp. <i>pneumophila</i> ATCC® 33152		
	Culti-Loop	R4603950
<i>Listeria grayi</i> ATCC® 25401™†		
	BactiDisk	R19365
<i>Listeria grayi</i> ATCC® 25401™†		
	Culti-Loop	R4603959
<i>Listeria innocua</i> ATCC® 33090™†		
	Culti-Loop	R4609005
<i>Listeria innocua</i> VC 32293		
	Culti-Loop	R4603960
<i>Listeria monocytogenes</i> ATCC® 7644™†		
	Culti-Loop	R4603970
<i>Listeria monocytogenes</i> ATCC® 7646™†		
	BactiDisk	R19046
<i>Listeria monocytogenes</i> ATCC® 7646™†		
	Culti-Loop	R4609316
<i>Listeria monocytogenes</i> ATCC® BAA-751™†		
	Culti-Loop	R4603971
<i>Lysinibacillus sphaericus</i> ATCC® 4525™†		
	Culti-Loop	R4601229

M

<i>Macroccoccus caseolyticus</i> ATCC® 35662™†		
	BactiDisk	R19207
<i>Malassezia furfur</i> ATCC® 14521™†		
	Culti-Loop	R4605025
<i>Malassezia furfur</i> ST 8036		
	Culti-Loop	R4604023
<i>Microbacterium liquefaciens</i> ATCC® BAA-1819™†		
	Culti-Loop	R4609417
<i>Microbacterium paraoxydans</i> ATCC® BAA-1818™†		
	Culti-Loop	R4609416
<i>Microbacterium testaceum</i> ATCC® 15829™†		
	Culti-Loop	R4604040
<i>Micrococcus luteus</i> ATCC® 533™†		
	See <i>Kocuria rhizophila</i> (click here).	
<i>Micrococcus luteus</i> ATCC® 4698™†		
	Culti-Loop	R4604085
<i>Micrococcus luteus</i> ATCC® 4698™†		
	BactiDisk	R19047
<i>Micrococcus luteus</i> ATCC® 9341™†		
	See <i>Kocuria rhizophila</i> (click here).	
<i>Micrococcus luteus</i> ATCC® 10240™†		
	Culti-Loop	R4604071
<i>Micrococcus luteus</i> ATCC® 49732™†		
	BactiDisk	R19324
<i>Micrococcus luteus</i> ATCC® 49732™†		
	Culti-Loop	R4604080
<i>Micrococcus lylae</i> ATCC® 27566™†		
	Culti-Loop	R4604010
<i>Micrococcus</i> sp. ATCC® 700405™†		
	BactiDisk	R19370
<i>Micrococcus</i> sp. ATCC® 700405™†		
	Culti-Loop	R4604086
<i>Micromonas micros</i> ATCC® 33270™		
	See <i>Parvimonas micra</i> ATCC® 33270™† (click here).	
<i>Microsporium canis</i> ATCC® 11621™†		
	Culti-Loop	R4604100
<i>Moraxella catarrhalis</i> ATCC® 8176™†		
	BactiDisk	R19009
<i>Moraxella catarrhalis</i> ATCC® 8176™†		
	Culti-Loop	R4601228

L. pneumophila ATCC® 33152™† (white) and *Tatlockia micdadei* ATCC® 33204™† (blue) on BCYE Differential Agar with BTB, BCP, PAV.

Listeria monocytogenes ATCC® 7644™† on LPM Agar.

Listeria monocytogenes ATCC® 7644™† on Blood Agar (TSA with Sheep Blood).

Quality Control

<i>Moraxella catarrhalis</i> ATCC® 23246™†		
Culti-Loop	R4601236	
<i>Moraxella catarrhalis</i> ATCC® 25238™†		
BactiDisk	R19157	
<i>Moraxella catarrhalis</i> ATCC® 25240™†		
Culti-Loop	R4601230	
<i>Moraxella catarrhalis</i> ATCC® 25240™†		
BactiDisk	R19100	
<i>Moraxella catarrhalis</i> ATCC® 25240™†		
Culti-Loop	R4601231	
<i>Moraxella catarrhalis</i> ATCC® 49143™†		
BactiDisk	R19293	
<i>Moraxella catarrhalis</i> ATCC® 49143™†		
Culti-Loop	R4601227	
<i>Moraxella osloensis</i> ATCC® 10973™†		
Culti-Loop	R4604020	
<i>Moraxella osloensis</i> ATCC® 19976™		
Culti-Loop	R4604028	
<i>Morganella morganii</i> subsp. <i>morganii</i> ATCC® 25830™†		
Culti-Loop	R4604029	
<i>Mucor racemosus</i> ATCC® 42647™†		
Culti-Loop	R4609440	
<i>Mycobacterium fortuitum</i> subsp. <i>fortuitum</i> ATCC® 6841™†		
Mycobacti-Loop	R4610012	
<i>Mycobacterium intracellulare</i> ATCC® 13950™†		
Mycobacti-Loop	R4610010	
<i>Mycobacterium kansasii</i> ATCC® 12478™†		
Mycobacti-Loop	R4610014	
<i>Mycobacterium tuberculosis</i> ATCC® 25177™†		
Mycobacti-Loop	R4610020	
<i>Mycoides odoratus</i> ATCC® 4651™†		
BactiDisk	R19022	
<i>Mycoides odoratus</i> ATCC® 4651™†		
Culti-Loop	R4602003	

N

<i>Neisseria gonorrhoeae</i> ATCC® 19424™†		
BactiDisk	R19052	
<i>Neisseria gonorrhoeae</i> ATCC® 19424™†		
Culti-Loop	R4607041	
<i>Neisseria gonorrhoeae</i> ATCC® 31426™† Beta-lactamase positive.		
BactiDisk	R19243	

<i>Neisseria gonorrhoeae</i> ATCC® 31426™† Beta-lactamase positive.		
Culti-Loop	R4607042	
<i>Neisseria gonorrhoeae</i> ATCC® 35541™†		
BactiDisk	R19226	
<i>Neisseria gonorrhoeae</i> ATCC® 35541™†		
Culti-Loop	R4609235	
<i>Neisseria gonorrhoeae</i> ATCC® 43069™†		
BactiDisk	R19259	
<i>Neisseria gonorrhoeae</i> ATCC® 43069™†		
Culti-Loop	R4607043	
<i>Neisseria gonorrhoeae</i> ATCC® 43070™†		
BactiDisk	R19050	
<i>Neisseria gonorrhoeae</i> ATCC® 43070™†		
Culti-Loop	R4607044	
<i>Neisseria gonorrhoeae</i> ATCC® 49226™† For susceptibility testing quality control.		
BactiDisk	R19279	
<i>Neisseria gonorrhoeae</i> ATCC® 49226™† For susceptibility testing quality control.		
Culti-Loop	R4609006	
<i>Neisseria gonorrhoeae</i> ATCC® 49926™†		
Culti-Loop	R4609019	
<i>Neisseria gonorrhoeae</i> ATCC® 49981™† Beta-lactamase positive.		
BactiDisk	R19323	
<i>Neisseria gonorrhoeae</i> ATCC® 49981™† Beta-lactamase positive.		
Culti-Loop	R4607075	
<i>Neisseria lactamica</i> ATCC® 23970™†		
BactiDisk	R19053	
<i>Neisseria lactamica</i> ATCC® 23970™†		
Culti-Loop	R4607045	
<i>Neisseria lactamica</i> ATCC® 23971™†		
BactiDisk	R19242	
<i>Neisseria lactamica</i> ATCC® 23971™†		
Culti-Loop	R4607145	
<i>Neisseria lactamica</i> ATCC® 49142™†		
BactiDisk	R19294	
<i>Neisseria lactamica</i> ATCC® 49142™†		
Culti-Loop	R4604027	
<i>Neisseria meningitidis</i> serogroup A ATCC® 13077™†		
BactiDisk	R19093	
<i>Neisseria meningitidis</i> serogroup A ATCC® 13077™†		
Culti-Loop	R4607048	
<i>Neisseria meningitidis</i> serogroup B ATCC® 13090™†		
BactiDisk	R19055	

Mycobacterium tuberculosis ATCC® 25177™† on Lowenstein-Jensen Mycobactocel Agar.

Mycobacterium tuberculosis ATCC® 25177™† on Mitchison 7H11 Selective Agar.

Neisseria gonorrhoeae ATCC® 43070™† on Chocolate Agar.

The ATCC Licensed Derivative® Emblem, the ATCC Licensed Derivative® word mark, and the ATCC catalog marks are the trademarks of ATCC. Thermo Scientific is licensed to use these trademarks and to sell products derived from ATCC® cultures.

<i>Neisseria meningitidis</i> serogroup B ATCC® 13090™†		
	Culti-Loop	R4607049
<i>Neisseria meningitidis</i> serogroup C ATCC® 13102™†		
	BactiDisk	R19049
<i>Neisseria meningitidis</i> serogroup C ATCC® 13102™†		
	Culti-Loop	R4609007
<i>Neisseria meningitidis</i> serogroup Y ATCC® 35561™†		
	Culti-Loop	R4607155
<i>Neisseria mucosa</i> ATCC® 19695™†		
	BactiDisk	R19244
<i>Neisseria mucosa</i> ATCC® 19695™†		
	Culti-Loop	R4607150
<i>Neisseria perflava</i> ATCC® 14799™†		
	BactiDisk	R19054
<i>Neisseria perflava</i> ATCC® 14799™†		
	Culti-Loop	R4607046
<i>Neisseria sicca</i> ATCC® 9913™† (atypical)		
	Culti-Loop	R4607047
<i>Neisseria sicca</i> ATCC® 29256™†		
	BactiDisk	R19281
<i>Neisseria sicca</i> ATCC® 29256™†		
	Culti-Loop	R4609217
<i>Nocardia asteroides</i> ATCC® 19247™†		
	Culti-Loop	R4604111
<i>Nocardia asteroides</i> CL 11014		
	Culti-Loop	R4609010
<i>Nocardia brasiliensis</i> ATCC® 19296™†		
	Culti-Loop	R4609011
<i>Nocardia brasiliensis</i> ATCC® 19297™†		
	Culti-Loop	R4604110
<i>Nocardia farcinica</i> ATCC® 3308™†		
	Culti-Loop	R4607156

O

<i>Ochrobactrum anthropi</i> ATCC® 49187™†		
	Culti-Loop	R4604150
<i>Ochrobactrum anthropi</i> ATCC® 49687™†		
	Culti-Loop	R4604151
<i>Ochrobactrum anthropi</i> ATCC® BAA-749™†		
	Culti-Loop	R4604152

Nocardia asteroides CL 11014 on Sabouraud Dextrose Agar, Emmons with Chloramphenicol.

Nocardia brasiliensis ATCC® 19297™† with positive Urea on Nocardia Quad II.

Nocardia brasiliensis ATCC® 19297™† with positive Tyrosine on Nocardia Quad.

<i>Oligella ureolytica</i> ATCC® 43534™†		
	BactiDisk	R19309
<i>Oligella ureolytica</i> ATCC® 43534™†		
	Culti-Loop	R4604175
<i>Oligella urethralis</i> ATCC® 17960™†		
	Culti-Loop	R4604022

P

<i>Paenibacillus gordonae</i> ATCC® 29948™†		
	Culti-Loop	R4609381
<i>Paenibacillus macerans</i> ATCC® 8509™†		
	Culti-Loop	R4601237
<i>Paenibacillus polymyxa</i> ATCC® 842™†		
	BactiDisk	R19362
<i>Paenibacillus polymyxa</i> ATCC® 842™†		
	Culti-Loop	R4601235
<i>Paenibacillus polymyxa</i> ATCC® 7070™†		
	Culti-Loop	R4604600
<i>Paenibacillus polymyxa</i> ATCC® 43865™†		
	Culti-Loop	R4601234
<i>Parabacteroides distasonis</i> ATCC® 8503™†		
	BactiDisk	R19238
<i>Parabacteroides distasonis</i> ATCC® 8503™†		
	Culti-Loop	R4601226
<i>Parabacteroides distasonis</i> ATCC® BAA-1295™†		
	Culti-Loop	R4609377
<i>Parvimonas micra</i> ATCC® 33270™†		
	BactiDisk	R19317
<i>Parvimonas micra</i> ATCC® 33270™†		
	Culti-Loop	R4607203
<i>Pasteurella aerogenes</i> ATCC® 27883™†		
	Culti-Loop	R4607103
<i>Pasteurella multocida</i> subsp. <i>multocida</i> ATCC® 43137™†		
	Culti-Loop	R4607201
<i>Pediococcus pentosaceus</i> ATCC® 33314™†		
	BactiDisk	R19355
<i>Pediococcus pentosaceus</i> ATCC® 33314™†		
	Culti-Loop	R4609254
<i>Penicillium chrysogenum</i> ATCC® 10106™†		
	Culti-Loop	R4607202

<i>Peptoniphilus asaccharolyticus</i> ATCC® 29743™†		
	Culti-Loop	R4605001
<i>Peptostreptococcus anaerobius</i> ATCC® 27337™†		
	BactiDisk	R19142
<i>Peptostreptococcus anaerobius</i> ATCC® 27337™†		
	Culti-Loop	R4607051
<i>Peptostreptococcus asaccharolyticus</i> ATCC® 14963™†		
	BactiDisk	R19057
<i>Peptostreptococcus micro</i>		
	See <i>Parvimonas micra</i> (click here).	
<i>Phialophora verrucosa</i> ATCC® 28181™†		
	Culti-Loop	
<i>Pityrosporum ovale</i> ATCC® 14521™†		
	See <i>Malassezia furfur</i> ATCC® 14521™† (click here).	
<i>Plesiomonas shigelloides</i> ATCC® 14029™†		
	Culti-Loop	R4605035
<i>Plesiomonas shigelloides</i> ATCC® 51903™†		
	Culti-Loop	R4607218
<i>Porphyromonas gingivalis</i> ATCC® 33277™†		
	BactiDisk	R19239
<i>Porphyromonas gingivalis</i> ATCC® 33277™†		
	Culti-Loop	R4609008
<i>Porphyromonas levii</i> ATCC® 29147™†		
	Culti-Loop	R4601263
<i>Prevotella melaninogenica</i> ATCC® 25845™†		
	BactiDisk	R19241
<i>Prevotella melaninogenica</i> ATCC® 25845™†		
	Culti-Loop	R4601255
<i>Propionibacterium acidipropionici</i> ATCC® 25562™†		
	Culti-Loop	R4607056
<i>Propionibacterium acnes</i> ATCC® 6919™†		
	BactiDisk	R19059
<i>Propionibacterium acnes</i> ATCC® 6919™†		
	Culti-Loop	R4607101
<i>Propionibacterium acnes</i> ATCC® 11827™†		
	BactiDisk	R19130
<i>Propionibacterium acnes</i> ATCC® 11827™†		
	Culti-Loop	R4607052
<i>Proteus hauseri</i> ATCC® 13315™†		
	BactiDisk	R19061
<i>Proteus hauseri</i> ATCC® 13315™†		
	Culti-Loop	R4607057
<i>Proteus mirabilis</i> ATCC® 7002™†		
	BactiDisk	R19094

<i>Proteus mirabilis</i> ATCC® 7002™†		
	Culti-Loop	R4607053
<i>Proteus mirabilis</i> ATCC® 12453™†		
	BactiDisk	R19168
<i>Proteus mirabilis</i> ATCC® 12453™†		
	Culti-Loop	R4607059
<i>Proteus mirabilis</i> ATCC® 25933™†		
	BactiDisk	R19141
<i>Proteus mirabilis</i> ATCC® 25933™†		
	Culti-Loop	R4607061
<i>Proteus mirabilis</i> ATCC® 29245™†		
	Culti-Loop	R4607054
<i>Proteus mirabilis</i> ATCC® 29906™†		
	Culti-Loop	R4605055
<i>Proteus mirabilis</i> ATCC® 35659™†		
	BactiDisk	R19237
<i>Proteus mirabilis</i> ATCC® 35659™†		
	Culti-Loop	R4607077
<i>Proteus mirabilis</i> ATCC® 43071™†		
	BactiDisk	R19338
<i>Proteus mirabilis</i> ATCC® 43071™†		
	Culti-Loop	R4607073
<i>Proteus vulgaris</i> ATCC® 6380™† OX19 Strain.		
	BactiDisk	R19149
<i>Proteus vulgaris</i> ATCC® 6380™† OX19 Strain.		
	Culti-Loop	R4607069
<i>Proteus vulgaris</i> ATCC® 8427™†		
	Culti-Loop	R4607058
<i>Proteus vulgaris</i> ATCC® 49132™†		
	BactiDisk	R19165
<i>Proteus vulgaris</i> ATCC® 49132™†		
	Culti-Loop	R4605151
<i>Prototheca wickerhamii</i> ATCC® 16529™†		
	Culti-Loop	R4608014
<i>Providencia alcalifaciens</i> ATCC® 51902™†		
	Culti-Loop	R4605169
<i>Providencia stuartii</i> ATCC® 33672™†		
	Culti-Loop	R4605170
<i>Providencia stuartii</i> ATCC® 49809™†		
	Culti-Loop	R4605171
<i>Pseudomonas aeruginosa</i> ATCC® 9027™†		
	BactiDisk	R19333
<i>Pseudomonas aeruginosa</i> ATCC® 9027™†		
	Culti-Loop	R4605210

Pseudomonas aeruginosa ATCC® 9027™† on Blood Agar.

Pseudomonas aeruginosa ATCC® 27853™† on Cetrimide Agar.

The ATCC Licensed Derivative® Emblem, the ATCC Licensed Derivative® word mark, and the ATCC catalog marks are the trademarks of ATCC. Thermo Scientific is licensed to use these trademarks and to sell products derived from ATCC® cultures.

<i>Pseudomonas aeruginosa</i> ATCC® 9721™†		
BactiDisk	R19151	
<i>Pseudomonas aeruginosa</i> ATCC® 9721™†		
Culti-Loop	R4607068	
<i>Pseudomonas aeruginosa</i> ATCC® 10145™†		
BactiDisk	R19126	
<i>Pseudomonas aeruginosa</i> ATCC® 10145™†		
Culti-Loop	R4607065	
<i>Pseudomonas aeruginosa</i> ATCC® 15442™†		
Culti-Loop	R4607210	
<i>Pseudomonas aeruginosa</i> ATCC® 17934™†		
Culti-Loop	R4609208	
<i>Pseudomonas aeruginosa</i> ATCC® 27853™† For susceptibility testing quality control.		
BactiDisk	R19060	
<i>Pseudomonas aeruginosa</i> ATCC® 27853™† For susceptibility testing quality control.		
Culti-Loop	R4607060	
<i>Pseudomonas aeruginosa</i> ATCC® 35032™†		
BactiDisk	R19183	
<i>Pseudomonas aeruginosa</i> ATCC® 35032™†		
Culti-Loop	R4607062	
<i>Pseudomonas aeruginosa</i> ATCC® 35422™†		
Culti-Loop	R4605200	
<i>Pseudomonas aeruginosa</i> ATCC® BAA-1744™†		
Culti-Loop	R4609392	
<i>Pseudomonas fluorescens</i> ATCC® 13525™†		
Culti-Loop	R4607216	
<i>Pseudomonas putida</i> ATCC® 49128™†		
Culti-Loop	R4607074	
<i>Pseudomonas stutzeri</i> ATCC® 17588™†		
Culti-Loop	R4607211	

R

<i>Ralstonia insidiosa</i> ATCC® 49129™†		
Culti-Loop	R4605209	
<i>Rhizopus stolonifer</i> ATCC® 14037™†		
Culti-Loop	R4607212	
<i>Rhodococcus equi</i> ATCC® 6939™†		
Culti-Loop	R4605400	
<i>Rhodotorula glutinis</i> ATCC® 32765™†		
Culti-Loop	R4607095	

Pseudomonas fluorescens ATCC® 13525™† on *Pseudomonas* F Agar under UV light.

Salmonella enterica subsp. *enterica* serovar Typhimurium ATCC® 14028™† on HE Agar.

Salmonella enterica subsp. *enterica* serovar Typhimurium ATCC® 14028™† on SS Agar.

S

<i>Saccharomyces cerevisiae</i> ATCC® 4098™†		
Culti-Loop	R4606900	
<i>Saccharomyces cerevisiae</i> ATCC® 9763™†		
Culti-Loop	R4608201	
<i>Saccharomyces pastorianus</i> ATCC® 2366™†		
BactiDisk	R19562	
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar <i>Abaetetuba</i> ATCC® 35640™†		
Culti-Loop	R4609420	
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar <i>Anatum</i> ATCC® 9270™†		
Culti-Loop	R4606006	
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar <i>Choleraesuis</i> ATCC® 10708™†		
Culti-Loop	R4609001	
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar <i>Choleraesuis</i> ATCC® 10708™††		
BactiDisk	R19349	
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar <i>Enteritidis</i> ATCC® 13076™†		
Culti-Loop	R4608200	
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar <i>Montevideo</i> ATCC® 8387™†		
Culti-Loop	R4606004	
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar <i>Newport</i> ATCC® 6962™†		
Culti-Loop	R4606005	
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar <i>Paratyphi A</i> ATCC® 11511™†		
Culti-Loop	R4606002	
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar <i>Paratyphi B</i> ATCC® 8759™†		
Culti-Loop	R4606003	
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar <i>Poona</i> NCTC 4840		
Culti-Loop	R4606009	
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar <i>Typhi</i> ATCC® 6539™†		
BactiDisk	R19145	
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar <i>Typhi</i> ATCC® 6539™†		
Culti-Loop	R4608203	
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar <i>Typhimurium</i> ATCC® 13311™†		
Culti-Loop	R4606100	
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar <i>Typhimurium</i> ATCC® 14028™†		
Culti-Loop	R4606000	
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar <i>Typhimurium</i> ATCC® 14028™†		
BactiDisk	R19194	
<i>Salmonella</i> sp. ATCC® 35664™†		
BactiDisk	R19204	
<i>Salmonella</i> sp. not Typhi group D BF-SD		
Culti-Loop	4608202	

Shigella flexneri serovar 2b group B ATCC® 12022™† on XLD Agar.

Quality Control

Salmonella sp. serovar Abony NCTC 6017		
Culti-Loop	R4606007	
Salmonella tranoroa NCTC 10252		
Culti-Loop	R4606010	
Scopulariopsis acremonium ATCC® 58636™†		
Culti-Loop	R4608204	
Serratia liquefaciens ATCC® 27592™†		
Culti-Loop	R4608000	
Serratia marcescens ATCC® 8100™†		
Culti-Loop	R4608001	
Serratia marcescens ATCC® 8100™†		
BactiDisk	R19133	
Serratia marcescens ATCC® 13880™†		
Culti-Loop	R4608002	
Serratia marcescens ATCC® 14756™†		
Culti-Loop	R4609004	
Serratia odorifera ATCC® 33077™†		
BactiDisk	R19308	
Serratia odorifera ATCC® 33077™†		
Culti-Loop	R4602000	
Shewanella putrefaciens ATCC® 8071™†		
Culti-Loop	R4607071	
Shewanella putrefaciens ATCC® 49138™†		
BactiDisk	R19285	
Shewanella putrefaciens ATCC® 49138™†		
Culti-Loop	R4601004	
Shigella boydii serovar 1 group C ATCC® 9207™†		
BactiDisk	R19083	
Shigella boydii serovar 1 group C ATCC® 9207™†		
Culti-Loop	R4608110	
Shigella dysenteriae group A ATCC® 11835™†		
BactiDisk	R19099	
Shigella dysenteriae group A ATCC® 13313™†		
Culti-Loop	R4608115	
Shigella flexneri serovar 2b group B ATCC® 12022™†		
BactiDisk	R19147	
Shigella flexneri serovar 2b group B ATCC® 12022™†		
Culti-Loop	R4608101	
Shigella sonnei group D ATCC® 9290™†		
Culti-Loop	R4608151	
Shigella sonnei group D ATCC® 11060™†		
BactiDisk	R19084	
Shigella sonnei group D ATCC® 11060™†		
Culti-Loop	R4609255	

Shigella sonnei group D ATCC® 25931™†		
BactiDisk	R19193	
Shigella sonnei group D ATCC® 25931™†		
Culti-Loop	R4608150	
Sphingobacterium multivorum ATCC® 35656™†		
BactiDisk	R19247	
Sphingobacterium multivorum ATCC® 35656™†		
Culti-Loop	R4602004	
Sphingobacterium spiritivorum ATCC® 33861™†		
Culti-Loop	R4602001	
Sporidiobolus salmonicolor ATCC® MYA-4550™†		
Culti-Loop	R4609396	
Sporothrix schenckii ATCC® 10212™†		
Culti-Loop	R4608205	
Staphylococcus aureus subsp. aureus ATCC® 6538™†		
Culti-Loop	R19334	
Staphylococcus aureus subsp. aureus ATCC® 6538™†		
Culti-Loop	R4607016	
Staphylococcus aureus subsp. aureus ATCC® 6538P™†		
Culti-Loop	R4609002	
Staphylococcus aureus subsp. aureus ATCC® 9144™†		
Culti-Loop	R4609321	
Staphylococcus aureus subsp. aureus ATCC® 12598™†		
BactiDisk	R19137	
Staphylococcus aureus subsp. aureus ATCC® 12600™†		
Culti-Loop	R4606507	
Staphylococcus aureus subsp. aureus ATCC® 25178™†		
Culti-Loop	R4607015	
Staphylococcus aureus subsp. aureus ATCC® 25904™†		
Culti-Loop	R4607007	
Staphylococcus aureus subsp. aureus ATCC® 25923™† For Kirby Bauer susceptibility testing quality control.		
BactiDisk	R19064	
Staphylococcus aureus subsp. aureus ATCC® 25923™† For Kirby Bauer susceptibility testing quality control.		
Culti-Loop	R4607010	
Staphylococcus aureus subsp. aureus ATCC® 29213™† For MIC susceptibility testing quality control. Beta-lactamase positive.		
BactiDisk	R19065	
Staphylococcus aureus subsp. aureus ATCC® 29213™† For MIC susceptibility testing quality control. Beta-lactamase positive.		
Culti-Loop	R4607011	
Staphylococcus aureus subsp. aureus ATCC® 29247™†		
Culti-Loop	R4607009	

Shigella sonnei group D ATCC® 9290™† on SS Agar.

Staphylococcus aureus ATCC® 25923™† on Baird-Parker Agar.

Staphylococcus aureus ATCC® 25923™† Vogel-Johnson Agar.

Staphylococcus aureus ATCC® 25923™† on Mannitol Salt Agar.

Staphylococcus aureus ATCC® 25923™† on Thermo-nuclease Agar with Toulidine Blue.

The ATCC Licensed Derivative® Emblem, the ATCC Licensed Derivative® word mark, and the ATCC catalog marks are the trademarks of ATCC. Thermo Scientific is licensed to use these trademarks and to sell products derived from ATCC® cultures.

<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 29737™†	Culti-Loop	R4607026
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 33591™† MRSA.	BactiDisk	R19232
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 33591™† MRSA.	Culti-Loop	R4607003
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 33592™† MRSA.	Culti-Loop	R4607020
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 33862™† For CAMP test.	BactiDisk	R19254
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 33862™† For CAMP test.	Culti-Loop	R4607008
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 35548™	Culti-Loop	R4609446
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 43300™† MRSA.	BactiDisk	R19350
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 43300™† MRSA.	Culti-Loop	R4609022
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 49444™†	Culti-Loop	R4609023
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 49476™†	BactiDisk	R19326
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 49476™†	Culti-Loop	R4606510
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 51153™†	Culti-Loop	R4606508
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 700699™†	Culti-Loop	R4609411
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® BAA-976™† D-test Negative	Culti-Loop	R4606512
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® BAA-977™† D-test Positive	Culti-Loop	R4606513
<i>Staphylococcus aureus</i> ATCC® BAA-1026™†	BactiDisk	R4601026
<i>Staphylococcus aureus</i> ATCC® BAA-1708™†	Culti-Loop	R4609389
<i>Staphylococcus capitis</i> subsp. <i>capitis</i> ATCC® 35661™†	BactiDisk	R19206
<i>Staphylococcus capitis</i> subsp. <i>capitis</i> ATCC® 35661™†	Culti-Loop	R4608207
<i>Staphylococcus epidermidis</i> ATCC® 12228™†	BactiDisk	R19136

<i>Staphylococcus epidermidis</i> ATCC® 12228™†	Culti-Loop	R4606500
<i>Staphylococcus epidermidis</i> ATCC® 14990™†	BactiDisk	R19062
<i>Staphylococcus epidermidis</i> ATCC® 14990™†	Culti-Loop	R4606501
<i>Staphylococcus epidermidis</i> ATCC® 29887™†	Culti-Loop	R4608209
<i>Staphylococcus epidermidis</i> ATCC® 49134™†	Culti-Loop	R4607017
<i>Staphylococcus epidermidis</i> ATCC® 49461™†	Culti-Loop	R4608224
<i>Staphylococcus epidermidis</i> ATCC® 700296™†	Culti-Loop	R4609457
<i>Staphylococcus epidermidis</i> ATCC® 700296™†	Culti-Loop	R4609457
<i>Staphylococcus haemolyticus</i> ATCC® 29970™†	Culti-Loop	R4608210
<i>Staphylococcus hominis</i> ATCC® 27844™†	Culti-Loop	R4608211
<i>Staphylococcus lentus</i> ATCC® 700403™†	Culti-Loop	R4606511
<i>Staphylococcus lugdunensis</i> ATCC® 700328™†	Culti-Loop	R4608229
<i>Staphylococcus saprophyticus</i> ATCC® 15305™†	BactiDisk	R19098
<i>Staphylococcus saprophyticus</i> ATCC® 15305™†	Culti-Loop	R4607014
<i>Staphylococcus saprophyticus</i> ATCC® 35552™†	BactiDisk	R19222
<i>Staphylococcus saprophyticus</i> ATCC® 35552™†	Culti-Loop	R4608213
<i>Staphylococcus saprophyticus</i> ATCC® 43867™†	Culti-Loop	R4608223
<i>Staphylococcus saprophyticus</i> ATCC® 49453™†	Culti-Loop	R4608214
<i>Staphylococcus saprophyticus</i> ATCC® 49907™†	Culti-Loop	R4609020
<i>Staphylococcus saprophyticus</i> ATCC® BAA-750™†	Culti-Loop	R4607029
<i>Staphylococcus sciuri</i> subsp. <i>sciuri</i> ATCC® 29060™†	Culti-Loop	R4607012

MR-*Staphylococcus aureus* ATCC® 43300™† on Mueller Hinton Agar with NaCl, Oxacillin.

Staphylococcus saprophyticus ATCC® 15305™† on Blood Agar.

<i>Staphylococcus sciuri</i> subsp. <i>sciuri</i> ATCC® 29061™†		
	Culti-Loop	R4608230
<i>Staphylococcus simulans</i> ATCC® 27851™†		
	Culti-Loop	R4607013
<i>Staphylococcus xylosus</i> ATCC® 29967™†		
	Culti-Loop	R4606504
<i>Staphylococcus xylosus</i> ATCC® 29971™†		
	BactiDisk	R19191
<i>Staphylococcus xylosus</i> ATCC® 29971™†		
	Culti-Loop	R4606502
<i>Staphylococcus xylosus</i> ATCC® 35663™†		
	Culti-Loop	R4606505
<i>Staphylococcus xylosus</i> ATCC® 49148™†		
	Culti-Loop	R4607018
<i>Staphylococcus xylosus</i> ATCC® 700404™†		
	Culti-Loop	R4606506
<i>Stenotrophomonas maltophilia</i> ATCC® 13637™†		
	BactiDisk	R19156
<i>Stenotrophomonas maltophilia</i> ATCC® 13637™†		
	Culti-Loop	R4607067
<i>Stenotrophomonas maltophilia</i> ATCC® 17666™†		
	Culti-Loop	R4607072
<i>Stenotrophomonas maltophilia</i> ATCC® 49130™†		
	Culti-Loop	R4609009
<i>Stenotrophomonas maltophilia</i> ATCC® 51331™†		
	BactiDisk	R19367
<i>Stenotrophomonas maltophilia</i> ATCC® 51331™†		
	Culti-Loop	R4607064
<i>Streptococcus agalactiae</i> group B ATCC® 12386™†		
	BactiDisk	R19072
<i>Streptococcus agalactiae</i> group B ATCC® 12386™†		
	Culti-Loop	R4607027
<i>Streptococcus agalactiae</i> group B ATCC® 13813™†		
	BactiDisk	R19067
<i>Streptococcus agalactiae</i> group B ATCC® 13813™†		
	Culti-Loop	R4608250
<i>Streptococcus agalactiae</i> group B CL 810		
	Culti-Loop	R4607005
<i>Streptococcus bovis</i> ATCC® 33317™†		
	Culti-Loop	R4609454
<i>Streptococcus bovis</i> ATCC® 35034™†		
	BactiDisk	R19178

<i>Streptococcus bovis</i> ATCC® 49133™†		
	See <i>Streptococcus pasteurianus</i> ATCC® 49133™† (click here).	
<i>Streptococcus bovis</i> ATCC® 49475™†		
	See <i>Streptococcus gallolyticus</i> subsp. <i>gallolyticus</i> ATCC® 49475™† (click here).	
<i>Streptococcus criceti</i> ATCC® 19642™†		
	Culti-Loop	R4606902
<i>Streptococcus dysgalactiae</i> subsp. <i>equisimilis</i> ATCC® 9542™†		
	Culti-Loop	R4608011
<i>Streptococcus dysgalactiae</i> subsp. <i>equisimilis</i> ATCC® 35666™†		
	BactiDisk	R19209
<i>Streptococcus dysgalactiae</i> subsp. <i>equisimilis</i> ATCC® 35666™†		
	Culti-Loop	R4608217
<i>Streptococcus dysgalactiae</i> subsp. <i>equisimilis</i> group C ATCC® 12388™†		
	Culti-Loop	R4607035
<i>Streptococcus dysgalactiae</i> subsp. <i>equisimilis</i> group C ATCC® 12388™†		
	BactiDisk	R19088
<i>Streptococcus dysgalactiae</i> subsp. <i>equisimilis</i> group G ATCC® 12394™†		
	Culti-Loop	R4608219
<i>Streptococcus dysgalactiae</i> subsp. <i>equisimilis</i> group G ATCC® 12394™†		
	BactiDisk	R19188
<i>Streptococcus equi</i> subsp. <i>equi</i> ATCC® 9528™†		
	Culti-Loop	R4601001
<i>Streptococcus equi</i> subsp. <i>equi</i> ATCC® 9528™†		
	BactiDisk	R19267
<i>Streptococcus equi</i> subsp. <i>zooepidemicus</i> ATCC® 43079™†		
	Culti-Loop	R4608237
<i>Streptococcus equi</i> subsp. <i>zooepidemicus</i> group C ATCC® 700400™†		
	Culti-Loop	R4608225
<i>Streptococcus equi</i> subsp. <i>zooepidemicus</i> group C ATCC® 700400™†		
	BactiDisk	R19371
<i>Streptococcus gallolyticus</i> ATCC® 9809™†		
	BactiDisk	R19075
<i>Streptococcus gallolyticus</i> ATCC® 9809™†		
	Culti-Loop	R4607025
<i>Streptococcus gallolyticus</i> ATCC® 49147™†		
	Culti-Loop	R4607078
<i>Streptococcus gallolyticus</i> ATCC® 49147™†		
	BactiDisk	R19212
<i>Streptococcus gallolyticus</i> subsp. <i>gallolyticus</i> ATCC® 49475™†		
	BactiDisk	R19325

Streptococcus bovis
ATCC® 35034™† on
Bile Esculin Agar in Strep
ID Quad.

The ATCC Licensed Derivative® Emblem, the ATCC Licensed Derivative® word mark, and the ATCC catalog marks are the trademarks of ATCC. Thermo Scientific is licensed to use these trademarks and to sell products derived from ATCC® cultures.

<i>Streptococcus gallolyticus</i> subsp. <i>gallolyticus</i> ATCC® 49475™†		
Culti-Loop	R4608175	
<i>Streptococcus mutans</i> ATCC® 25175™†		
Culti-Loop	R4607001	
<i>Streptococcus mutans</i> ATCC® 35668™†		
BactiDisk	R19211	
<i>Streptococcus mutans</i> ATCC® 35668™†		
Culti-Loop	R4607002	
<i>Streptococcus oralis</i> ATCC® 9811™†		
Culti-Loop	R4608220	
<i>Streptococcus pasteurianus</i> ATCC® 49133™†		
BactiDisk	R19300	
<i>Streptococcus pasteurianus</i> ATCC® 49133™†		
Culti-Loop	R4607079	
<i>Streptococcus pneumoniae</i> ATCC® 6301™†		
Culti-Loop	R4606909	
<i>Streptococcus pneumoniae</i> ATCC® 6303™†		
BactiDisk	R19070	
<i>Streptococcus pneumoniae</i> ATCC® 6303™†		
Culti-Loop	R4608221	
<i>Streptococcus pneumoniae</i> ATCC® 6305™† For susceptibility testing quality control.		
BactiDisk	R19255	
<i>Streptococcus pneumoniae</i> ATCC® 6305™† For susceptibility testing quality control.		
Culti-Loop	R4607024	
<i>Streptococcus pneumoniae</i> ATCC® 27336™†		
BactiDisk	R19089	
<i>Streptococcus pneumoniae</i> ATCC® 27336™†		
Culti-Loop	R4607033	
<i>Streptococcus pneumoniae</i> ATCC® 49136™†		
BactiDisk	R19301	
<i>Streptococcus pneumoniae</i> ATCC® 49136™†		
Culti-Loop	R4607004	
<i>Streptococcus pneumoniae</i> ATCC® 49150™†		
BactiDisk	R19235	
<i>Streptococcus pneumoniae</i> ATCC® 49150™†		
Culti-Loop	R4606901	
<i>Streptococcus pneumoniae</i> ATCC® 49619™† For susceptibility testing quality control.		
BactiDisk	R19321	
<i>Streptococcus pneumoniae</i> ATCC® 49619™† For susceptibility testing quality control.		
Culti-Loop	R4609015	

<i>Streptococcus pneumoniae</i> CL 811		
Culti-Loop	R4606700	
<i>Streptococcus pyogenes</i> ATCC® 19615™†		
BactiDisk	R19074	
<i>Streptococcus pyogenes</i> ATCC® 19615™†		
Culti-Loop	R4607000	
<i>Streptococcus pyogenes</i> group A ATCC® 12384™†		
BactiDisk	R19319	
<i>Streptococcus pyogenes</i> group A ATCC® 12384™†		
Culti-Loop	R4609242	
<i>Streptococcus pyogenes</i> group A ATCC® 21547™†		
BactiDisk	R19190	
<i>Streptococcus pyogenes</i> group A ATCC® 21547™†		
Culti-Loop	R4609211	
<i>Streptococcus salivarius</i> serotype II ATCC® 13419™†		
BactiDisk	R19169	
<i>Streptococcus salivarius</i> serotype II ATCC® 13419™†		
Culti-Loop	R4608222	
<i>Streptococcus sanguinis</i> Type 1 ATCC® 10556™†		
BactiDisk	R19174	
<i>Streptococcus sanguinis</i> Type 1 ATCC® 10556™†		
Culti-Loop	R4607023	
<i>Streptococcus</i> sp. group B ATCC® 12401™†		
Culti-Loop	R4609453	
<i>Streptococcus</i> sp. group D ATCC® 9854™†		
Culti-Loop	R4606853	
<i>Streptococcus</i> sp. group D ATCC® 27284™†		
Culti-Loop	R4607034	
<i>Streptococcus</i> sp. Type 2 group F ATCC® 12392™†		
Culti-Loop	R4608218	
<i>Streptococcus</i> sp. Type 4 group F ATCC® 9328™†		
BactiDisk	R19177	
<i>Streptococcus thermophilus</i> ATCC® 19258™†		
Culti-Loop	R4608238	
<i>Streptococcus uberis</i> ATCC® 9927™†		
Culti-Loop	R4607036	
<i>Streptococcus uberis</i> ATCC® 700407™†		
BactiDisk	R19373	
<i>Streptococcus uberis</i> ATCC® 700407™†		
Culti-Loop	R4608236	
<i>Streptomyces albus</i> ATCC® 17900™†		
Culti-Loop	R4609024	

Streptococcus pneumoniae ATCC® 6305™† on Blood Agar.

Streptococcus pyogenes ATCC® group A 19615™† on SXT Blood Agar.

Streptococcus pyogenes ATCC® 19615™† with positive PYR on Strep ID II Triplate.

Streptococcus pyogenes ATCC® group A 12384™† on Strep Isolation Agar.

<i>Streptomyces griseus</i> subsp. <i>griseus</i> ATCC® 10137™†		
	Culti-Loop	R4609013

T

<i>Tatlockia micdadei</i> ATCC® 33204™†		
	BactiDisk	R19044
<i>Tatlockia micdadei</i> ATCC® 33204™†		
	Culti-Loop	R4609205
<i>Trichophyton equinum</i> ATCC® 12544™†		
	Culti-Loop	R4608302
<i>Trichophyton mentagrophytes</i> ATCC® 9533™†		
	Culti-Loop	R4608300
<i>Trichophyton rubrum</i> ATCC® 28188™†		
	Culti-Loop	R4608301
<i>Trichophyton tonsurans</i> ATCC® 28942™†		
	Culti-Loop	R4609014
<i>Trichophyton verrucosum</i> ATCC® 42898™†		
	Culti-Loop	R4608305
<i>Trichosporon cutaneum</i> ATCC® 28592™†		
	Culti-Loop	R4608303
<i>Trichosporon mucoides</i> ATCC® 204094™†		
	Culti-Loop	R4608015

V

<i>Veillonella parvula</i> ATCC® 10790™†		
	BactiDisk	R19081
<i>Veillonella parvula</i> ATCC® 10790™†		
	Culti-Loop	R4609200
<i>Vibrio alginolyticus</i> ATCC® 17749™†		
	BactiDisk	R19249
<i>Vibrio cholerae</i> serotype <i>Inaba</i> ATCC® 9459™†		
	Culti-Loop	R4609016
<i>Vibrio parahaemolyticus</i> ATCC® 17802™†		
	BactiDisk	R19082
<i>Vibrio parahaemolyticus</i> ATCC® 17802™†		
	Culti-Loop	R4609000
<i>Vibrio vulnificus</i> ATCC® 27562™†		
	Culti-Loop	R4609017

Trichophyton mentagrophytes ATCC® 9533™† on Sabouraud Dextrose Agar, Emmons with Chloramphenicol.

Trichophyton rubrum ATCC® 28188™† on Potato Dextrose Agar.

Vibrio parahaemolyticus ATCC® 17802™† on TCBS Agar.

Yersinia enterocolitica subsp. *enterocolitica* ATCC® 9610™† on Yersinia Selective Agar.

<i>Virgibacillus pantothenicus</i> ATCC® 14576™†		
	Culti-Loop	R4609025

Y

<i>Yarrowia lipolytica</i> ATCC® 9773™†		
	BactiDisk	R19529
<i>Yarrowia lipolytica</i> ATCC® 9773™†		
	Culti-Loop	R4609003
<i>Yersinia enterocolitica</i> subsp. <i>enterocolitica</i> ATCC® 9610™†		
	Culti-Loop	R4609018
<i>Yersinia enterocolitica</i> subsp. <i>enterocolitica</i> ATCC® 23715™†		
	BactiDisk	R19110
<i>Yersinia enterocolitica</i> subsp. <i>enterocolitica</i> ATCC® 23715™†		
	Culti-Loop	R4607076
<i>Yersinia kristensenii</i> ATCC® 33639™†		
	BactiDisk	R19346
<i>Yersinia kristensenii</i> ATCC® 33639™†		
	Culti-Loop	R4609021

Z

<i>Zygosaccharomyces bailii</i> ATCC® MYA-4549™†		
	Culti-Loop	R4609397

The ATCC Licensed Derivative® Emblem, the ATCC Licensed Derivative® word mark, and the ATCC catalog marks are the trademarks of ATCC. Thermo Scientific is licensed to use these trademarks and to sell products derived from ATCC® cultures.

Culti-Loop Rehydration Fluid

Aerobic Set Rehydration Fluid

		R4631000
--	--	----------

Culti-Loop Sets

Each set has 5 Loops/Organism unless indicated.

API™ 20 Strep QC Set/2

Streptococcus equi subsp. *zooepidemicus* group C ATCC® 700400™† *Streptococcus uberis* ATCC® 700407™†

	Set	R4653062
--	-----	----------

API 20 Strep Streamlined QC

Streptococcus equi subsp. *zooepidemicus* group C ATCC® 700400™†

	Set	R4608225
--	-----	----------

API 20A Anaerobe System QC Set/3

Bacteroides ovatus ATCC® 8483™†
Clostridium perfringens ATCC® 13124™†
Clostridium sordellii ATCC® 9714™†

	Set	R4653058
--	-----	----------

API 20C Clinical Yeast System QC Set/3

Candida glabrata ATCC® 15126™†
Candida guilliermondii ATCC® 6260™†
Cryptococcus laurentii ATCC® 18803™†

	Set	R4653059
--	-----	----------

API 20C Clinical Yeast Streamlined QC

<i>Candida glabrata</i> ATCC® 15126™†	R4601513
<i>Cryptococcus laurentii</i> ATCC® 18803™†	R4601241

Culti-Loop inoculation of plated medium.

API 20E QC Set/5

Enterobacter cloacae ATCC® 13047™†
Escherichia coli ATCC® 25922™†
Klebsiella pneumoniae subsp. *pneumoniae* ATCC® 35657™†
Proteus mirabilis ATCC® 35659™†
Stenotrophomonas maltophilia ATCC® 51331™†

	Set	R4651003
--	-----	----------

API 20E Streamlined QC

Proteus mirabilis ATCC® 35659™†

	Set	R4651003
--	-----	----------

API 20NE QC Set/4

Acaligenes faecalis subsp. *faecalis* ATCC® 35655™†
Aeromonas hydrophila ATCC® 35654™†
Pseudomonas aeruginosa ATCC® 27853™†
Sphingobacterium multivorum ATCC® 35656™†

	Set	R4653064
--	-----	----------

API 50CHB QC Set/1

Paenibacillus polymyxa ATCC® 43865™†

		R4601234
--	--	----------

API Coryne QC Set/3

Cellulosimicrobium cellulans ATCC® 27402™†
Corynebacterium renale ATCC® 19412™†
Microbacterium testaceum ATCC® 15829™†

	Set	R4653063
--	-----	----------

API Coryne Streamlined QC

Corynebacterium renale ATCC® 14912™†

	Set	R4601906
--	-----	----------

API NH QC Set/3

Haemophilus influenzae Type b ATCC® 10211™†
Haemophilus paraphrophilus ATCC® 49917™†
Neisseria gonorrhoeae ATCC® 31426™†

	Set	R4653070
--	-----	----------

API NH Streamlined QC

Neisseria gonorrhoeae ATCC® 31426™†

	Set	R4607042
--	-----	----------

API Rapid 20E QC Set/3

Escherichia coli ATCC® 11775™†

Klebsiella pneumoniae subsp. *pneumoniae* ATCC® 35657™†

Proteus hauseri ATCC® 13315™†

	Set	R4653061
--	-----	----------

API Staph QC Set/3

Staphylococcus capitis subsp. *capitis* ATCC® 35661™†

Staphylococcus lentus ATCC® 700403™†

Staphylococcus xylosus ATCC® 700404™†

	Set	R4653065
--	-----	----------

API Staph Streamlined QC

Staphylococcus capitis subsp. *capitis* ATCC® 35661™†

	Set	R4608207
--	-----	----------

BBL Crystal ID Systems Enteric/Nonfermenter QC Set/6

Acinetobacter lwoffii ATCC® 17925™†

Enterobacter cloacae ATCC® 35030™†

Escherichia coli ATCC® 25922™†

Klebsiella pneumoniae subsp. *pneumoniae* ATCC® 33495™†

Proteus vulgaris ATCC® 8427™†

Pseudomonas aeruginosa ATCC® 35032™†

	Set	R4655021
--	-----	----------

CLIA '88 Compliance Bacitracin Test QC Set/2

Streptococcus agalactiae ATCC® 12386™†

Streptococcus pyogenes ATCC® 19615™†

	Set	R4651100
--	-----	----------

CLIA '88 Compliance Beta-lactamase Test QC Set/2

Neisseria gonorrhoeae ATCC® 31426™†

Neisseria gonorrhoeae ATCC® 43069™†

	Set	R4651109
--	-----	----------

CLIA '88 Compliance Catalase Test QC Set/2

Staphylococcus aureus subsp. *aureus* ATCC® 25923™†

Staphylococcus pyogenes ATCC® 19615™†

	Set	R4651104
--	-----	----------

CLIA '88 Compliance Coagulase Test QC Set/2

Staphylococcus aureus subsp. *aureus* ATCC® 25923™†

Staphylococcus epidermidis ATCC® 12228™†

	Set	R4651106
--	-----	----------

CLIA '88 Compliance Kirby Bauer Susceptibility QC Set/3

(Mueller Hinton) 10 Loops/Organism.

Escherichia coli ATCC® 25922™†

Pseudomonas aeruginosa ATCC® 27853™†

Staphylococcus aureus subsp. *aureus* ATCC® 25923™†

	Set	R4651101
--	-----	----------

CLIA '88 Compliance Novobiocin Test QC Set/2

Staphylococcus epidermidis ATCC® 12228™†

Staphylococcus saprophyticus ATCC® 49453™†

	Set	R4651110
--	-----	----------

CLIA '88 Compliance Optochin Test QC Set/2

Streptococcus pneumoniae ATCC® 6305™†

Streptococcus sanguis Type 1 ATCC® 10556™†

	Set	R4651108
--	-----	----------

CLIA '88 Compliance Oxidase Test QC Set/2

Escherichia coli ATCC® 25922™†

Neisseria gonorrhoeae ATCC® 43069™†

	Set	R4651103
--	-----	----------

CLIA '88 Compliance Selective Neisseria Media Performance Testing QC Set/3

Neisseria gonorrhoeae ATCC® 43069™†

Proteus mirabilis ATCC® 43071™†

Staphylococcus epidermidis ATCC® 12228™†

	Set	R4651102
--	-----	----------

Kirby Bauer Susceptibility QC Set/4

Escherichia coli ATCC® 25922™†

Escherichia coli ATCC® 35218™†

Pseudomonas aeruginosa ATCC® 27853™†

Staphylococcus aureus subsp. *aureus* ATCC® 25923™†

	Set	R4653004
--	-----	----------

The ATCC Licensed Derivative® Emblem, the ATCC Licensed Derivative® word mark, and the ATCC catalog marks are the trademarks of ATCC. Thermo Scientific is licensed to use these trademarks and to sell products derived from ATCC® cultures.

MicroScan Gram-Negative QC 4 Set/6

Escherichia coli ATCC® 25922™†
Escherichia coli ATCC® 35218™†
Klebsiella oxytoca ATCC® 49131™†
Klebsiella pneumoniae ATCC® 700603™†
Proteus vulgaris ATCC® 49132™†
Pseudomonas aeruginosa ATCC® 22853™†

	Set	R4661000
--	-----	----------

MicroScan Gram-Positive QC Set/8

Enterococcus faecalis ATCC® 29212™†
Enterococcus faecalis ATCC® 51299™†
Escherichia coli ATCC® 35218™†
Micrococcus luteus ATCC® 49732™†
Staphylococcus aureus subsp. *aureus* ATCC® 29213™†
Staphylococcus aureus subsp. *aureus* ATCC® 43300™†
Staphylococcus aureus subsp. *aureus* ATCC® BAA-977™†
Streptococcus gallolyticus ATCC® 49147™†

	Set	R4661001
--	-----	----------

MicroScan HNID QC Set/4

Aggregatibacter aphrophilus ATCC® 49146™†
Haemophilus influenzae ATCC® 49144™†
Moraxella catarrhalis ATCC® 49143™†
Neisseria lactamica ATCC® 49142™†

	Set	R4661004
--	-----	----------

MicroScan Rapid Anaerobe ID QC Set/4

Bacteroides fragilis ATCC® 25285™†
Clostridium perfringens ATCC® 13124™†
Clostridium sordellii ATCC® 9714™†
Fingoldia magna ATCC® 29328™†

	Set	R4661003
--	-----	----------

MicroScan Rapid Gram-Negative QC Set/5

Acinetobacter sp. ATCC® 49139™†
Acinetobacter sp. ATCC® 49466™†
Escherichia coli ATCC® 25922™†
Klebsiella oxytoca ATCC® 49131™†
Shewanella putrefaciens ATCC® 49138™†

	Set	R4661002
--	-----	----------

MicroScan Rapid Yeast ID QC Set/7

Candida albicans ATCC® 66027™†
Candida glabrata ATCC® 66032™†
Candida kefyr subsp. *aureus* ATCC® 66028™†
Candida tropicalis ATCC® 66029™†
Cryptococcus albidus ATCC® 66030™†
Cryptococcus neoformans ATCC® 66031™†
Cryptococcus uniguttulatus ATCC® 66033™†

	Set	R4661005
--	-----	----------

RapID ANA II QC Set/3

Bacteroides uniformis ATCC® 8492™†
Clostridium sordellii ATCC® 9714™†
Parabacteroides distasonis ATCC® 8503™†

	Set	R4653050
--	-----	----------

RapID CB PLUS QC Set/3

Arcanobacterium pyogenes ATCC® 19411™†
Corynebacterium pseudodiphtheriticum ATCC® 10701™†
Paenibacillus polymyxa ATCC® 842™†

	Set	R4653048
--	-----	----------

RapID NF PLUS QC Set/4

Acinetobacter baumannii ATCC® 19606™†
Aeromonas hydrophila ATCC® 35654™†
Elizabethkingia meningoseptica ATCC® 13253™†
Oligella ureolytica ATCC® 43534™†

	Set	R4653054
--	-----	----------

RapID NH QC Set/4

Aggregatibacter aphrophilus ATCC® 49146™†
Haemophilus influenzae Type a ATCC® 9006™†
Moraxella catarrhalis ATCC® 8176™†
Oligella urethralis ATCC® 17960™†

	Set	R4653051
--	-----	----------

RapID ONE QC Set/4

Enterobacter aerogenes ATCC® 13048™†
Escherichia coli ATCC® 25922™†
Proteus vulgaris ATCC® 6380™†
Pseudomonas aeruginosa ATCC® 27853™†

	Set	R4653056
--	-----	----------

RapID SS/u QC Set/5

Enterococcus faecalis ATCC® 29212™†
Escherichia coli ATCC® 25922™†
Klebsiella pneumoniae subsp. *pneumoniae* ATCC® 13883™†
Proteus mirabilis ATCC® 25933™†
Serratia marcescens ATCC® 8100™†

	Set	R4653053
--	-----	----------

RapID STAPH PLUS QC Set/4

Enterobacter aerogenes ATCC® 13048™†
Oligella ureolytica ATCC® 43534™†
Staphylococcus haemolyticus ATCC® 29970™†
Staphylococcus saprophyticus ATCC® 35552™†

	Set	R4653047
--	-----	----------

RapID STR QC Set/4

Enterococcus durans ATCC® 11576™†
Enterococcus faecalis ATCC® 29212™†
Streptococcus gallolyticus ATCC® 9809™†
Streptococcus pyogenes ATCC® 19615™†

	Set	R4653052
--	-----	----------

RapID YEAST PLUS QC Set/5

Candida albicans ATCC® 14053™†
Candida glabrata ATCC® 2001™†
Candida kefyr ATCC® 2512™†
Cryptococcus laurentii ATCC® 66036™†
Yarrowia lipolytica ATCC® 9773™†

	Set	R4653060
--	-----	----------

Sensititre Anaerobe MIC Susceptibility QC Set/5

Bacteroides fragilis ATCC® 25285™†
Bacteroides thetaiotaomicron ATCC® 29741™†
Eggerthella lenta ATCC® 43055™†

	Set	R4687021
--	-----	----------

Sensititre Aquaculture MIC QC Set/2

Aeromonas salmonicida subsp. *salmonicida* ATCC® 33658™†
Escherichia coli ATCC® 25922™†

	Set	R4687022
--	-----	----------

Sensititre Automated Gram Negative QC Set/6

Edwardsiella tarda ATCC® 15947™†
Klebsiella oxytoca ATCC® 8724™†
Morganella morganii subsp. *morganii* ATCC® 25830™†
Proteus vulgaris ATCC® 6896™†
Pseudomonas aeruginosa ATCC® 10145™†
Shigella sonnei ATCC® 25931™†

	Set	R4687023
--	-----	----------

Sensititre GPID ID QC Set/5

Enterococcus faecalis ATCC® 29212™†
Escherichia coli ATCC® 25922™†
Kocuria rosea ATCC® 186™†
Pseudomonas aeruginosa ATCC® 27853™†
Staphylococcus epidermidis ATCC® 700296™†

	Set	R4687024
--	-----	----------

Sensititre H. influenzae/S. pneumoniae MIC QC Set/3

Haemophilus influenzae ATCC® 49247™†
Haemophilus influenzae ATCC® 49766™†
Streptococcus pneumoniae ATCC® 49619™†

	Set	R4687025
--	-----	----------

Sensititre MIC Breakpoint Plates/Just One Strips QC Set/5

Enterococcus faecalis ATCC® 29212™†
Escherichia coli ATCC® 25922™†
Escherichia coli ATCC® 35218™†
Pseudomonas aeruginosa ATCC® 27853™†
Staphylococcus aureus subsp. *aureus* ATCC® 29213™†

	Set	R4657020
--	-----	----------

Sensititre MIC Breakpoint QC Set/5

Enterococcus faecalis ATCC® 29212™†
Escherichia coli ATCC® 25922™†
Escherichia coli ATCC® 35218™†
Pseudomonas aeruginosa ATCC® 27853™†
Staphylococcus aureus subsp. *aureus* ATCC® 29213™†

	Set	R4687020
--	-----	----------

Sensititre MIC Susceptibility QC Set/9

Enterococcus faecalis ATCC® 29212™†
Enterococcus faecalis ATCC® 51299™†
Escherichia coli ATCC® 25922™†
Escherichia coli ATCC® 35218™†
Klebsiella pneumoniae subsp. *aureus* ATCC® 700603™†
Pseudomonas aeruginosa ATCC® 27853™†
Staphylococcus aureus subsp. *aureus* ATCC® 29213™†
Staphylococcus aureus subsp. *aureus* ATCC® BAA-976™†
Staphylococcus aureus subsp. *aureus* ATCC® BAA-977™†

	Set	R4687026
--	-----	----------

Sensititre YeastOne QC Set/2

Candida parapsilosis ATCC® 22019™†
Issatchenkia orientalis ATCC® 6258™†

	Set	R4687027
--	-----	----------

Shigella Grouping QC Set/4

Shigella boydii serovar 1 group C ATCC® 9207™†
Shigella dysenteriae group A ATCC® 13313™†
Shigella flexneri serovar 2b group B ATCC® 12022™†
Shigella sonnei group D ATCC® 25931™†

	Set	R4659100
--	-----	----------

Vitek GNI+ QC Set/8

Bordetella bronchiseptica ATCC® 10580™†
Burkholderia cepacia ATCC® 25608™†
Klebsiella pneumoniae subsp. *pneumoniae* ATCC® 13883™†
Leclercia adecarboxylata ATCC® 23216™†
Plesiomonas shigelloides ATCC® 51903™†
Proteus mirabilis ATCC® 7002™†
Providencia alcalifaciens ATCC® 51902™†
Serratia liquefaciens ATCC® 27592™†

	Set	R4652014
--	-----	----------

Vitek GPI QC Set/7

Enterococcus durans ATCC® 6056™†
Enterococcus faecalis ATCC® 29212™†
Erysipelothrix rhusiopathiae ATCC® 19414™†
Staphylococcus xylosus ATCC® 29971™†
Streptococcus equi subsp. *equi* ATCC® 9528™†
Streptococcus gallolyticus ATCC® 9809™†
Streptococcus pyogenes ATCC® 19615™†

	Set	R4652010
--	-----	----------

Vitek GPS Susceptibility QC Set/4

Enterococcus faecalis ATCC® 29212™†
Enterococcus faecalis ATCC® 51299™†
Escherichia coli ATCC® 35218™†
Staphylococcus aureus subsp. *aureus* ATCC® 29213™†

	Set	R4652008
--	-----	----------

Vitek NHI QC Set/6

Aggregatibacter aphrophilus ATCC® 7901™†
Haemophilus influenzae Type a ATCC® 9006™†
Moraxella catarrhalis ATCC® 25238™†
Neisseria gonorrhoeae ATCC® 49981™†
Neisseria lactamica ATCC® 23970™†
Neisseria meningitidis serogroup C ATCC® 13102™†

	Set	R4652006
--	-----	----------

Vitek 2 ANC 21347 QC Set/7

Bacteroides ovatus ATCC® BAA-1296™†
Bacteroides vulgatus ATCC® 8482™†
Clostridium perfringens ATCC® 13124™†
Clostridium septicum ATCC® 12464™†
Clostridium sordellii ATCC® 9714™†
Corynebacterium striatum ATCC® BAA-1293™†
Parabacteroides distasonis ATCC® BAA-1295™†

	Set	R4652030
--	-----	----------

Vitek 2 ANC Streamlined QC

<i>Bacteroides ovatus</i> ATCC® BAA-1296™†	R4609374
<i>Clostridium septicum</i> ATCC® 12464™	R4601650

Vitek 2 AST-GN QC Set/4

Escherichia coli ATCC® 25922™†
Escherichia coli ATCC® 35218™†
Klebsiella pneumoniae subsp. *pneumoniae* ATCC® 700603™†
Pseudomonas aeruginosa ATCC® 27853™†

	Set	R4652018
--	-----	----------

Vitek 2 AST-GP QC Set/7

Enterococcus faecalis ATCC® 29212™†
Enterococcus faecalis ATCC® 51299™†
Staphylococcus aureus subsp. *aureus* ATCC® 29213™†
Staphylococcus aureus subsp. *aureus* ATCC® BAA-976™†
Staphylococcus aureus subsp. *aureus* ATCC® BAA-977™†
Staphylococcus aureus subsp. *aureus* ATCC® BAA-1026™†
Streptococcus pneumoniae ATCC® 49619™†

	Set	R4652019
--	-----	----------

Vitek 2 AST-YS QC

<i>Issatchenkia orientalis</i> ATCC® 6258™†	R4601520
<i>Candida parapsilosis</i> ATCC® 22019™†	R4601518

Vitek 2 BCL 21345 QC Set/12

Aneurinibacillus aneurinilyticus ATCC® 11376™†
Bacillus badius ATCC® 14574™†
Bacillus circulans ATCC® 61™†
Bacillus megaterium ATCC® 14581™†
Bacillus pumilus ATCC® BAA-1434™†
Brevibacillus agri ATCC® 51663™†
Brevibacillus laterosporus ATCC® 64™†
Enterobacter aerogenes ATCC® 13048™†
Paenibacillus gordonae ATCC® 29948™†
Paenibacillus macerans ATCC® 8509™†
Paenibacillus polymyxa ATCC® 7070™†
Staphylococcus epidermidis ATCC® 12228™†

	Set	R4652023
--	-----	----------

Vitek 2 CBC Comprehensive QC Set/11

Arcanobacterium haemolyticum ATCC® BAA-1784™†
Cellulosimicrobium cellulans ATCC® BAA-1816™†
Cellulosimicrobium cellulans ATCC® BAA-1817™†
Corynebacterium renale ATCC® BAA-1785™†
Corynebacterium urealyticum ATCC® 43044™†
Curtobacterium pusillum ATCC® 19096™†
Klebsiella oxytoca ATCC® 700324™†
Microbacterium liquefaciens ATCC® BAA-1819™†
Microbacterium paraoxydans ATCC® BAA-1818™†
Microbacterium testaceum ATCC® 15829™†
Ochrobactrum anthropi ATCC® BAA-749™†

	Set	R4652031
--	-----	----------

Vitek 2 GN 21341 QC Set/10

Acinetobacter baumannii ATCC® BAA-747™†
Elizabethkingia meningoseptica ATCC® 13253™†
Enterobacter hormaechei ATCC® 700323™†
Klebsiella oxytoca ATCC® 700324™†
Ochrobactrum anthropi ATCC® BAA-749™†
Proteus vulgaris ATCC® 6380™†
Pseudomonas aeruginosa ATCC® 9721™†
Pseudomonas aeruginosa ATCC® BAA-1744™†
Shigella sonnei group D ATCC® 25931™†
Stenotrophomonas maltophilia ATCC® 17666™†

	Set	R4652021
--	-----	----------

Vitek 2 GN Streamlined QC

<i>Enterobacter hormaechei</i> ATCC® 700323™†	R4607094
<i>Stenotrophomonas maltophilia</i> ATCC® 17666™†	R4607072

Vitek 2 GP 21342 QC Set/9

Enterococcus casseliflavus ATCC® 700327™†
Enterococcus saccharolyticus ATCC® 43076™†
Kocuria kristinae ATCC® BAA-752™†
Listeria monocytogenes ATCC® BAA-751™†
Staphylococcus saprophyticus ATCC® BAA-750™†
Staphylococcus sciuri subsp. *sciuri* ATCC® 29061™†
Streptococcus equi subsp. *zooepidemicus* ATCC® 43079™†
Streptococcus pneumoniae ATCC® 49619™†
Streptococcus thermophilus ATCC® 19258™†

	Set	R4652020
--	-----	----------

Vitek 2 GP Streamlined QC

<i>Enterococcus casseliflavus</i> ATCC® 700327™†	R4607099
<i>Staphylococcus saprophyticus</i> ATCC® BAA-750™†	R4607029

Vitek 2 NH 21346 QC Set/9

Aggregatibacter aphrophilus ATCC® 33389™†
Eikenella corrodens ATCC® BAA-1152™†
Enterobacter aerogenes ATCC® 13048™†
Haemophilus influenzae ATCC® 9007™†
Neisseria gonorrhoeae ATCC® 19424™†
Neisseria lactamica ATCC® 23970™†
Oligella urethralis ATCC® 17960™†
Paenibacillus polymyxa ATCC® 7070™†
Staphylococcus epidermidis ATCC® 12228™†

	Set	R4652024
--	-----	----------

Vitek 2 NH Streamlined QC

Eikenella corrodens ATCC® BAA-1152™†

		R4601947
--	--	----------

Vitek 2 YST 21343 QC Set/11

Candida albicans ATCC® 14053™†
Candida glabrata ATCC® MYA-2950™†
Candida lusitanae ATCC® 34499™†
Candida utilis ATCC® 9950™†
Kloeckera japonica ATCC® 58370™†
Oligella ureolytica ATCC® 43534™†
Prototheca wickerhamii ATCC® 16529™†
Sporidiobolus salmonicolor ATCC® MYA-4550™†
Staphylococcus epidermidis ATCC® 12228™†
Trichosporon mucoides ATCC® 204094™†
Zygosaccharomyces bailii ATCC® MYA-4549™†

	Set	R4652022
--	-----	----------

Vitek 2 Yeast Streamlined QC

Candida albicans ATCC® 14053™†

		R4601501
--	--	----------

CFUrine Kit Quality Control

Quality control for determination of urine colony counts for dipslides, tube screening methods and calibrated loops. Film of preserved microorganisms on inside of cap on plastic vial ready for rehydration. Contents: 1 preserved organism vial with high CFU count; 1 preserved organism vial with low CFU count; 2 rehydration vials; 2 × 99mL dilution blanks.

<i>Escherichia coli</i> ATCC® 25922™†		
	Kit	R4701000
<i>Proteus mirabilis</i> ATCC® 12453™†		
	Kit	R4702000
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 25923™†		
	Kit	R4703000

Quanti-Cult

Film of preserved microorganisms on inside of cap on a plastic vial, ready for rehydration and use in quality control procedures. No serial dilution required. Delivers μ100 colony forming units (CFUs) in a single 0.3mL inoculum. 1 test/reconstituted vial; 10 tests/kit. Contents: 10 preserved organism vials and 10 rehydration vials.

<i>Aspergillus brasiliensis</i> ATCC® 16404™†		
	10 Tests/Kit	R4731100
<i>Bacillus subtilis</i> ATCC® 6633™†		
	10 Tests/Kit	R4731221
<i>Candida albicans</i> ATCC® 10231™†		
	10 Tests/Kit	R4731503
<i>Clostridium sporogenes</i> ATCC® 11437™†		
	10 Tests/Kit	R4731703
<i>Escherichia coli</i> ATCC® 8739™†		
	10 Tests/Kit	R4737085
<i>Escherichia coli</i> ATCC® 25922™†		
	10 Tests/Kit	R4737050
<i>Pseudomonas aeruginosa</i> ATCC® 9027™†		
	10 Tests/Kit	R4735210
<i>Pseudomonas aeruginosa</i> ATCC® 27853™†		
	10 Tests/Kit	R4737060
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 6538™†		
	10 Tests/Kit	R4737016
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 25923™†		
	10 Tests/Kit	R4737010
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 29737™†		
	10 Tests/Kit	R4737020
<i>Staphylococcus epidermidis</i> ATCC® 12228™†		
	10 Tests/Kit	R4736500
Blue Foam Rack		
	5/Pk.	R4700001

Quanti-Cult.

Quanti-Cult inoculation of Bismuth Sulfite plate.

The ATCC Licensed Derivative® Emblem, the ATCC Licensed Derivative® word mark, and the ATCC catalog marks are the trademarks of ATCC. Thermo Scientific is licensed to use these trademarks and to sell products derived from ATCC® cultures.

Quanti-Cult Plus

Film of preserved microorganisms on inside of cap on a plastic vial, ready for rehydration and use in quality control procedures. No serial dilution required. Delivers μ 100 colony forming units (CFUs) in a single 0.1mL inoculum. 10 test/reconstituted vial; 100 tests/kit. Contents: 10 preserved organism vials and 10 rehydration vials. CFU counts are available on lot-specific certificate of analysis (C of A), available on www.thermofisher.com.

<i>Aspergillus brasiliensis</i> ATCC® 16404™†	100 Tests/Kit	R4711100
<i>Bacillus subtilis</i> ATCC® 6633™†	100 Tests/Kit	R4711221
<i>Brevundimonas diminuta</i> ATCC® 19146™†	100 Tests/Kit	R4711300
<i>Burkholderia cepacia</i> ATCC® 25416™†	100 Tests/Kit	R4715220
<i>Candida albicans</i> ATCC® 2091™†	100 Tests/Kit	R4711601
<i>Candida albicans</i> ATCC® 10231™†	100 Tests/Kit	R4711503
<i>Clostridium sporogenes</i> ATCC® 11437™†	100 Tests/Kit	R4711703
<i>Clostridium sporogenes</i> ATCC® 19404™†	100 Tests/Kit	R4711700
<i>Enterococcus faecalis</i> ATCC® 29212™†	100 Tests/Kit	R4717030
<i>Enterococcus faecium</i> ATCC® 35667™†	100 Tests/Kit	R4711956
<i>Escherichia coli</i> ATCC® 8739™†	100 Tests/Kit	R4717085
<i>Escherichia coli</i> ATCC® 25922™†	100 Tests/Kit	R4717050
<i>Kocuria rhizophila</i> ATCC® 9341™†	100 Tests/Kit	R4714075
<i>Pseudomonas aeruginosa</i> ATCC® 9027™†	100 Tests/Kit	R4715210
<i>Salmonella</i> sp. serovar Abony NCTC 6017	100 Tests/Kit	R4716007

<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar Choleraesuis ATCC® 10708™†	100 Tests/Kit	R4719001
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar Enteritidis ATCC® 4931™†	100 Tests/Kit	R4716008
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar Typhimurium ATCC® 13311™†	100 Tests/Kit	R4716100
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar Typhimurium ATCC® 14028™†	100 Tests/Kit	R4716000
<i>Serratia marcescens</i> ATCC® 8100™†	100 Tests/Kit	R4718001
<i>Shigella sonnei</i> ATCC® 25931™†	100 Tests/Kit	R4716300
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 6538™†	100 Tests/Kit	R4717016
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 6538P™†	100 Tests/Kit	R4719002
<i>Staphylococcus aureus</i> subsp. <i>aureus</i> ATCC® 29737™†	100 Tests/Kit	R4717020
<i>Staphylococcus epidermidis</i> ATCC® 12228™†	100 Tests/Kit	R4716500
<i>Streptococcus pyogenes</i> ATCC® 19615™†	100 Tests/Kit	R4717000
Blue Foam Rack	5/Pk.	R4700001

Quanti-Cult Plus showing an enlargement of the inside of the cap with a film of preserved microorganisms.

Escherichia coli Strain C1 WaterBug on mENDO Agar, membrane filtration method.

Pseudomonas aeruginosa WaterBug on mENDO Agar, membrane filtration method.

Quanti-Cult Plus Convenience Sets

Film of preserved microorganisms on inside of cap on a plastic vial ready for rehydration and use in quality control procedures. No serial dilution required. Delivers μ 100 colony forming units (CFUs) in a single 0.1mL inoculum. 10 tests/reconstituted vial.

Bioburden Testing QC Set/5

Contents: 10 preserved organism vials (2 per organism); 10 rehydration vials

Candida albicans ATCC® 10231™

Escherichia coli ATCC® 8739™

Pseudomonas aeruginosa ATCC® 9027™

Salmonella enterica subsp. *enterica* serovar Typhimurium ATCC® 13311™

Staphylococcus aureus subsp. *aureus* ATCC® 6538™

	100 Tests/Set	R4722000
--	---------------	----------

Growth Promotion Testing QC Set/5

Contents: 10 preserved organism vials (2 per organism); 10 rehydration vials

Aspergillus brasiliensis ATCC® 16404™

Bacillus subtilis ATCC® 6633™

Candida albicans ATCC® 10231™

Clostridium sporogenes ATCC® 11437™

Pseudomonas aeruginosa ATCC® 9027™

	100 Tests/Set	R4721000
--	---------------	----------

Growth Promotion Testing 2 QC Set/5

Contents: 10 preserved organism vials (2 per organism); 12 rehydration vials

Aspergillus brasiliensis ATCC® 16404™†

Bacillus subtilis ATCC® 6633™†

Candida albicans ATCC® 10231™†

Pseudomonas aeruginosa ATCC® 9027™†

Staphylococcus aureus subsp. *aureus* ATCC® 6538™†

		R4721001
--	--	----------

Nutritional Adequacy Testing QC Set/6

Contents: 12 preserved organism vials (2 per organism); 12 rehydration vials

Aspergillus brasiliensis ATCC® 16404™

Bacillus subtilis ATCC® 6633™

Candida albicans ATCC® 10231™

Escherichia coli ATCC® 8739™

Pseudomonas aeruginosa ATCC® 9027™

Staphylococcus aureus subsp. *aureus* ATCC® 6538™

	120 Tests/Set	R4723000
--	---------------	----------

Waterbugs

Water/wastewater quality control testing microorganisms in Quanti-Cult format. Waterbugs deliver μ 50 CFUs in a single inoculum to mimic water samples. One test/reconstituted vial. Contents: 10 preserved organism vials; 10 rehydration vials.

<i>Enterobacter cloacae</i> subsp. <i>cloacae</i> ATCC® 13047™†		
	10 Tests	R4757090
<i>Escherichia coli</i> Strain C1		
	10 Tests/Kit	R4751985
<i>Klebsiella pneumoniae</i> Strain C6		
	10 Tests/Kit	R4753935
<i>Proteus mirabilis</i> ATCC® 12453™†		
	10 Tests/Kit	R4757059
<i>Pseudomonas aeruginosa</i> ATCC® 27853™†		
	10 Tests/Kit	R4757060

WKITS

Water/wastewater quality control testing microorganism sets in Quanti-Cult format. WaterBugs deliver $\mu 50$ CFUs in a single inoculum to mimic water samples. 1 test/reconstituted vial.

Water QC Kit 1002

Contents: 9 preserved organism vials (3 per organism); 9 rehydration vials. *Escherichia coli* strain C1, *Enterobacter cloacae* ATCC® 13047™, *Proteus mirabilis* ATCC® 12453™

	9 Tests/Set	R4741002
--	-------------	----------

Water QC Kit 1003

Contents: 10 preserved organism vials (5 per organism); 10 rehydration vials. *Escherichia coli* strain C1, *Pseudomonas aeruginosa* ATCC® 27853™†

	9 Tests/Set	R4741003
--	-------------	----------

Water QC Kit 1004

Contents: 10 preserved organism vials (5 per organism); 10 rehydration vials. *Escherichia coli* strain C1, *Enterobacter cloacae* ATCC® 13047™†

	10 Tests/Set	R4741004
--	--------------	----------

Water QC Kit 1009

Contents: 10 preserved organism vials (10 per organism); 10 rehydration vials. *Enterococcus faecalis* ATCC® 29212™†

	10 Tests/Set	R4741009
--	--------------	----------

Spore Strips

Stabilized microorganism impregnated strip packaged in individual recloseable plastic bag.

<i>Bacillus stearothermophilus</i> ATCC® 7953™† 10⁵ spore population		
	100/Pk.	R4851001
<i>Bacillus stearothermophilus</i> ATCC® 7953™† 10⁶ spore population		
	100/Pk.	R4851002

Molecular Diagnostic Test Controls

Stabilized microorganism impregnated swab packaged in individual foil envelope.

CGC-ProbeSwabQC

Swab contains cells of *C. trachomatis* and *N. gonorrhoeae* for Q.C. of probe systems and direct antigen detection kits.

	5/Pk.	R485102
--	-------	---------

TCG-ProbeSwabQC

Swab contains cells of *T. vaginalis*, *C. albicans*, and *G. vaginalis* for Q.C. of probe systems and direct antigen detection kits.

	5/Pk.	R485103
--	-------	---------

QC-Slide Stain Controls

Glass microscope slide with fixed microorganisms.

QC-Slide AFB Stain Control

Heat fixed quality control slide for acid-fast bacilli stain procedures.

	10/Pk.	R40144
	45/Pk	R40146

QC-Slide Gram Stain Control

Heat fixed quality control slide.

	10/Pk.	R40140
	45/Pk	R40142

QC-Slide Microsporidia Stain Control

Methanol fixed quality control slide for Microsporidium stain procedures. Sample preserved in 10% Formalin or SAF Fixative.

	10/Pk.	R40156
	45/Pk	R40158

QC-Slide Pneumocystis - Negative (IFA) Stain Control

Used in controlling and challenging the *Pneumocystis carinii* specific immunological (IFA) stains.

	10/Pk.	R2419010
--	--------	----------

Reagent QC Kit

For quality control of reagents used in the identification of gram-positive and gram-negative bacteria. Contents: Controls for Beta-lactamase; Catalase; Hippurate; Indole; Nitrate Reduction; Oxidase; Phenylalanine Deaminase (PDA); Peptidase/Pyrrolidonase (PYR); and Voges-Proskauer reagents.

	30 Tests/Kit	R21395
--	--------------	--------

Reagent QC Kit.

WKITS Q.C. system Water QC Kit 1002.

QC-Slide AFB Stain Control.

QC-Slide™† Gram Stain Control.

QC-Slide Microsporidia Stain Control.

[illegible]

Reagents and Stains

Contents:

Bactidrop Reagents.....	228
General Reagents.....	229
BactiDrop Stains.....	232
General Stains	233
Gram Stains	235
Fixatives	236
QC-Slide Stain Controls.....	237

Gram Stains

- Available in 250mL, 5 x 250mL and gallon sizes
- Snorkel caps for clean, easy dispensing
- Traditional, stabilized and enhanced formulations

©2016 Thermo Fisher Scientific Inc. All rights reserved.

BactiDrop Reagents BactiDrop Stains

- Thermo Scientific™ BactiDrop™ reagents and stains come in disposable 0.75mL droppers
- Ready to use
- Extended dating

©2016 Thermo Fisher Scientific Inc. All rights reserved.

BactiDrop Reagents

BactiDrop reagents are in a crushable ampule encased in a protective plastic sheath with a convenient dropper dispenser tip. All are CE marked.

BactiDrop Desoxycholate

10%. For the bile solubility reaction.

0.75mL/Ampule	50/Pk.	R21508
---------------	--------	--------

BactiDrop Ferric Chloride

10%. For the detection of phenylalanine deamination.

0.75mL/Ampule	50/Pk.	R21514
---------------	--------	--------

BactiDrop Indole, Ehrlich's

For the detection of the tryptophan enzyme. Recommended for use with nonfermenters and anaerobes grown in Indole Broth.

0.75mL/Ampule	50/Pk.	R21520
---------------	--------	--------

BactiDrop Indole, Kovacs

For the determination of the ability of microorganisms, primarily *Enterobacteriaceae*, to split indole from the tryptophan molecule. For use with Indole Broth.

0.75mL/Ampule	50/Pk.	R21522
---------------	--------	--------

BactiDrop Ninhydrin

For the detection of sodium hippurate hydrolysis.

0.75mL/Ampule	50/Pk.	R21534
---------------	--------	--------

BactiDrop Nitrate A

For the determination of the ability of microorganisms to reduce nitrate to nitrite or free nitrogen gas. Used in conjunction with Nitrate Reagent B, Part No. R21538.

0.75mL/Ampule	50/Pk.	R21536
---------------	--------	--------

BactiDrop Nitrate B

For the determination of the ability of microorganisms to reduce nitrate to nitrite or free nitrogen gas. Used in conjunction with Nitrate Reagent A, Part No. R21536.

0.75mL/Ampule	50/Pk.	R21538
---------------	--------	--------

BactiDrop Indole, Kovacs.

BactiDrop Oxidase

For the detection of the presence of oxidase enzyme.

0.75mL/Ampule	50/Pk.	R21540
---------------	--------	--------

BactiDrop Potassium Hydroxide

10%. (KOH) For the preparation of clinical specimens for microscopic examination of fungal elements.

0.75mL/Ampule	50/Pk.	R21524
---------------	--------	--------

BactiDrop PYR

For the rapid, presumptive identification of group A streptococci and enterococci. Used with PYR tests and LAP disks.

0.75mL/Ampule	50/Pk.	R21544
---------------	--------	--------

BactiDrop Spot Indole

(p-Dimethylaminocinnamaldehyde) (DMACA) For the determination of the ability of microorganisms to split indole from the tryptophan molecule by spot test method.

0.75mL/Ampule	50/Pk.	R21550
---------------	--------	--------

BactiDrop Voges-Proskauer A

(VP-A) 5% Alpha-Naphthol. For the detection of acetylmethylcarbinol from glucose fermentation. Used in conjunction with VP-B, Part No. R21562. For use with MRVP Broth.

0.75mL/Ampule	50/Pk.	R21560
---------------	--------	--------

BactiDrop Voges-Proskauer B

(VP-B) 40% KOH. For the detection of acetylmethylcarbinol from glucose fermentation. Used in conjunction with VP-A, Part No. R21560. For use with MRVP Broth.

0.75mL/Ampule	50/Pk.	R21562
---------------	--------	--------

General Reagents

Alpha Naphthol

See Voges-Proskauer A ([click here](#)).

Ammonium Hydroxide Concentrate

For use with Yeast Extract Phosphate Agar, Part Nos. R01994, R09979, R10230.

25mL/Bottle	Each	R21195
-------------	------	--------

Anaerobic Nitrate Reagent A

For the determination of nitrate reduction in anaerobic bacteria. Used in conjunction with Anaerobic Nitrate Reagent B, Part No. R21211.

25mL/Bottle	Each	R21201
-------------	------	--------

Anaerobic Nitrate Reagent B

For the determination of nitrate reduction in anaerobic bacteria. Used in conjunction with Anaerobic Nitrate Reagent A, Part No. R21201.

25mL/Bottle	Each	R21211
-------------	------	--------

Bile Solubility Reagent, 10%

10% Desoxycholate. For the differentiation of *S. pneumoniae* from other alpha-hemolytic streptococci using the Spot Test or Tube Test.

25mL/Bottle	Each	R21206
-------------	------	--------

Bile Solubility Reagent, 2%

2% Desoxycholate. For the differentiation of *S. pneumoniae* from other alpha-hemolytic streptococci using the Spot Test or Tube Test.

25mL/Bottle	Each	R21209
-------------	------	--------

Brom Cresol Purple Aqueous

0.02%. pH indicator for use with microbiological culture media.

25mL/Bottle	Each	R21202
-------------	------	--------

Brom Thymol Blue

1%. pH indicator for use with microbiological culture media and for confirmation of negative reactions in C-H-O Carbohydrates.

25mL/Bottle	Each	R21203
-------------	------	--------

Remel reagents.

Esculin Hydrolysis Reagen

1% Ferric Ammonium Citrate.

For the detection of esculin hydrolysis in anaerobes.

25mL/Bottle	Each	R21215
-------------	------	--------

Ferric Ammonium Citrate

20%. For the determination of iron uptake in mycobacteria.

25mL/Bottle	Each	R21216
-------------	------	--------

Ferric Chloride

10%. For the determination of phenylalanine deamination in *Enterobacteriaceae*. (p-Dimethylaminocinnamaldehyde) (DMACA) For the determination of the ability of microorganisms to split indole from the tryptophan molecule by spot test method.

25mL/Bottle	Each	R21218
-------------	------	--------

Gelatin Reagent

12.5% Acidified Mercuric Chloride. For the detection of gelatinase activity of microorganisms.

25mL/Bottle	Each	R21226
-------------	------	--------

Hippurate Hydrolysis Reagent

12% Ferric Chloride. For the determination of the ability of an organism to hydrolyze sodium hippurate. For use with Hippurate Broth, Part Nos. R061150 and R061152.

25mL/Bottle	Each	R21221
-------------	------	--------

Indole Reagent, Ehrlich's

For the detection of the tryptophan enzyme. Recommended for use with nonfermenters and anaerobes grown in Indole Broth.

25mL/Bottle	Each	R21213
-------------	------	--------

Indole Reagent, Kovacs

For the determination of the ability of microorganisms, primarily *Enterobacteriaceae*, to split indole from the tryptophan molecule. For use with Indole Broth.(p-Dimethylaminocinnamaldehyde) (DMACA) For the determination of the ability of microorganisms to split indole from the tryptophan molecule by spot test method.

25mL/Bottle	Each	R21227
-------------	------	--------

Methyl Red Reagent

For the determination of the ability of an organism to produce and maintain stable end products from glucose fermentation. For use with MRVP Broth.

25mL/Bottle	Each	R21236
-------------	------	--------

Mineral Oil

For the biochemical test procedures requiring oil overlay.

50mL/Bottle	Each	R21237
-------------	------	--------

NAC 50

Mucolytic Agent. Lyophilized, rehydrates to 50mL. For digestive and decontamination procedures for AFB and fungal cultures. For use with TB Base Digestant or Sodium Citrate.

50mL/Bottle	6 Vials/Pk.	R21076
-------------	-------------	--------

NAC 100

Mucolytic Agent. Lyophilized, rehydrates to 100mL. For digestive and decontamination procedures for AFB and fungal cultures. For use with TB Base Digestant or Sodium Citrate.

100mL/Vial	6 Vials/Pk.	R21079
------------	-------------	--------

NAC Attack

Mucolytic Agent. For the digestion and decontamination procedures for AFB cultures. Contents: Five sealed ampules of lyophilized N-acetyl-L-cysteine; five bottles of TB base digestant.

50mL/Bottle	5/Pk.	R210250
100mL/Bottle	5/Pk.	R210500

Niacin Control Disk

Positive control for the niacin test.

25 Disks/Vial	25 Disks/Vial	R21133
---------------	---------------	--------

Niacin Reagent Strip

For the detection of niacin in the differentiation and identification of mycobacteria.

25 Strips/Vial	Each	R21090
----------------	------	--------

Niacin Reagent Strip.

Oxalic Acid in polypropylene bottle.

Ninhydrin Reagent

For the detection of sodium hippurate hydrolysis by beta-hemolytic streptococci, *G. vaginalis* and *C. jejuni*. For use with Hippurate Disk, Part No. R21085, CE marked.

25mL/Bottle	Each	R21238
-------------	------	--------

Nitrate Reagent A

0.8% Sulfanilic Acid. For the determination of the ability of microorganisms to reduce nitrate to nitrite or free nitrogen gas. Used in conjunction with Nitrate Reagent B, Part No. R21242.

25mL/Bottle	Each	R21239
-------------	------	--------

Nitrate Reagent A for AFB

For the differentiation and identification of mycobacteria. Used in conjunction with Nitrate Reagent B for AFB, Part No. R21244. For use with Nitrate Substrate Broth, Part No. R061548.

25mL/Bottle	Each	R21243
-------------	------	--------

Nitrate Reagent B

0.6% N, N dimethyl-L-naphthylamine. For the determination of the ability of microorganisms to reduce nitrate to nitrite or free nitrogen gas. Used in conjunction with Nitrate Reagent A, Part No. R21239.

25mL/Bottle	Each	R21242
-------------	------	--------

Nitrate Reagent B for AFB

For the differentiation and identification of mycobacteria. Used in conjunction with Nitrate Reagent A for AFB, Part No. R21243. For use with Nitrate Substrate Broth, Part No. R061548.

25mL/Bottle	Each	R21244
-------------	------	--------

Oxalic Acid

5%. For the digestion and decontamination procedures for AFB cultures. Particularly useful in specimens contaminated with *Pseudomonas* spp.

25mL/Bottle	Each	R21285
-------------	------	--------

Reagents and Stains

Oxy-Swab

For the detection of cytochrome oxidase in oxidase-producing microorganisms, such as *Neisseria* spp. and *Pseudomonas* spp. Packaged in resealable foil envelopes.

25/Env.	4 Env./Pk.	R249348
---------	------------	---------

Phenol Red Solution

0.025%. pH indicator for use with microbiological culture media.

25mL/Bottle	Each	R21250
-------------	------	--------

Phosphate Buffer

M/15. pH 6.8. For the neutralization of clinical specimens in digestion and decontamination procedures for AFB and fungal cultures.

50mL/Bottle	10/Pk.	R21256
250mL/Bottle	Each	R21249
500mL/Bottle	Each	R21248

Polysorbate 80 Hydrolysis Substrate Concentrate

For the differentiation of *Mycobacterium* spp. based on lipase production and the hydrolysis of Polysorbate 80. 5mL/15x103mm Tube.

D - 5mL	Each	R21276
---------	------	--------

Polysorbate 80, 10%

For the detection of catalase production by *Mycobacterium* spp. 10mL/Vial.

10mL/Vial	Each	R21275
-----------	------	--------

Potassium Hydroxide 10%

KOH Prep for detection of fungal elements in clinical specimens.

25mL/Bottle	Each	R21230
-------------	------	--------

Potassium Hydroxide 20%

For the detection of acetylmethylcarbinol from glucose fermentation. For use with the Micro-ID system, Part No. R38145.

25mL/Bottle	Each	R21231
-------------	------	--------

Potassium Hydroxide 3%

For the differentiation of gram-positive and gram-negative microorganisms.

25mL/Bottle	Each	R21251
-------------	------	--------

Potassium Hydroxide 40%

See Voges-Proskauer B ([click here](#)).

Potassium Tellurite

0.2% Tellurite Reduction Reagent for the differentiation and identification of mycobacteria. Used with Middlebrook 7H9 Broth with Polysorbate 80, Part Nos. R09556 and R09558.

25mL/Bottle	Each	R21254
-------------	------	--------

PYR Reagent

For the presumptive identification of group A streptococci and enterococci. For use with PYR tests and LAP Disks.

25mL/Bottle	Each	R21258
-------------	------	--------

Reagent QC Kit

For quality control of reagents used in the identification of gram-positive and gram-negative bacteria. Contents: Controls for Beta-lactamase; Catalase; Hippurate; Indole; Nitrate Reduction; Oxidase; Phenylalanine Deaminase (PDA); Peptidase/Pyrrolidonase (PYR) and Voges-Praskauer reagents.

30 Tests/Kit	Each	R21395
--------------	------	--------

Reagent Rack

Holds 2 x 50mL bottles and 7 x 25mL bottles. 4.5 x 10.25 x 1.5".

	Each	R521901
--	------	---------

Sodium Carbonate

2N. For Arylsulfatase Test to differentiate rapid and slow-growing *Mycobacterium* spp.

25mL/Bottle	Each	R21267
-------------	------	--------

Oxy-Swab w/positive cytochrome oxidase reaction.

Reagent QC Kit.

Reagents and Stains

Sodium Citrate

2.94%. For the digestion and decontamination procedures for AFB and fungal cultures.

25mL/Bottle	Each	R21262
-------------	------	--------

Spot Indole Reagent

(p-Dimethylaminocinnamaldehyde) (DMACA) For the determination of the ability of microorganisms to split indole from the tryptophan molecule by the spot test method.

25mL/Bottle	Each	R21245
-------------	------	--------

Sputagest

Mucolytic Agent. Lyophilized, rehydrates to 50mL. For the digestion and decontamination procedures for AFB and fungal cultures. For use with 50mL TB Base Digestant or Sodium Citrate.

50mL/Vial	6 Vials/Pk.	R21096
-----------	-------------	--------

Sputagest 100

Mucolytic Agent. Lyophilized, rehydrates to 100mL. For the digestion and decontamination procedures for AFB and fungal cultures. For use with 100mL TB Base Digestant or Sodium Citrate.

100mL/Vial	6 Vials/Pk.	R21099
------------	-------------	--------

Sputasol

Liquid. Liquifying agent for sputum samples. Each vial dilutes in sterile distilled water to make 100mL.

7.5mL/Vial	10 Vials/Pk.	SR0233A
------------	--------------	---------

TB Base Digestant

Sodium Hydroxide/Sodium Citrate. For digestion and decontamination procedures for AFB cultures. (p-Dimethylaminocinnamaldehyde) (DMACA) For the determination of the ability of microorganisms to split indole from the tryptophan molecule by the spot test method.

100mL/Bottle	Each	R21270
50mL/Bottle	10/Pk.	R21368
100mL/Bottle	10/Pk.	R21370
250mL/Bottle	5/Pk.	R21369

TB Digestant

4% Sodium Hydroxide. For the decontamination procedures for AFB cultures.

250mL/Bottle	Each	R21266
--------------	------	--------

Triton X-100

10%. Mucolytic reagent for fecal concentration procedures. Polypropylene dispenser bottle.

15mL/Bottle	Each	R21902
-------------	------	--------

Voges-Proskauer A

(VP-A) 5% Alpha Naphthol. Lyophilized, rehydrates to 12mL with 95% ethyl alcohol. For detection of acetylmethylcarbinol from glucose fermentation. Used in conjunction with VP-B, Part No. R21281. For use with MRVP Broth.

12mL/Bottle	Each	R21200
-------------	------	--------

Voges-Proskauer B

(VP-B) 40% KOH. For the detection of acetylmethylcarbinol from glucose fermentation. Used in conjunction with VP-A, Part No. R21200. For use with MRVP Broth.

25mL/Bottle	Each	R21281
-------------	------	--------

BactiDrop Stains

BactiDrop stains are in a crushable ampule encased in a protective plastic sheath with a convenient dropper dispenser tip. All are CE marked.

BactiDrop Acridine Orange

Fluorescent stain for detecting bacteria in body fluids.

0.75mL/Ampule	50/Pk.	R21502
---------------	--------	--------

BactiDrop Calcofluor White

Fluorescent stain for fungi, *Microsporidium*, *Acanthamoeba* and *Pneumocystis*.

0.75mL/Ampule	50/Pk.	R21507
---------------	--------	--------

BactiDrop
Calcofluor White.

Reagents and Stains

BactiDrop Dobell and O'Connor Iodine

For staining protozoa.

0.75mL/Ampule	50/Pk.	R21510
---------------	--------	--------

BactiDrop India Ink

For the microscopic examination of encapsulated microorganisms.

0.75mL/Ampule	50/Pk.	R21518
---------------	--------	--------

BactiDrop Lactophenol Aniline Blue

For staining fungal elements.

0.75mL/Ampule	50/Pk.	R21526
---------------	--------	--------

BactiDrop Lugol's Iodine

For trichrome stain procedures.

0.75mL/Ampule	50/Pk.	R21528
---------------	--------	--------

General Stains

Acridine Orange

Fluorescent stain for detection of bacteria in body fluids.

250mL/Bottle	Each	R40010
--------------	------	--------

Acridine Orange, Phenolic

Fluorescent stain for detection of acid-fast bacilli in clinical specimens.

250mL/Bottle	Each	R40180
--------------	------	--------

Acridine Orange Decolorizer, Phenolic

For use with Acridine Orange, Phenolic stain.

250mL/Bottle	Each	R40181
--------------	------	--------

Calcofluor White Stain Kit

Fluorescent stain for fungi, *Microsporidium*, *Acanthamoeba* and *Pneumocystis*. Contents: 1 bottle Calcofluor White; 1 bottle KOH.

50mL/Bottle	Kit	R40015
-------------	-----	--------

D'Antoni's Iodine

For use with direct wet mount stain procedure. Dropper bottle.

25mL/Bottle	Each	R40034
-------------	------	--------

DMSO Modified Acid Fast Stain Kit

For the detection of acid-fast microorganisms. Contents: 1 bottle Reagent A Fuchsin DMSO stain; 1 bottle Reagent B Decolorizer; 1 bottle Reagent C Counterstain.

25mL/Bottle	Kit	R246303
-------------	-----	---------

DMSO Modified Acid Fast Decolorizer

For DMSO modified acid-fast stain procedures.

250mL/Bottle	Each	R2463418
--------------	------	----------

Ethanol, 70%

For trichrome stain procedures.

250mL/Bottle	Each	R40135
250mL/Bottle	6/Pk.	R2470110

Ethanol, Acid

90% Ethanol. 10% Acid. For trichrome stain procedures.

250mL/Bottle	Each	R40134
--------------	------	--------

Ethanol/Iodine

For use with Wheatley's and Modified Gomori Trichrome Stain procedures.

250mL/Bottle	Each	R2470218
--------------	------	----------

Flagella Stain

For the detection of bacterial flagella.

50mL/Vial	Each	R40041
-----------	------	--------

Giemsa Plus Stain Kit

Modified Wright stain for the detection and identification of blood and tissue parasites. Contents: 1 bottle Giemsa Plus Fixative; 1 bottle Giemsa Plus Reagent A; 1 bottle Giemsa Plus Reagent B.

250mL/Bottle	Kit	R246403
--------------	-----	---------

Remel stains.

Acridine Orange stained microorganisms.

Calcofluor White stained fungal elements.

Reagents and Stains

Gram-Sure

Rapid test disk for the differentiation of aerobic gram-positive and gram-negative rods or coccobacilli using fluorescent technology.

25 Disks/Vial	Each	R211820
---------------	------	---------

Lactophenol Aniline Blue

For staining fungal elements.

250mL/Bottle	Each	R40028.
--------------	------	---------

Light Green

Counterstain for *Cryptosporidium* stain procedures.

250mL/Bottle	Each	R40123
--------------	------	--------

Lugol's Iodine

For trichrome stain procedures.

25mL/Bottle	Each	R40029
-------------	------	--------

Methanol

Absolute. For *Cryptosporidium* stain procedures.

250mL/Bottle	Each	R40121
--------------	------	--------

Methylene Blue, Loefflers

For the presumptive identification of *Corynebacterium diphtheriae*, *Haemophilus influenzae*, *Neisseria meningitidis* and gram-negative bacteria.

250mL/Bottle	Each	R40083
--------------	------	--------

Phenolic Acridine Orange

See Acridine Orange ([click here](#)).

Sulfuric Acid 1%

Decolorizer for *Cryptosporidium* stain procedures.

250mL/Bottle	Each	R40124
--------------	------	--------

Sulfuric Acid 5%

Decolorizer for *Cryptosporidium* stain procedures.

250mL/Bottle	Each	R40125
--------------	------	--------

Sulfuric Acid 10%

Decolorizer for *Cryptosporidium* stain procedures.

250mL/Bottle	Each	R40126
--------------	------	--------

TB Auramine O

Fluorescent stain for the microscopic detection of AFB.

250mL/Bottle	Each	R40086
250mL/Bottle	5/Pk.	R40186

TB Auramine O Stain Kit

Fluorescent stain for microscopic detection of AFB. Contents: 2 bottles Auramine O; 2 bottles Decolorizer; 2 bottles Potassium Permanganate.

250mL/Bottle	Kit	R40094
--------------	-----	--------

TB Auramine-Rhodamine T

Fluorescent stain for microscopic detection of AFB.

250mL/Bottle	Each	R40090
250mL/Bottle	5/Pk.	R40190

TB Brilliant Green

Counterstain for TB Kinyoun stain procedures.

250mL/Bottle	Each	R40100
250mL/Bottle	5/Pk.	R40200

TB Decolorizer

3% Acid Alcohol. For TB Kinyoun and Ziehl-Neelsen stains.

250mL/Bottle	Each	R40106
250mL/Bottle	5/Pk.	R40206

TB Decolorizer, Truant-Moore

0.5% Acid Alcohol. For TB Auramine O and TB Auramine-Rhodamine T fluorescent stains.

250mL/Bottle	Each	R40107
250mL/Bottle	5/Pk.	R40207

Reagents and Stains

TB Kinyoun AFB Stain Kit

For use in qualitative procedures to differentiate acid-fast from non-acid-fast bacteria and for the detection of *Cryptosporidium* spp. in clinical specimens. Contents: 2 bottles Kinyoun; 2 bottles Decolorizer; 2 bottles Methylene Blue.

250mL/Bottle	Kit	R40112
--------------	-----	--------

TB Kinyoun Carbolfuchsin

Primary stain for AFB and *Cryptosporidium* modified acid-fast staining procedures.

250mL/Bottle	Each	R40104
250mL/Bottle	5/Pk.	R40204

TB Malachite Green

Counterstain for TB Kinyoun stain procedure.

250mL/Bottle	Each	R40108
250mL/Bottle	5/Pk.	R40208

TB Methylene Blue

Counterstain for AFB and *Cryptosporidium* modified acid-fast stain using TB Kinyoun or TB Ziehl-Neelsen stains.

250mL/Bottle	Each	R40110
250mL/Bottle	5/Pk.	R40210

TB Potassium Permanganate

Counterstain for AFB Fluorescent Stain.

250mL/Bottle	Each	R40092
250mL/Bottle	5/Pk.	R40192

TB Ziehl-Neelsen Carbolfuchsin

Primary stain for AFB staining procedures.

250mL/Bottle	Each	R40102
250mL/Bottle	5/Pk.	R40202

Trichrome

Wheatley. For the detection and differentiation of intestinal parasites.

250mL/Bottle	Each	R40025
--------------	------	--------

Trichrome Blue

For the detection of *Microsporidium* in clinical specimens.

250mL/Bottle	Each	R40213
--------------	------	--------

Trichrome Quick Stain Kit

For use with mercury-free transports. Contents: 250mL Trichrome Stain (Wheatley); 2 x 250mL Ethanol 95%; 250mL Acid Ethanol 90%; 2 x 250mL Xylene-S.

	Kit	R40219
--	-----	--------

Trichrome Stain Kit

Contents: 250mL Trichrome Stain (Wheatley); 3 x 250mL Ethanol 70%; 250mL Acid Ethanol 90%; 2 x 250mL Ethanol 95%; 2 x 250mL Xylene-S; 5 x 0.75mL Lugol's Iodine ampules.

	Kit	R40217
--	-----	--------

Trichrome Stain Rack

For use in trichrome stain procedure. Plastic rack holds 10 plastic vials, included with rack.

	Each	R529713
--	------	---------

Xylene-S

Xylene Substitute. For trichrome stain procedures.

250mL/Bottle	Each	R40133
--------------	------	--------

Gram Stains

For the qualitative procedures to differentiate gram-positive from gram-negative microorganisms.

250mL/Bottle	Each	R40052
250mL/Bottle	5/Pk.	R40053
1 Gallon	Each	R40073

Gram Decolorizer

Decolorizing reagent used in Gram stain procedure. CE marked.

250mL/Bottle	Each	R40054
250mL/Bottle	5/Pk.	R40055
1 Gallon	Each	R40075

Trichrome Stain Kit.

Reagents and Stains

Gram Iodine

Mordant used in Gram stain procedure. CE marked.

250mL/Bottle	Each	R40056
250mL/Bottle	5/Pk.	R40057
1 Gallon	Each	R40077

Gram Iodine PVP

Stabilized. Differs from traditional Gram stain formulation by substituting PVP iodine, an organic iodine complex, which is more stable than iodine.

250mL/Bottle	5/Pk.	R40061
1 Gallon	Each	R40222

Gram Safranin

Counterstain used in Gram stain procedure. CE marked.

250mL/Bottle	Each	R40058
250mL/Bottle	5/Pk.	R40059
1 Gallon	Each	R40079

Gram Stain Kit

Contents: Crystal Violet; Decolorizer; Iodine; Safranin; plastic tray.

250mL/Bottle	Kit	R40080
--------------	-----	--------

Gram Stain Kit Plastic Tray

Holds 4 x 250mL bottles.

	Each	R40081
--	------	--------

Gram Stains Enhanced

Enhanced gram stain reagents are balanced to give a distinct gram-positive reaction and are less prone to over decolorization. The Gram Enhancer is used to reduce the red color of background debris, giving better contrast to small gram-negative microorganisms.

Gram Crystal Violet, Enhanced

250mL/Bottle	5/Pk.	R40225
1 Gallon	Each	R40226

Gram Decolorizer/Fixative, Enhanced

250mL/Bottle	5/Pk.	R40228
1 Gallon	Each	R40229

Gram Enhancer

250mL/Bottle	5/Pk.	R40231
1 Gallon	Each	R40232

Gram Iodine, Enhanced

250mL/Bottle	5/Pk.	R40234
1 Gallon	Each	R40235

Gram Safranin, Enhanced

250mL/Bottle	5/Pk.	R40237
1 Gallon	Each	R40238

Gram Stain Kit, Enhanced

250mL/Bottle	Kit	R40240
--------------	-----	--------

Fixatives

PVA Modified Fixative

Copper based. For the preservation and permanent staining of intestinal parasites.

500mL/Bottle	Each	R21259
--------------	------	--------

Schaudinn's Fixative

w/o Acetic Acid. For the preparation of fresh fecal smears for trichrome stain procedures.

500mL/Bottle	Each	R40036
--------------	------	--------

Zinc PVA Fixative

For the preservation and permanent staining of intestinal parasites.

250mL/Bottle	Each	R21278
500mL/Bottle	Each	R21279

Gram Stain Kit in plastic tray.

QC-Slide Stain Controls

QC-Slide AFB Stain Control

Heat-fixed quality control slide for acid-fast bacilli stain procedures.

	10/Pk.	R40144
	45/Pk.	R40146

QC-Slide Gram Stain Control

Heat fixed quality control slide for Gram stain procedures.

	10/Pk.	R40140
	45/Pk.	R40142

QC-Slide Microsporidia Stain Control

Methanol fixed quality control slide for *Microsporidium* stain procedures. Sample preserved in 10% Formalin or SAF Fixative.

	10/Pk.	R40156
	45/Pk.	R40158

QC-Slide Pneumocystis

Used in controlling and challenging the *Pneumocystis carinii* specific immunological (IFA) stains.

	10/Pk.	R2419010
--	--------	----------

QC-Slide AFB
Stain Control

QC-Slide
Cryptosporidium
Stain Control

QC-Slide Gram
Stain Control

QC-Slide Microsporidia
Stain Control

Identification and Susceptibility Tests

Contents:

RapID	240
Antimicrobial Susceptibility Disks	241
Antimicrobial Susceptibility Disk Dispensers & Supplies	243
Automated Instrumentation	244
Sensititre Supplies	245

Flexible, customized ID/AST Solutions

Meeting the unique testing demands of all laboratory sizes and volumes, the Thermo Scientific™ Sensititre™ ID/AST System includes a full range of standard and custom MIC plates that allow you to eliminate offline testing while meeting CLSI and EUCAST breakpoint requirements, and FDA-established criteria.

- Maximize confidence, reproducibility and accuracy with true MIC results.
- Tailor formats to your formulary requirements with one of the largest and most up-to-date selections of FDA-cleared antimicrobials.
- Consolidate all susceptibility testing onto a single platform.

©2016 Thermo Fisher Scientific Inc. All rights reserved.

Thermo
SCIENTIFIC

RapID

RapID ANA II System

Four-hour identification of over 90 medically important anaerobes based on enzyme technology. Reagent impregnated wells in clear plastic tray. Requires RapID Spot Indole, Part No. R8309002; RapID Inoculation Fluid, Part No. R8325102. CE marked.

	20 Panels/Kit	R8311002
--	---------------	----------

RapID CB PLUS System

Four-hour identification of *Corynebacterium* and other gram-positive coryneform bacilli based on enzyme technology. Database of over 40 taxa. Reagent impregnated wells in clear plastic tray. Requires RapID Nitrate A, Part No. R8309003; RapID Nitrate B, Part No. R8309004; RapID Inoculation Fluid, Part No. R8325106. CE marked.

	20 Panels/Kit	R8311008
--	---------------	----------

RapID NF PLUS System

Four-hour identification of over 70 medically important, oxidase-positive, gram-negative bacilli, including *Vibrio* spp., based on enzyme technology. Reagent impregnated wells in clear plastic tray. Requires RapID Spot Indole, Part No. R8309002; RapID Nitrate A, Part No. R8309003; RapID Inoculation Fluid, Part No. R8325102. CE marked.

	20 Panels/Kit	R8311005
--	---------------	----------

RapID NH System

Four-hour identification of over 30 taxa including *Neisseria*, *Moraxella*, *Haemophilus*, and related microorganisms based on enzyme technology. Reagent impregnated wells in clear plastic tray. Requires RapID Spot Indole, Part No. R8309002; RapID Nitrate A, Part No. R8309003; RapID Nitrate B, Part No. R8309004; RapID Inoculation Fluid, Part No. R8325102. CE marked.

	20 Panels/Kit	R8311001
--	---------------	----------

RapID ONE System

Four-hour identification of over 70 medically important, oxidase-negative, gram-negative bacilli based on enzyme technology. Reagent impregnated wells in clear plastic tray. Requires RapID Spot Indole, Part No. R8309002; RapID Inoculation Fluid, Part No. R8325106. CE marked.

	20 Panels/Kit	R8311006
--	---------------	----------

RapID SS/u System

Two-hour identification of commonly isolated urinary tract pathogens based on enzyme technology. Reagent impregnated wells in clear plastic tray. Requires RapID Spot Indole, Part No. R8309002; RapID Inoculation Fluid, Part No. R8325102. CE marked.

	20 Panels/Kit	R8311004
--	---------------	----------

RapID STAPH PLUS System

Four-hour identification of 40 staphylococci and related genera based on enzyme technology. Reagent impregnated wells in clear plastic tray. Requires RapID Nitrate A, Part No. R8309003; RapID Nitrate B, Part No. R8309004; RapID Inoculation Fluid, Part No. R8325106. CE marked.

	20 Panels/Kit	R8311009
--	---------------	----------

RapID STR System

Four-hour identification of streptococci and related genera based on enzyme technology. Database includes over 30 taxa. Reagent impregnated wells in clear plastic tray. Requires RapID Inoculation Fluid, Part No. R8325102. CE marked.

	20 Panels/Kit	R8311003
--	---------------	----------

RapID YEAST PLUS System

Four-hour identification of yeast based on enzyme technology. Database includes over 40 taxa. Reagent impregnated wells in clear plastic tray. Requires RapID Inoculation Fluid, Part No. R8325106. CE marked.

	20 Panels/Kit	R8311007
--	---------------	----------

RapID Inoculation Fluid - 1mL

For inoculation of RapID Systems. Used with Part Nos. R8311001, R8311002, R8311003, R8311004, R8311005. CE marked.

	20 Tubes/Pk.	R8325102
--	--------------	----------

RapID Inoculation Fluid - 2mL

For inoculation of RapID Systems. Used with Part Nos. R8311006, R8311007, R8311008, R8311009. CE marked.

	20 Tubes/Pk.	R8325106
--	--------------	----------

RapID ANA System.

RapID NH System.

RapID STAPH PLUS panel inoculated.

RapID STR System.

Identification and Susceptibility Tests

RapID Nitrate A Reagent

For use with RapID Systems. CE marked.

		R8309003
--	--	----------

RapID Nitrate B Reagent

For use with RapID Systems. CE marked.

		R8309004
--	--	----------

RapID Spot Indole Reagent

For use with RapID Systems. CE marked.

		R8309002
--	--	----------

RapID ERIC

(Electronic RapID Compendium) Windows- based software for use with RapID systems. CD. CE marked. Also available as download on www.thermofisher.com/ERIC. This download will be the most current version available and is the preferred method of accessing the RapID compendiums.

	Each	R8323600
--	------	----------

For a complete listing of identification systems, see *Diagnostic Tests* section ([click here](#)).

Antimicrobial Susceptibility Disks

For manual disk diffusion susceptibility method.

50 Disks/Cartridge; 5 Cartridges/Package.

Sold by 5 Cartridges/Package only.

All Antimicrobial Susceptibility Disks are CE marked.

Amikacin			
AK	30µg	50/Cartridge; 5 Cart./Pk.	CT0107B
Amoxicillin - Clavulanic Acid			
AMC	20-10µg	50/Cartridge; 5 Cart./Pk.	CT0223B
Ampicillin			
AMP	10µg	50/Cartridge; 5 Cart./Pk.	CT0003B
Ampicillin - Sulbactam			
SAM	10-10µg	50/Cartridge; 5 Cart./Pk.	CT0520B
Azithromycin			
AZM	15µg	50/Cartridge; 5 Cart./Pk.	CT0906B
Aztreonam			
ATM	30µg	50/Cartridge; 5 Cart./Pk.	CT0264B
Bacitracin			
B	10 units	50/Cartridge; 5 Cart./Pk.	CT0005B

Susceptibility Disks on Mueller Hinton Agar w/ *Haemophilus influenzae*.

Susceptibility Disks on Mueller Hinton Agar with zones of inhibition.

Susceptibility Disks on Mueller Hinton Agar w/Blood w/*Pseudomonas aeruginosa*.

Carbenicillin			
CAR	100µg	50/Cartridge; 5 Cart./Pk.	CT0006B
Cefaclor			
CED	30µg	50/Cartridge; 5 Cart./Pk.	CT0149B
Cefamandole			
MA	30µg	50/Cartridge; 5 Cart./Pk.	CT0108B
Cefazolin			
KZ	30µg	50/Cartridge; 5 Cart./Pk.	CT0011B
Cefepime			
FEP	30µg	50/Cartridge; 5 Cart./Pk.	CT0771B
Cefixime			
CFM	5µg	50/Cartridge; 5 Cart./Pk.	CT0653B
Cefonicid			
CPO	30µg	50/Cartridge; 5 Cart./Pk.	CT1894B
Cefoperazone			
CFP	75µg	50/Cartridge; 5 Cart./Pk.	CT0249B
Cefotaxime			
CTX	30µg	50/Cartridge; 5 Cart./Pk.	CT0166B
Cefotetan			
CIT	30µg	50/Cartridge; 5 Cart./Pk.	CT0665B
Cefoxitin			
FOX	30µg	50/Cartridge; 5 Cart./Pk.	CT0119B
Cefpodoxime			
CPD	10µg	50/Cartridge; 5 Cart./Pk.	CT1612B
Cefprozil			
CPR	30µg	50/Cartridge; 5 Cart./Pk.	CT1647B
Ceftazidime			
CAZ	30µg	50/Cartridge; 5 Cart./Pk.	CT0412B
Ceftizoxime			
ZOX	30µg	50/Cartridge; 5 Cart./Pk.	CT0477B
Ceftriaxone			
CRO	30µg	50/Cartridge; 5 Cart./Pk.	CT0417B
Cefuroxime			
CXM	30µg	50/Cartridge; 5 Cart./Pk.	CT0127B
Cephalothin			
KF	30µg	50/Cartridge; 5 Cart./Pk.	CT0010B
Chloramphenicol			
C	30µg	50/Cartridge; 5 Cart./Pk.	CT0013B
Ciprofloxacin			
CIP	5µg	50/Cartridge; 5 Cart./Pk.	CT0425B
Clarithromycin			
CLR	15µg	50/Cartridge; 5 Cart./Pk.	CT0693B
Clindamycin			
DA	2µg	50/Cartridge; 5 Cart./Pk.	CT0064B
Colistin			
CTX	10µg	50/Cartridge; 5 Cart./Pk.	CT0017B

Identification and Susceptibility Tests

Doxycycline			
DO	30µg	50/Cart.; 5 Cart./Pk.	CT0018B
Ertapenem			
ETP	10µg	50/Cart.; 5 Cart./Pk.	CT1761B
Erythromycin			
ETP	15µg	50/Cart.; 5 Cart./Pk.	CT0020B
Gentamicin			
CN	10µg	50/Cart.; 5 Cart./Pk.	CT0024B
Gentamicin			
CN	120µg	50/Cart.; 5 Cart./Pk.	CT0794B
Imipenem			
IPM	10µg	50/Cart.; 5 Cart./Pk.	CT0455B
Kanamycin			
K	30µg	50/Cart.; 5 Cart./Pk.	CT0026B
Levofloxacin			
LEV	5µg	50/Cart.; 5 Cart./Pk.	CT1587B
Linezolid			
LZD	30µg	50/Cart.; 5 Cart./Pk.	CT1650B
Lomefloxacin			
LOM	10µg	50/Cart.; 5 Cart./Pk.	CT1661B
Meropenem			
MEM	10µg	50/Cart.; 5 Cart./Pk.	CT0774B
Mezlocillin			
MEZ	75µg	50/Cart.; 5 Cart./Pk.	CT0192B
Minocycline			
MH	30µg	50/Cart.; 5 Cart./Pk.	CT0030B
Moxifloxacin			
MXF	5µg	50/Cart.; 5 Cart./Pk.	CT1633B
Nafcillin			
NF	1µg	50/Cart.; 5 Cart./Pk.	CT1895B
Nalidixic Acid			
NA	30µg	50/Cart.; 5 Cart./Pk.	CT0031B
Neomycin			
N	30µg	50/Cart.; 5 Cart./Pk.	CT0033B
Netilmicin			
NET	30µg	50/Cart.; 5 Cart./Pk.	CT0225B
Nitrofurantoin			
F	300µg	50/Cart.; 5 Cart./Pk.	CT0036B
Norfloxacin			
NOR	10µg	50/Cart.; 5 Cart./Pk.	CT0434B

Novobiocin			
NV	30µg	50/Cart.; 5 Cart./Pk.	CT0038B
Ofloxacin			
OFX	5µg	50/Cart.; 5 Cart./Pk.	CT0446B
Oxacillin			
OX	1µg	50/Cart.; 5 Cart./Pk.	CT0159B
Penicillin G			
P	10 units	50/Cart.; 5 Cart./Pk.	CT0043B
Piperacillin			
PRL	100µg	50/Cart.; 5 Cart./Pk.	CT0199B
Piperacillin - Tazobactam			
TZP	100 - 10µg	50/Cart.; 5 Cart./Pk.	CT0725B
Polymyxin B			
PB	300 units	50/Cart.; 5 Cart./Pk.	CT0044B
Quinupristin - Dalfopristin			
QD	15µg	50/Cart.; 5 Cart./Pk.	CT1644B
Rifampin			
RD	5µg	50/Cart.; 5 Cart./Pk.	CT0207B
Streptomycin			
S	10µg	50/Cart.; 5 Cart./Pk.	CT0047B
Streptomycin			
S	300µg	50/Cart.; 5 Cart./Pk.	CT1897B
Tetracycline			
TE	30µg	50/Cart.; 5 Cart./Pk.	CT0054B
Ticarcillin			
TIC	75µg	50/Cart.; 5 Cart./Pk.	CT0167B
Tigecycline			
TGC	15µg	50/Cart.; 5 Cart./Pk.	CT1841B
Tobramycin			
TOB	10µg	50/Cart.; 5 Cart./Pk.	CT0056B
Trimethoprim			
W	5µg	50/Cart.; 5 Cart./Pk.	CT0076B
Trimethoprim - Sulfamethoxazole			
SXT	1.25-23.75µg	50/Cart.; 5 Cart./Pk.	CT0052B
Triple Sulfa			
S3	300µg	50/Cart.; 5 Cart./Pk.	CT0059B
Vancomycin			
VA	30µg	50/Cart.; 5 Cart./Pk.	CT0058B

Susceptibility Disks
on Mueller Hinton Agar
w/*Pseudomonas*
aeruginosa.

Veterinary Susceptibility Disks

Ceftiofur

XNL	30µg	50/Cart.; 5 Cart./Pk.	CT1751B
-----	------	-----------------------	---------

Enrofloxacin

ENR	5µg	50/Cart.; 5 Cart./Pk.	CT0639B
-----	-----	-----------------------	---------

Pirlimycin

PIRZ	2µg	50/Cart.; 5 Cart./Pk.	CT1668B
------	-----	-----------------------	---------

Spectinomycin

SH	100µg	50/Cart.; 5 Cart./Pk.	CT0823B
----	-------	-----------------------	---------

Differentiation Disks

Bacitracin Disk

For differentiation of Lancefield group A streptococci from other beta-hemolytic streptococci.

A	0.04 units	50/Cart.; 5 Cart./Pk.	DD0030S
---	------------	-----------------------	---------

Optochin Disk

For differentiation of *Streptococcus pneumoniae*.

P	5µg	50/Cart.; 1 Cart./Pk.	DD0001T
P	5µg	50/Cart.; 5 Cart./Pk.	DD0001B

For a wide selection of individual identification/differentiation disks packaged in vials, see the [Diagnostic Tests](#) section (click here).

Antimicrobial Susceptibility Disk Dispensers & Supplies

Antimicrobial Susceptibility Disk Dispenser-8 place

For use with Oxoid Antimicrobial Susceptibility Disks only. Self tamping. For 100mm plates.

	Each	ST8100
--	------	--------

Antimicrobial Susceptibility Disk Dispenser-12 place

For use with Oxoid supplied Antimicrobial Susceptibility Disks only. Self tamping. For 150mm plates.

	Each	ST1215
--	------	--------

Antimicrobial Susceptibility Individual Disk Dispenser

	6/Pk.	HP0053A
--	-------	---------

Applicator Swabs

For inoculation of media for antimicrobial susceptibility disk testing. Sterile. Plastic shaft.

	100/Pk.	R55025
--	---------	--------

Replacement Desiccant

For 8-place or 12-place dispenser.

	Each	ST9100
--	------	--------

Securatainer

Storage container with desiccant for opened disk cartridges.

	Each	HP0055A
--	------	---------

Blank Disks

	50/Cart.; 5 Cart./Pk.	CT0998B
--	-----------------------	---------

Susceptibility Disks on Haemophilus Test Medium
Haemophilus influenzae.

Gentamicin and Streptomycin
Susceptibility Disks on
Mueller Hinton Agar.

Bacitracin Disk
(A Disk) on Blood Agar w/
group A beta-hemolytic streptococci.

Antimicrobial
Susceptibility Disk
Dispenser, 12-place,
for 150mm plates.

Antimicrobial
Susceptibility Disk
package and Individual
Disk Dispenser.

Automated Instrumentation

Sensititre Instruments

Maximize performance through accurate, true MIC results and customizable test options. Utilizes 96-well microtitre plates with In-vitro Diagnostic (IVD) or Research Use Only (RUO) markings. Over 240 antimicrobials are available.

Sensititre Complete Automated System

System Includes ARIS 2X, OptiRead, Sensititre AIM, Vizion System, SWIN Computer, Barcode Printer, Barcode Labels.

	Each	V3000-VZ
--	------	----------

AIM

Automated Inoculation Delivery System.

	Each	V3020
--	------	-------

Nephelometer

Standardized Inoculum Density.

	Each	V3011
--	------	-------

OptiRead

Automated Fluorometric Plate Reading System.

	Each	V3030
--	------	-------

ARIS 2X

Automated Reading and Incubation System. 64-plate capacity. Requires SW4000 and V3029.

	Each	V3090
--	------	-------

Vizion Instrument

	Each	V2021
--	------	-------

Vizion Digital MIC Viewing System

Vizion Instrument and SWIN Computer.

	Each	V2020-SYS
--	------	-----------

Vizion System with LIS Interface

Includes Vizion Instrument, SWIN Computer and LIS Interface.

	Each	V2020-SYS-LIS
--	------	---------------

Vizion System with SWIN Epidemiology Module

Includes Vizion Instrument, SWIN Computer and SWIN Epidemiology Module.

	Each	V2020-SYE
--	------	-----------

Vizion Systems with LIS and SWIN Epidemiology Module

Includes Vizion Instrument, SWIN Computer, SWIN Epidemiology Module and LIS Interface.

	Each	V2020-SYE-LIS
--	------	---------------

ARIS 2X, Barcode Printer Upgrade

	Each	V3091
--	------	-------

Manual Viewbox

For Manual Reading of Sensititre Plates.

	Each	V4007
--	------	-------

8-Channel Programmable Pipette

For Manual Inoculation.

	Each	V4009
--	------	-------

The Sensititre semi-automated system includes the Vizion with SWIN software, OptiRead and Sensititre AIM.

The Sensititre AIM System quickly and accurately doses most 96-well plates, eliminating skipped wells.

The OptiRead uses fluorescence technology to automate reading of Sensititre MIC plates.

The ARIS 2X provides full automation with no reagent additions, requiring less maintenance.

Sensititre SWIN Software

SWIN Software Epidemiology Module

	Each	SW120
--	------	-------

SWIN Computer System, Complete:

Includes 2 GB of RAM, 2-80 GB SATA Hard Drives, DVD RW Drive, 6+ USB ports, 1 Parallel port, keyboard, mouse, internal modem, barcode scanner, LaserJet printer, Windows XP Professional, 8-port Serial to USB Converter, PC Anywhere, 17" Touch-screen Monitor, SWIN Software.

	Each	SW4000
--	------	--------

17" Touch-screen Monitor

For use with Vizion Upgrades.

	Each	SW 1301
--	------	---------

Printer, Barcode

	Each	SW1000
--	------	--------

Labels, Barcode

	Each	SW1100
--	------	--------

Sensititre Supplies

Sensititre Standard PLATES

Anaerobe MIC Plate†	10/Pk.	ANO2B
Extended Spectrum Beta-lactamase Standard Plate	10/Pk.	ESB1F
Gram-Negative Urine Plate	10/Pk.	GNUR2F
Gram-Negative Identification Plate	10/Pk.	GNID
Gram-Negative MIC Plate	10/Pk.	GN2F
Gram-Negative MIC Plate	10/Pk.	GN3F
Gram-Negative MIC Plate	10/Pk.	GN4F
Gram-Negative Non-fermenters MIC Plate	10/Pk.	NF
Gram-Negative Research Use Only MIC Plate† with Colistin and Polymyxin B.	10/Pk.	GNX2F
Gram Positive All-in-One Plate with Ceftaroline and Telavancin	10/Pk.	GPALL3F
Gram-Positive Identification Plate	10/Pk.	GPID
Gram-Positive MIC Plate	10/Pk.	GPN3F
Haemophilus and Streptococcus pneumonia MIC Plate	10/Pk.	HPB1
Myco Susceptibility Plate - Rapid Growing†	10/Pk.	RAPMYCO
Myco Susceptibility Plate - Slow Growing†	10/Pk.	SLOMYCO
Mycobacterium tuberculosis MIC Plate†	10/Pk.	MYCOTB
Streptococcus species MIC Plate	10/Pk.	STP6F
YeastOne IVD Plate with Micafungin	10/Pk.	YO3IVD
YeastOne Research Use Only Plate† with Anidulafungin and Micafungin.	10/Pk.	YO9

Identification and Susceptibility Tests

Validation Sets

Campylobacter Validation Set		
	10/Pk.	T5104
Haemophilus Validation Set		
	10/Pk.	T5100
Streptococcus Validation Set		
	10/Pk.	T5101
YeastOne Validation Set		
	10/Pk.	T5102

Laboratory Supplies

0.5 Polymer McFarland Standard		
	Each	E1041
0.9 McFarland Standard		
	Each	E1039
Clear Viewer Chart Blank		
	Each	E1028
Combination Loop		
	500/Pk.	E510225
Cover Tray, Sterile		
	Each	CVR-TR01
Disposable Inoculator For manual inoculation of Custom Frozen Plates.		
	50/Pk.	P0050
Doseheads For use with Sensititre AIM for plate inoculation.		
	100/Pk.	E3010
Mineral Oil		
	Each	E10159
Pipette Tips		
	960/Pk.	E1031
	96/Pk.	E1031-96
Pipette Tips, Elongated		
	576/Pk.	E1030
Pipette Tips for Eppendorf Pipette		
	960/Pk.	E4101
Pipette Tips for VistaLabs Pipette		
	960/Pk.	E4109
Seals for GNID Plates - Perforated		
	10/Pk.	G520J/P
Seals for MIC Plates		
	10/Pk.	G520N
Seals for Testing Fastidious Organisms - Perforated		
	10/Pk.	G522E
Troughs		
	10/Pk.	E1032-10
	200/Pk.	E1032

Antimicrobial Susceptibility Testing Standard Media

Demineralized Water		
5mL	10/Pk.	T3339-10
Demineralized Water		
5mL	100/Pk.	T3339
Demineralized Water with Glass Beads Research use only.		
5mL	10/Pk.	T3492
Saline Tween with Glass Beads†		
5mL	10/Pk.	T3490
Demineralized Water without TWEEN		
29mL	20/Pk.	T3338
HTM Broth		
11mL	10/Pk.	T3470
HTM Broth 2x concentration†		
11mL	10/Pk.	T3472
Middlebrook 7H9 with OADC Broth†		
11mL	10/Pk.	T3440
Mueller-Hinton Broth		
5mL	10/Pk.	T3462-05-10
Mueller-Hinton Broth with TES		
5mL	100/Pk.	T3462-05
Mueller-Hinton Broth with TES		
11mL	10/Pk.	T3462-10
Mueller-Hinton Broth with TES		
11mL	100/Pk.	T3462
Mueller-Hinton Broth with Lysed Horseblood		
11mL	10/Pk.	CP114-10
Mueller-Hinton Broth with OAOC†		
11mL	10/Pk.	T8005
Supplemented Brucella Broth† Research Use Only.		
10mL	10/Pk.	T3451
Yeast Broth		
11mL	10/Pk.	Y3462

Sensititre Dosehead.

Sensititre Disposable Inoculator.

HTM Broth.

†CE/IVD-marked. For research use only in the U.S. Not for use in diagnostic procedures.

Identification and Susceptibility Tests

Antimicrobial Susceptibility Testing Veterinary Plates

Avian One Isolate MIC Plate

	10/Pk.	AVIAN1F
--	--------	---------

Bovine/Porcine MIC Plate

	10/Pk.	BOPO6F
--	--------	--------

Campylobacter MIC Plate

	10/Pk.	CAMPY
--	--------	-------

Companion Animal Gram-Positive MIC Plate

	10/Pk.	COMPGP1F
--	--------	----------

Companion Animal Gram-Negative MIC Plate

	10/Pk.	COMPNG1F
--	--------	----------

Equine MIC Plate

	10/Pk.	EQUIN1F
--	--------	---------

JO-EYE2 Two Isolate Plate Unit

	10/Pk.	JO-EYE2
--	--------	---------

Mastitis MIC Plate

	10/Pk.	CMV-1AMAF
--	--------	-----------

NARMS Gram-Positive Plate

	10/Pk.	CMV-3AGPF
--	--------	-----------

NARMS Gram-Negative Plate

	10/Pk.	CMV-3AGNF
--	--------	-----------

Urinary MIC Plate

	10/Pk.	CMV-1BURF
--	--------	-----------

Veterinary Fastidious Medium

	10/Pk.	T3460
--	--------	-------

Custom Plates

Dried Custom Plate

50-500 boxes, minimum of 50 boxes.

	10/Pk.	TBD
--	--------	-----

Frozen Custom Plate

	10/Pk.	TBD
--	--------	-----

alamarBlue Indicator Dye

Provides unmatched sensitivity and versatility, allowing three assays to be performed with just one dye, including cell growth determination, in vitro cytotoxicity and cytokine assays.

alamarBlue Indicator Dye		
25mL	Each	00-025
alamarBlue Indicator Dye		
100mL	Each	00-100
alamarBlue Indicator Dye At 10x concentration.		
10mL	Each	00-010

alamarBlue Indicator Dye, 10mL, 25mL, and 100mL.

[†]CE/IVD-marked. For research use only in the U.S. Not for use in diagnostic procedures.

Blood Culture

Contents:

Automated Instrumentation	250
Manual Blood Culture	252

VersaTREK System

The Thermo Scientific™ VersaTREK™ Automated Microbial Detection System is the only instrument capable of delivering:

- 4 applications on 1 platform providing space and cost containment
- Two bottle media system for all patient populations reduces costs and simplifies inventory control
- The only FDA-cleared direct draw bottle, for ease in phlebotomy without the need for costly collection sets
- Comprehensive detection technology measures gases produced or consumed by organisms, providing faster time to detection and better patient care
- Simple workflow and one touch to critical patient results to maximize efficiency
- One bottle and one instrument for all mycobacteria samples, providing comprehensive and reliable mycobacteria testing

For reliable, rapid detection of microorganisms in blood and sterile body fluids, as well as mycobacteria detection and *Mtb* susceptibility testing, choose the VersaTREK System.

Automated Instrumentation

VersaTREK Automated Microbial Detection System

Offers four FDA-cleared applications on one platform, providing efficiency, space-savings, and cost containment. UL 3101-1; CSA 22.2 No. 1010.1; IEC 61010-1:90 + A1:92 + A2:95; IEC 61326-1, 2002.

VersaTREK 240 w/4 Drawers (Capacity 96 positions)	
Each	6240-04
VersaTREK 240 w/4 Drawers (Capacity 96 positions; Myco Only)	
Each	6240-04M
VersaTREK 240 w/6 Drawers (Capacity 144 positions)	
Each	6240-06
VersaTREK 240 w/6 Drawers (Capacity 144 positions; Myco Only)	
Each	6240-06 M
VersaTREK 240 w/8 Drawers (Capacity 192 positions)	
Each	6240-08
VersaTREK 240 w/8 Drawers (Capacity 192 positions; Myco Only)	
Each	6240-08M
VersaTREK 240 w/10 Drawers (Capacity 240 positions)	
Each	6240-10
VersaTREK 240 w/10 Drawers (Capacity 240 positions; Myco Only)	
Each	6240-10M
VersaTREK 528 w/14 Drawers (Capacity 336 positions)	
Each	6528-14
VersaTREK 528 w/14 Drawers (Capacity 336 positions; Myco Only)	
Each	6528-14M
VersaTREK 528 w/16 Drawers (Capacity 384 positions)	
Each	6528-16
VersaTREK 528 w/16 Drawers (Capacity 384 positions; Myco Only)	
Each	6528-16M
VersaTREK 528 w/18 Drawers (Capacity 432 positions)	
Each	6528-18
VersaTREK 528 w/18 Drawers (Capacity 432 positions; Myco Only)	
Each	6528-18M
VersaTREK 528 w/20 Drawers (Capacity 480 positions)	
Each	6528-20
VersaTREK 528 w/20 Drawers (Capacity 480 positions; Myco Only)	
Each	6528-20M
VersaTREK 528 w/22 Drawers (Capacity 528 positions)	
Each	6528-22
VersaTREK 528 w/22 Drawers (Capacity 528 positions; Myco Only)	
Each	6528-22M

VersaTREK Instrument Accessories

Cart for VersaTREK 240 Model	
Each	6020-30
VT Drawer - Left	
Each	6030-30
VT Drawer - Right	
Each	6031-30
VT Drawer, Myco Only - Left	
Each	6028-30
VT Drawer, Myco Only - Right	
Each	6029-30
Myco Cup Adapters	
25/Box	6040-30
Disabled Location Caps, Red	
Each	6044-30
Bracket, 528 Seismic Restrainer Kit	
Each	6320-30
VersaTREK Operators Manual (CD)	
Each	6400-30
Stylus	
4/Pk.	6420-30
Stylus Holder	
Each	6422-30
Myco Bottle Carrying Rack	
Each	6423-30
REDOX Bottle Carrying Rack	
Each	6424-30
REDOX Transporter Fast and easy delivery of blood culture samples for pneumatic tube systems	
10/Box	6428-30
Remote Alarm	
Each	6430-30
Extension Cable, 20' Mons	
Each	6431-30
Internal Speaker	
Each	6432-30
Remote Alarm Speakers	
Each	6434-30
Thermometer	
Each	6440-30
Absorbent Sheet	
Each	6444-30
VersaTREK Label, Drawer Numbers 1-22	
Each	6452-30
VersaTREK Starter Kit Includes (5) 6044-30, (1) 6420-30, (1) 6424-30, (3) 6440-30, (3) 6444-30, (1) 6452-30 & (6) 6705-30	
Each	6499-31
Thermometer Mounts	
Each	6705-30

VersaTREK 240 w/10 Drawers.

VersaTREK 528 w/22 Drawers.

VersaTREK 240 on cart.

VorTexing media agitation.

REDOX Transporter.

VersaTREK 240 Model with Cart.

VTI Computer Package

Provides one-touch access to all patient samples and results with powerful search function, as well as convenient reporting module.

	Each	6110-31
--	------	---------

VersaTREK *para*-JEM Instrument Components

Provides convenient kit packaging, proven technology, and reliable results in the fight against Johne's Disease.

Computer with <i>para</i>-JEM Software		
	Each	6104-31
<i>para</i>-JEM Computer Package		
	Each	6124-31
<i>para</i>-JEM Operators Manual		
	Each	6411-30
Rack, <i>para</i>-JEM, 24 positions		
	Each	6423-30
EZ-ID Labels		
	100 Each	6450-35
<i>para</i>-JEM Starter Kit		
	Each	6498-31
Printer, Barcode		
	Each	SW1000
Labels, <i>para</i>-JEM Barcode, 1310/RL		
	Each	SW1101

VersaTREK *para*-JEM Consumables

Combines a proprietary reagent medium, growth supplements and primary antibiotics with a detection system that automatically incubates and continuously monitors culture bottles from various specimen sources.

<i>para</i>-JEM BLUE		
	Each	00-030
<i>para</i>-JEM Kit		
	250 Tests/Kit	7130-42
<i>para</i>-JEM Broth		
	50/Box	7131-42
<i>para</i>-JEM Growth Supplement		
	5/Box	7132-42
<i>para</i>-JEM Antibiotic Supplement		
	5/Box	7133-42
<i>para</i>-JEM EYS		
	5/Box	7134-42
<i>para</i>-JEM Kit w/BUE		
	250 Tests/Kit	7137-42

VersaTREK Consumables

Excellent microbial recovery from all patient samples and scenarios.

REDOX 1 with stir bar, 80mL, FDA cleared from 0.1 to 10mL		
	50 Bottles/Box	7102-44
REDOX 2 80mL, FDA cleared from 0.1 to 10mL		
	50 Bottles/Box	7103-44
REDOX 1 EZ Draw with stir bar, 40mL, FDA cleared from 0.1 to 5mL		
	50 Bottles/Box	7106-44
REDOX 2 EZ Draw 40mL, FDA cleared from 0.1 to 5mL		
	50 Bottles/Box	7107-44
REDOX 2M EZ Draw 40mL, FDA cleared from 0.1 to 5mL		
	50 Bottles/Box	7110-44

para-JEM Antibiotic Supplement.

para-JEM Broth.

VersaTREK Computer.

REDOX 1, REDOX 2.

REDOX 1 and REDOX 2 EZ Draw.

VersaTREK VT Connector

For Aerobic, Anaerobic, and Myco Bottles.

	50/Box	7150-44
--	--------	---------

VersaTREK Myco

Utilizes a unique growth matrix, via cellulose sponges, to provide better detection of all mycobacteria species from all specimen types, including blood. Inoculate up to 1mL of sample.

	50/Box	7111-42
--	--------	---------

VersaTREK Myco Growth Supplement (Myco GS)

For use in VersaTREK Mycobacteria detection and *Mycobacterium tuberculosis* susceptibility testing.

	5/Box	7112-42
--	-------	---------

VersaTREK Myco PVNA

For use with VersaTREK Mycobacteria detection. Contents: Polymyxin B, Vancomycin, Nalidixic Acid, and Amphotericin B.

	5/Box	7113-42
--	-------	---------

VersaTREK Myco Antibiotic Supplement (Myco AS)

For use with VersaTREK Mycobacteria detection. Contents: Polymyxin B, Azlocillin, Fosfomycin, Nalidixic Acid, and Amphotericin B.

	5/Box	7114-42
--	-------	---------

VersaTREK Myco Susceptibility Kit

Offers FDA cleared Rifampin, Isoniazid and Ethambutol susceptibility for *Mycobacterium tuberculosis*.

	80 Tests/Kit	7115-60
--	--------------	---------

VersaTREK Myco PZA Kit

Offers FDA cleared Pyrazinamide susceptibility for *Mycobacterium tuberculosis*.

	100 Tests/Kit	7116-70
--	---------------	---------

Manual Blood Culture

SIGNAL Blood Culture System

Bottle contains broth to culture a wide range of aerobic, anaerobic and microaerophilic microorganisms. Gas production forces fluid into indicator chamber, indicating positive culture.

SIGNAL Blood Culture System		
	20/Pk.	BC0100M
SIGNAL Blood Culture Tray		
	5/Pk.	BC0104A

Sterile Airway Venting and Subculture Needle Unit

For subculturing blood culture bottles and venting positive blood culture bottles.

	100/Pk.	R223766
--	---------	---------

VersaTREK Connector.

VersaTREK Myco.

SIGNAL Blood Culture System.

[illegible]

Food Safety & Quality by Organism

Contents:

Aerobic Colony Counts / Plate Counts.....	256
Bacillus.....	256
Campylobacter.....	258
Cronobacter sakazakii	262
Enterobacteriaceae and Coliforms	263
Escherichia coli.....	267
Listeria.....	272
Pseudomonas	276
Salmonella.....	277
Shigella.....	282
Staphylococcus.....	284
Vibrio.....	286
Yeasts and Molds	287
Dry-Bags	291

SureTect

Perform your food pathogen testing quickly and confidently with the Thermo Scientific™ SureTect™ Real-Time PCR System, featuring rapid and streamlined workflows.

Rapid actions

Fast, optimized single enrichment step and automatic result interpretation

Efficient operations

Streamlined lysis and PCR protocols that allow for the detection of multiple targets in the same run

Convenience

Pre-filled lysis tubes and tableted PCR reagents to minimize the number of pipetting steps and hands-on time

Throughput flexibility

Continuous or batch processing with the SureTect PikoReal and 96-well 7500 Fast instruments

Peace of mind

Validated workflows supported by our dedicated and experienced technical team

Dry-Bags

Looking to reduce time-consuming and costly media prep? It's in the bag.

- Quick and easy to prepare – just add 20L of water
- No weighing of powder or handling of glassware
- Gamma-irradiated for sterility
- Quality certificates available for every batch
- Open, fill and dispense – it's that easy

Salmonella Rapid Culture Method

The simple answer to a stack of work! Detection and differentiation of Salmonella from food in just 48 hours

- Single enrichment – Thermo Scientific™ Oxoid™ ONE Broth Salmonella
- Single chromogenic media– Thermo Scientific™ Brilliance™ Salmonella Agar with Inhibigen Technology
- Single sample transfer
- 24-hour plate incubation
- Now with AOAC-RI
- Performance Tested MethodsSM status.

©2016 Thermo Fisher Scientific Inc. All rights reserved.

Thermo
SCIENTIFIC

For a listing of general purpose media (i.e. TSA, Nutrient Broth, BPW etc.), please refer to the appropriate alphabetical listing in the Dehydrated Culture Media and Prepared

Aerobic Colony Counts / Plate Counts

Prepared Media

m-HPC (Heterotrophic Plate Count) Agar

For cultivation and enumeration of microorganisms from water by membrane filtration method and heterotrophic plate count technique. Not intended for IVD use.

P	10/Pk.	R01500
---	--------	--------

Plate Count Agar (Standard Methods Agar)

(TGY: Tryptone-Glucose-Yeast Extract) For microbial plate counts from milk, dairy products, food, water, and other specimens of sanitary importance. Part No. R062602 and Part No. R062600 for cultivation, storage, and shipment of bacterial isolates. Industrial Reference: AOAC, BAM, COMPF, EPA, IDF, SMD, USDA. Not intended for IVD use.

P	10/Pk.	R01685
---	--------	--------

Plate Count Agar

Monoplate	10/Pk.	R01685
D - slant	20/Pk.	R062602
D - slant	100/Pk.	R062600
G - PT	20/Pk.	R09642
G - PT	100/Pk.	R09640
BB - 200mL	10/Pk.	R112590
BB - 500mL	10/Pk.	R112591
BRB - 100mL	10/Pk.	R112589

Standard Methods Agar

For the enumeration of bacteria in water, wastewater, food and dairy products. Industrial Reference: APHA and AOAC.

500g	Each	R454702
2.5kg	Each	R454704

Milk Plate Count Agar

With antibiotic-free skimmed milk. Industrial Reference:

500g	Each	CM0681B
------	------	---------

NMKL standards.

2.5kg	Each	CM0681R
-------	------	---------

Water Plate Count Agar (ISO)

A medium for the enumeration of culturable microorganisms from water. Industrial Reference: ISO.

500g	Each	CM1012B
------	------	---------

Bacillus

Diagnostic Tests

Gram Stain Kit

250mL/bottle	4/Pk.	R40080
--------------	-------	--------

Voges-Proskauer A

12mL/bottle	Each	R21200
-------------	------	--------

Voges-Proskauer B

25mL/bottle	Each	R21281
-------------	------	--------

Prepared Media

Phosphate Buffer, Butterfield's, 225mL

225mL/bottle	20/Pk.	R112037
--------------	--------	---------

Bacillus Cereus Selective Supplement

	10/Pk.	SR0099E
--	--------	---------

Phenol Red Broth w/Dextrose, 7mL

15x103mm, tube w/durham	20/Pk.	R061308
-------------------------	--------	---------

Lysozyme Broth

For differentiation of aerobic actinomycetes.

D - 5mL	20/Pk.	R061308
---------	--------	---------

MEP Agar

(Mannitol, Egg Yolk, Polymyxin B Agar) (MYP) For selective and differential isolation of *Bacillus* spp. Industrial Reference: AOAC, BAM. Not intended for IVD use.

Monoplate	10/Pk.	R01584
-----------	--------	--------

Nitrate Broth

For determination of nitrate reduction by bacteria. Requires Nitrate Reagent A, Part No. R21239 and Nitrate Reagent B, Part No. R21242. Industrial Reference: BAM, COMPF, SMD.

D - 5mL	20/Pk.	R061532
D - 5mL	100/Pk.	R061530
D - 7mL DT	20/Pk.	R061536
D - 7mL DT	100/Pk.	R061534

Tyrosine Agar

For differentiation of aerobic actinomycetes based on tyrosine hydrolysis.

G - 25mL PT	20/Pk.	R09960
-------------	--------	--------

Nutrient Agar

General purpose medium for cultivation of less fastidious microorganisms. Industrial Reference: AOAC, BAM, COMPF, SMD.

Monoplate	10/Pk.	R01640
D - slant	20/Pk.	R061572
D - slant	100/Pk.	R061570
F - 10mL PT	20/Pk.	R08622
G - 22mL PT	20/Pk.	R09626

Phosphate Buffer, Butterfield's

Formulation used in food, dairy and pharmaceutical testing as referenced in AOAC, APHA, FDA, USDA, and USP test methods. pH 7.2 stock solution.

90mL Green Cap 90mL/Bottle	72/Cs.	R23700
99mL White Cap 99mL/Bottle	72/Cs.	R23701

MEP Agar Plate

Dehydrated Culture Media

MEP Agar (Mannitol Egg Yolk Polymyxin Agar)

For the enumeration of *Bacillus cereus* in food samples. Also available *Bacillus Cereus* Selective Supplement, Part No. SR0099E and Egg Yolk Suspension 50%, Part No. R450290 (adjust to 20%). Industrial Reference: AFNOR, AOAC, BSI, FDA, ISO, NMKL.

	500g	CM0929B
--	------	---------

Supplements required with MYP Agar: Egg Yolk Suspension 50%

100mL	Each	R450290
-------	------	---------

Nutrient Agar

A general-purpose medium for the growth of a wide variety of microorganisms. Industrial Reference: AFNOR, AOAC, BSI, FDA, ISO, NMKL.

500g	Each	R454182
2.5kg	Each	R454184

Phenol Red Broth Base

For use with carbohydrates for the differentiation of microorganisms on the basis of carbohydrate fermentation studies

500g	Each	R454272
------	------	---------

Phenol Red Dextrose Broth

For the detection of dextrose fermentation by a variety of microorganisms.

500g	Each	R454282
------	------	---------

Bacillus Cereus Media

Bacillus cereus Selective Agar Base

A selective and diagnostic medium for the isolation and enumeration of *Bacillus cereus*. Also available *Bacillus Cereus* Selective Supplement, Part No. SR0099E; Egg Yolk Suspension 50%, Part No. R450290 (adjusted to 20%) and Cycloheximide 0.1% Solution, Part No. SR0222C.

500g	Each	CM0617B
------	------	---------

Bacillus Cereus Selective Supplement

(Polymyxin B Supplement) For inhibition of gram-negative bacteria. May be added to Bacillus cereus Selective Agar Base, Part No. CM0617B and MYP Agar Base, Part No. CM0929B. Each vial supplements 500L of medium.

50,000IU/Vial	10/Pk.	SR0099E
---------------	--------	---------

Brilliance Bacillus cereus Agar Base

A chromogenic medium for the isolation and differentiation of Bacillus cereus from food samples. Also available Chromogenic. Bacillus Cereus Selective Supplement, Part No. SR0230E.

100g	Each	CM1036A
500g	Each	CM1036B

Brilliance Bacillus cereus Selective Supplement

A chromogenic medium for the isolation and differentiation of Bacillus cereus in food samples. Add to 20mg/Vial Brilliance Bacillus Cereus Agar Base, Part No. CM1036A and CM1036B. Each vial supplements 500mL of medium.

	10 vials	SR0230E
--	----------	---------

Quality Control Organism

	5 loops/Pk.	R4601220
	5 loops/Pk.	R4601217
	5 loops/Pk.	R4609395
	5 loops/Pk.	R4601216
	5 loops/Pk.	R4601221

Campylobacter

Diagnostic Tests

BactiDrop Oxidase

0.75mL/ampule	50/Pk.	R21540
---------------	--------	--------

Custom TaqMan™ Real-Time PCR Assay Beads

See *Molecular Section* for complete details ([click here](#)).

Custom TaqMan Campylobacter Multiplex PCR Assay Beads	4485027
---	---------

Brilliance Bacillus cereus Agar Plate

Indoxyl Acetate Disk

Gram Stain Kit

250mL/bottle	4/Pk.	R40080
--------------	-------	--------

Hippurate Disk

Rapid test to detect the hydrolysis of sodium hippurate by Group B streptococci, G. vaginalis, and C. jejuni. Requires Ninhydrin Reagent, Part No. R21534 or R21238. CE marked.

	25 disks	R21085
--	----------	--------

Indoxyl Acetate Disk

For rapid ID and differentiation of Campylobacter, Wolinella, and Helicobacter.

	25 disks	R21087
--	----------	--------

Antisera

(Please refer to the Diagnostic Tests Section)

Prepared Media

Campy-Cefex Agar 10/Pk

For selective and differential isolation of Campylobacter spp. from food and poultry. Not for IVD use.

P	10/Pk.	R110138
---	--------	---------

Campylobacter Agar (CVA)

For isolation of Campylobacter spp. from specimens containing mixed flora.

P	10/Pk.	R01270
---	--------	--------

OF Medium w/ 1% Dextrose, 4mL

15 x 103mm tube	20/Pk.	R061918
-----------------	--------	---------

BactiDrop Ninhydrin (Hippurate Hydrolysis)

0.75mL/ampule	50/Pk.	R21534
---------------	--------	--------

Nitrate Broth, 5mL

15 x 103mm tube	20/Pk.	R061532
-----------------	--------	---------

Triple Sugar Iron (TSI) Agar, Slant

15 x 103mm tube	20/Pk.	R064852
-----------------	--------	---------

Blood-Free Medium

Isolation of *C. jejuni*, *C. coli*, *C. upsaliensis* and *C. lari* at 37°C.

Dehydrated Culture Media

Campylobacter Blood-Free Selective Agar Base

(Modified CCDA-Preston) For the isolation of *Campylobacter jejuni*, *C. coli*, *C. upsaliensis* and *C. lari* at 37°C.

Each	500g	R452722
------	------	---------

Hunt Medium Base

Each	500g	R453562
------	------	---------

Triple Sugar Iron (TSI) Agar

Each	500g	R454982
------	------	---------

Bolton Selective Enrichment Broth

Selective pre-enrichment of *Campylobacter* organisms in food samples.

Bolton Broth Base

A medium for the selective pre-enrichment of *Campylobacter* spp. in food samples. Also available Bolton Broth Selective Supplement, Part No. SR0183E; and Modified Bolton Broth Selective Supplement, Part No. SR0208E, which is an alternative supplement containing amphotericin B as a replacement for cycloheximide.

Each	500g	CM0983B
------	------	---------

Modified Bolton Broth Selective Supplement

For the selective pre-enrichment of *Campylobacter* spp. in food samples. Alternative supplement containing amphotericin B as a replacement for cycloheximide. Add to Bolton Broth, Part No. CM0983B. Each vial supplements 500mL of medium.

	10/Pk.	SR0208E
--	--------	---------

Laked Horse Blood

Hemolyzed horse blood for addition to culture media.

	100mL	R54072
--	-------	--------

Bolton Broth Selective Supplement

For the selective pre-enrichment of *Campylobacter* spp. in food samples. Add to Bolton Broth, Part No. CM0983B. Each vial supplements 500mL of medium.

	10 vials	SR0183E
--	----------	---------

Karmali Selective Medium

Blood-free selective media for the isolation of *C. jejuni* and *C. coli* at 42°C.

Campylobacter Agar Base (Karmali)

For the isolation of *Campylobacter jejuni* and *Campylobacter coli* when incubated at 42°C. Add to Campylobacter Agar Base (Karmali), Part No. CM0935B. Each vial supplements 500mL of medium.

Each	500g	CM0935B
------	------	---------

Campylobacter Selective Supplement (Karmali)

For the isolation of *Campylobacter jejuni* and *Campylobacter coli* when incubated at 42°C. Add to Campylobacter Agar Base (Karmali), Part No. CM0935B. Each vial supplements 500mL of medium.

	10 vials	SR0167E
--	----------	---------

Modified Karmali Selective Supplement

For a blood-free selective medium for the isolation of *Campylobacter jejuni* and *Campylobacter coli* when incubated at 42°C. Alternative supplement containing amphotericin B as a replacement for cycloheximide. Add to Campylobacter Agar Base (Karmali), Part No. CM0935B. Each vial supplements 500mL of medium.

	10 vials	SR0205E
--	----------	---------

Skirrow Selective Medium

A selective medium for the isolation of *Campylobacter* species at 42°C.

Blood Agar Base No. 2

Nutritional base for cultivation of fastidious microorganisms.

500g	Each	CM0271B
------	------	---------

Campylobacter Selective Supplement (Skirrow)

For preparation of Skirrow Selective Medium for the isolation of *Campylobacter* spp. at 42°C. Add to Blood Agar Base No. 2, Part No. CM0271B or Columbia Blood Agar Base, Part No. CM0331B.

Campylobacter Selective Supplement, Skirrow

(each vial supplements 500mL of medium)

	10/Pk.	SR0069E
--	--------	---------

Campylobacter Selective Supplement, Skirrow

(each vial supplements 2L of medium)

	10/Pk.	SR0069H
--	--------	---------

Preston Selective Medium

A selective medium for the isolation of *Campylobacter jejuni* and *C. coli* from human, animal, avian and environmental specimens.

Campylobacter Agar Base

For the isolation of *Campylobacter jejuni* and *Campylobacter coli* from human, animal, avian and environmental specimens. Also available Campylobacter Selective Supplement (Blaser-Wang), Part No. SR0098E NMKL; Bolton Broth Selective Supplement, Part No. SR0183E; Modified Bolton Broth Selective Supplement, Part No. SR0208E; Modified Preston Campylobacter Selective Supplement, Part No. SR0204E and Campylobacter Selective Supplement Preston, Part No. SR0117E.

	500g	CM0689B
--	------	---------

Preston Campylobacter Selective Supplement

For the isolation of *Campylobacter jejuni* and *Campylobacter coli* from human, animal, avian and environmental samples. Add to to Campylobacter Agar Base, Part No. CM0689B or Nutrient Broth No. 2, Part No. CM0067B. Each vial supplements 500mL of medium.

	10 vials	SR0117E
--	----------	---------

Laked Horse Blood

Hemolyzed horse blood for addition to culture media.

	100mL	SR0048C
--	-------	---------

Modified Preston Campy Selective Supplement

For the isolation of *Campylobacter jejuni* and *Campylobacter coli* from human, animal, avian and environmental samples. Alternative supplement containing amphotericin B as a replacement for cycloheximide. Add to Campylobacter Agar Base, Part No. CM0689B or Nutrient Broth No. 2, Part No. CM0067B. Each vial supplements 500mL of medium.

	10 vials	SR0204E
--	----------	---------

Quality Control Organisms

Culti-Loops Campylobacter jejuni ATCC® 33291™		
	5 loops/Pk.	R4601400
Culti-Loops Campylobacter jejuni ATCC® 33292™		
	5 loops/Pk.	R4607070
Culti-Loops Campylobacter coli ATCC® 43478™		
	5 loops/Pk.	R4609387

Environmental Systems

AnaeroPack Rectangular Jar		
2.5L	Each	R685025
AnaeroPack Rectangular Jar		
7.0L	Each	R685070
AnaeroPack - Anaero		
	20/Pk.	R681001
AnaeroPack - MicroAero		
	20/Pk.	R681005
AnaeroPouch - Anaero		
	20/Pk.	R682001
AnaeroPouch - MicroAero		
	20/Pk.	R682005
AnaeroJar(TM)		
2.5L Jar	Each	AG0025A
Anaerobic 3.5L Jar Modified		
	Each	HP0031A
CampyGen(TM) Sachet		
2.5L		CN0025A
CampyGen(TM) Sachet		
3.5L		CN0035A

Clostridium

Diagnostic tests

Gram Stain Kit		
250mL/bottle	4/Pk.	R40080
Nitrate Reagent A		
25mL/bottle	Each	R21239
Nitrate Reagent B		
25mL/bottle	Each	R21242

PET-RPLA Toxin Detection Kit

For detection of *Clostridium perfringens* enterotoxin by reverse passive latex agglutination from food or fecal specimens.

	20 tests/kit	TD0930A
--	--------------	---------

Antisera

(Please refer to the Diagnostic Tests Section)

Prepared Culture Media

Fluid Thioglycollate Medium w/indicator dextrose

General purpose liquid medium for cultivation of aerobes, anaerobes, microaerophilic organisms. Part Nos. beginning with R11 are for sterility testing according to USP (United States Pharmacopeia). Industrial Reference: AOAC, BAM, COMPF, USP. Industrial Reference: AOAC, BAM, COMPF, USP. Part Nos. beginning with R11 are not intended for IVD use.

D - 9mL	20/Pk.	R064692
D - 9mL	100/Pk.	R064690
E - 10mL	20/Pk.	R07174
E - 10mL	100/Pk.	R07172
E - 10mL HC	20/Pk.	R117800
E - 10mL HC	100/Pk.	R117801
F - 15mL	20/Pk.	R118821
F - 18mL	100/Pk.	R08846
BB Septum - 100mL	10/Pk.	R112646
BB Septum - 500mL	10/Pk.	R112642
SB - 100mL	10/Pk.	R112641
WMB Screw - 100mL	10/Pk.	R112640

Phosphate Buffer, Butterfield's

Formulation used in food, dairy and pharmaceutical testing as referenced in AOAC, APHA, FDA, USDA, and USP test methods. pH 7.2 stock solution.

90mL Green Cap 90mL/Bottle	72/Cs.	R23700
99mL White Cap 99mL/Bottle	72/Cs.	R23701
225mL/bottle	20/Pk.	R112037

m-CP Agar Plate

Dehydrated Culture Media

Fluid Thioglycollate Medium

For the cultivation of aerobes and anaerobes and for sterility testing. Industrial Reference: USP.

500g	Each	R453452
10kg	Each	R453456

Cooked Meat Medium

500g	Each	CM0081B
------	------	---------

Perfringens Selective Media

Membrane Clostridium Perfringens Agar Base

(m-CP Agar Base) A chromogenic medium for rapid isolation and presumptive identification of *Clostridium perfringens* from water samples. Also available Membrane Clostridium Perfringens Selective Supplement, Part No. SR0188E.

500g	Each	CM0992B
------	------	---------

Membrane Clostridium Perfringens Selective Supplement

(m-CP) A chromogenic medium for rapid and presumptive identification of *Clostridium perfringens* from water samples. Add to Membrane Clostridium Perfringens (m-CP) Agar Base, Part No. CM0992B. Each vial of SR0188E supplements 500mL of medium.

	10 vials	SR0188E
--	----------	---------

Perfringens Agar Base (OPSP)

For the enumeration of *Clostridium perfringens* in foods. Also available Perfringens OPSP Supplement A, Part No. SR0076E and Perfringens OPSP Supplement B, Part No. SR0077E.

500g	Each	CM0543B
2.5kg	Each	CM0543R

Perfringens (OPSP) Supplement A

(Supplements 500 ml of media per vial) For selective isolation of *Clostridium perfringens* from food. Add to Perfringens Agar Base, OPSP, Part No. CM0543B.

	10 vials	SR0076E
--	----------	---------

Perfringens (OPSP) Supplement B

(Supplements 500 ml of media per vial) For selective isolation of *Clostridium perfringens* from food. Add to Perfringens Agar Base, OPSP, Part No. CM0543B.

	10 vials	SR0077E
--	----------	---------

Perfringens Agar Base (TSC/SFP)

Tryptose Sulphite Cycloserine Agar. For the selective isolation and presumptive identification of *Clostridium perfringens*. Also available Perfringens TSC Supplement, Part No. SR0088E.

500g	Each	CM0587B
------	------	---------

Perfringens (SFP) Supplement

For the selective isolation of *Clostridium perfringens*. Add to Perfringens Agar Base, TSC, Part No. CM0587B. Each vial supplements 500mL of medium.

	10 vials	SR0093E
--	----------	---------

Perfringens (TSC) Supplement

(D-cycloserine) For the recovery of *Clostridium perfringens*. Add to DCLS Agar, Part No. CM0393B or Perfringens Agar Base, TSC, Part No. CM0587B. Each vial supplements 500mL of medium.

	10/Pk.	SR0093E
--	--------	---------

Iron Sulphite Agar

For the detection of thermophilic anaerobic microorganisms causing sulphite spoilage in food.

Each	500g	CM0079B
------	------	---------

Neomycin

Enables the growth of clostridia and other anaerobes. Add to Blood Agar, Wilkins-Chalgren Anaerobe Agar, Part No. CM0619B, or Columbia Blood Agar, Part No. CM0331B. Each vial supplements 2L of medium.

	10 vials	SR0163E
--	----------	---------

Quality Control Organisms

BactiDisk Clostridium perfringens ATCC® 3626™		
	10 disks/vial	R19176
Culti-Loops Clostridium perfringens ATCC® 13124™		
	5 loops/Pk.	R4601600
Culti-Loops Clostridium sporogens ATCC® 3584™		
	5 loops/Pk.	R4601701

Environmental systems

AnaeroPack Rectangular Jar		
2.5L	Each	R685025
AnaeroPack Rectangular Jar		
7.0L	Each	R685070
AnaeroPack - Anaero		
	20/Pk.	R681001
AnaeroPouch - Anaero		
	20/Pk.	R682001

Cronobacter sakazakii

Dehydrated Culture Media

Brilliance™ Enterobacter sakazakii Agar (DFI)

A chromogenic medium for the isolation and differentiation of *Cronobacter* (formerly *Enterobacter sakazakii*) from food and dairy samples. Formulation according to Druggan, Forsythe and Iverson for the isolation of *Cronobacter sakazakii* from powdered milk. See also Chromogenic Cronobacter Isolation Agar ([click here](#)).

Each	500g	CM1055B
------	------	---------

SureTest Cronobacter species PCR Assay

See *Molecular Section* for complete details ([click here](#)).

	96 tests	PT1060A
--	----------	---------

Custom TaqMan Real-Time PCR Assay Beads

See *Molecular Section* for complete details ([click here](#)).

Custom TaqMan Cronobacter sakazakii PCR Assay Beads	4485034
---	---------

TaqMan Pathogen Detection Kits

See *Molecular Section* for complete details ([click here](#)).

TaqMan Cronobacter sakazakii PCR Detection Kit	4382492
--	---------

Enterobacteriaceae and Coliforms

Diagnostic tests

BactiDrop™ Indole, Kovacs		
0.75mL/ampule	50/Pk.	R21522
Gram Stain Kit		
250mL/bottle	4/Pk.	R40080
Indole Reagent, Kovacs		
25mL/bottle	Each	R21227

Custom TaqMan Real-Time PCR Assay Beads

See *Molecular Section* for complete details ([click here](#)).

Custom TaqMan Enterobacteriaceae 8-Genus PCR Assay Beads	A29797
--	--------

Microbact™ GNB 24E (microplate format)

Gram-negative identification system for identification of *Enterobacteriaceae* and common miscellaneous Gram-negative bacilli with solid microplate format. Combines substrates of 12A and 12B. Recommended for screening clinical specimens, especially urine specimens.

	40 tests	MB1131A
	80 tests	MB1074A

Micro-ID® System

A self-contained unit with reagent impregnated paper disks for fifteen biochemical tests for differentiation of *Enterobacteriaceae* in 4 hours. AOAC Official Method.

	10/Pk.	R38145
--	--------	--------

Micro-ID® Code Book

For use with Micro-ID® System.

	Each	R38146
--	------	--------

ONPG Disks

For rapid detection of *beta-galactosidase* activity.

	50 disks	DD0013T
--	----------	---------

Eosin Methylene Blue (EMB) Agar Plate

Prepared Media

Phosphate Buffer, Butterfield's

Formulation used in food, dairy and pharmaceutical testing as referenced in AOAC, APHA, FDA, USDA, and USP test methods. pH 7.2 stock solution.

90mL Green Cap 90mL/Bottle	72/Cs.	R23700
99mL White Cap 99mL/Bottle	72/Cs.	R23701
225mL/bottle	20/Pk.	R112037

Brilliant Green Bile Broth 2%

For detection of coliform microorganisms in water, wastewater, foods, and dairy products. Fermentation is detected by gas in Durham tube. Industrial Reference: AOAC, BAM, EPA, IDF, SMWW.

E - DT	20/Pk.	R07022
E - DT	100/Pk.	R07020

EC Medium

For detection of coliform bacteria at 37°C and *Escherichia coli* at 44.5°C. Industrial Reference: BAM, EPA, SMWW. Not intended for IVD use.

E - 10mL DT	20/Pk.	R07102
-------------	--------	--------

EMB Agar Levine

For isolation and differentiation of gram negative enteric bacilli from clinical and industrial samples. Industrial Reference: BAM, COMPF, IDF, USP.

Monoplate	10/Pk.	R01400
Monoplate	100/Pk.	R01402
Spacesaver Plate	15/Pk.	R01401

Kligler Iron Agar Slant (KIA)

For differentiation of *Enterobacteriaceae*. Industrial Reference: BAM, COMPF.

D - slant	20/Pk.	R061242
D - slant	100/Pk.	R061240

Lactose Broth

For detection of coliform bacteria in water, foods, and dairy products according to Standard Methods. Industrial Reference: AOAC, BAM, COMPF, EPA, USDA, USP. Not intended for IVD use.

PB - 990mL	4/Pk.	R112409
WMB Screw - 90mL	10/Pk.	R112401
WMB Lug - 100mL	10/Pk.	R112404

Lauryl Tryptose Broth, 1X

(LST Broth) (Lauryl Sulfate Tryptose) Standard Method medium for detection of coliform bacteria in water, wastewater, and foods. Industrial Reference: AOAC, BAM, COMPF, EPA, SMWW, USDA. Not intended for IVD use.

10mL DT	100/Pk.	R117260
10mL DT	20/Pk.	R09447
10mL DT	100/Pk.	R09446

Lauryl Tryptose Broth, 2X

(LST Broth) (Lauryl Sulfate Tryptose) A Standard Methods medium for detection of coliform bacteria in water, wastewater, and foods. Industrial Reference: AOAC, BAM, COMPF, EPA, SMWW, USDA. Not intended for IVD use.

G - 2X, 10mL DT	100/Pk.	R09450
-----------------	---------	--------

Lauryl Tryptose Broth w/ MUG, 2X

For detection of *Escherichia coli* in water and food samples by fluorogenic assay procedures. Industrial Reference: AOAC, BAM, COMPF, EPA, SMWW, USDA. Not intended for IVD use.

G - 10mL DT	20/Pk.	R09455
-------------	--------	--------

Lysine Iron Agar (LIA)

For differentiation of enteric microorganisms based on their ability to deaminate or decarboxylate lysine and produce hydrogen sulfide. Industrial Reference: BAM.

D - slant	20/Pk.	R061302
D - slant	100/Pk.	R061300

m-Endo Agar LES

For cultivation and enumeration of coliform bacteria from water by membrane filtration method. Not Intended for IVD use.

Monoplate	10/Pk.	R01426
15 x 60mm Plate	10/Pk.	R01425

m-ENDO Agar LES Plate

MacConkey Agar Plate inoculated with *Proteus mirabilis*

MacConkey Agar

For selective and differential isolation of gram-negative bacilli on the basis of lactose fermentation. Industrial Reference: BAM, COMPF, SMWW, USP.

Monoplate	10/Pk.	R01550
Monoplate	100/Pk.	R01552
Spacesaver Plate	15/Pk.	R01551
Spacesaver Plate	150/Pk.	R01562
D - slant	20/Pk.	R061322

Malonate Broth

Ewing Modification. For differentiation of *Enterobacteriaceae* based on malonate utilization.

D - 5mL	20/Pk.	R061326
D - 5mL	100/Pk.	R061324

MR-VP Broth

(Methyl Red Voges-Proskauer Broth) For the differentiation of enteric gram-negative bacilli. Requires addition of Methyl Red, Part No. R21236; Voges Proskauer A, Part No. R21200; and Voges Proskauer B, Part No. R21281. Industrial Reference: BAM, SMWW, USDA.

D - 2mL	20/Pk.	R061432
D - 2mL	100/Pk.	R061430
D - 5mL	20/Pk.	R061436
D - 5mL	100/Pk.	R061434
500g		R454702

Plate Count Agar

Monoplate	10/Pk.	R01685
-----------	--------	--------

SIM Medium

(Sulfide, Indole, Motility) For differentiation of enteric bacilli on the basis of sulfide production, indole formation, and motility. Industrial Reference: BAM.

D - 5mL	20/Pk.	R064542
D - 5mL	100/Pk.	R064540

Triple Sugar Iron Agar (TSI)

For differentiation of gram-negative enteric bacilli based on carbohydrate fermentation and hydrogen sulfide production. Industrial Reference: AOAC, BAM, COMPF, USDA, USP.

D - slant	20/Pk.	R064852
D - slant	100/Pk.	R064850
E - slant	20/Pk.	R07202
E - slant	100/Pk.	R07200

Violet Red Bile Agar

200mL/bottle	10/Pk.	R112871
--------------	--------	---------

Violet Red Bile Glucose Agar

For selective and differential isolation of *Enterobacteriaceae*. Industrial Reference: USP. Not intended for IVD use.

15 x 100mm Plate	10/Pk.	R110097
------------------	--------	---------

Dehydrated Culture Media

Brilliance E. coli/Coliform Selective Medium

A chromogenic medium for the detection and enumeration of *Escherichia coli* and other coliforms from food and water samples.

500g	Each	CM1046B
------	------	---------

Brilliant Green Bile Broth 2%

For the detection of coliform microorganisms in water, wastewater, foods and dairy products. Industrial Reference:

500g	Each	R452602
2.5kg	Each	R452604

D.C.L.S. Agar

(Desoxycholate Lactose Sucrose) A modified DCA containing sucrose to improve the accuracy of recognition of pathogenic *Enterobacteriaceae*. Industrial Reference: AFNOR, ISO, NMKL.

	500g	CM0393B
--	------	---------

EC Medium

For detection of coliform bacteria at 37°C and *Escherichia coli* at 44.5°C. Industrial Reference: BAM, EPA, SMWW.

500g	Each	R453302
------	------	---------

Eosin Methylene Blue (EMB) Agar Plate

Endo Agar

For the detection of coliforms and other enteric microorganisms.

500g	Each	R453372
------	------	---------

Eosin Methylene Blue (EMB) Agar (Levine Medium)

For selective isolation and differentiation of gram-negative enteric bacilli from clinical and industrial samples. Industrial Reference: BAM, COMPF, IDF, USP.

500g	Each	R453402
2.5kg	Each	R453404

Kligler Iron Agar

For the differentiation of microorganisms on the basis of dextrose and lactose fermentation and hydrogen sulfide production.

500g	Each	R453622
------	------	---------

Lactose Broth

For the detection of coliform bacteria in water, foods and dairy products according to Standard Methods. Industrial Reference: AOAC, BAM, COMPF, EPA, USDA, USP.

500g	Each	R453652
2.5kg	Each	R453654
10kg	Each	R453656

Lauryl Tryptose Broth

For the detection of coliform bacteria in water and wastewater.

500g	Each	R453662
2.5kg	Each	R453664

Lauryl Tryptose Broth w/MUG

For use in fluorogenic assays for the detection of *Escherichia coli* in water, wastewater and foods.

500g	Each	R453672
------	------	---------

MacConkey Media

Differential media for the detection, isolation and enumeration of coliforms.

MacConkey Agar

For selective and differential isolation of gram-negative bacilli. Industrial Reference: BAM, COMPF, SMWW, USP.

500g	Each	R453802
2.5kg	Each	R453804
10kg	Each	R453806

MacConkey Agar Base

For the cultivation of gram-negative bacilli.

500g	Each	R453812
------	------	---------

MacConkey Broth

For presumptive identification of coliforms. Industrial Reference: USP.

500g	Each	R453822
------	------	---------

Membrane Endo Agar LES

For cultivation and enumeration of coliform bacteria from water by membrane filtration method.

500g	Each	R453942
2.5kg	Each	R452944

Membrane Endo Broth MEF

For the enumeration of coliforms by membrane filtration.

500g	Each	R453952
------	------	---------

m Enterococcus Agar

For selective isolation and enumeration of enterococci by membrane filtration. Industrial Reference: COMPF, SMWW.

500g	Each	R456072
------	------	---------

Membrane Lauryl Sulphate Broth

A direct replacement for Membrane Enriched Teepol Broth requiring no supplementation.

	500g	MM0615B
--	------	---------

Membrane Fecal Coliform Agar (m-FC)

	500g	MM0747
--	------	--------

MR-VP Medium

(Methyl Red-Voges Proskauer) For the differentiation of microorganisms on the basis of acid or acetylmethyl carbinol production (MR-VP Reaction).

500g	Each	R454072
------	------	---------

S.I.M. Medium

For differentiation of gram-negative bacteria on the basis of citrate utilization. Industrial Reference: AOAC, BAM, COMPF, USDA.

500g	Each	R454412
------	------	---------

Simmons Citrate Agar

For differentiation of gram-negative bacteria on the basis of citrate utilization. Industrial Reference: AOAC, BAM, COMPF, USDA.

500g	Each	R454652
------	------	---------

Tergitol-7 Agar

For selective isolation and differentiation of coliform microorganisms.

500g	Each	R454802
2.5kg	Each	R454804

Triple Sugar Iron Agar

(TSI Agar) For the differentiation of microorganisms on the basis of dextrose, lactose and sucrose fermentation and hydrogen sulfide production.

500g	Each	R454982
2.5kg	Each	R454984

Violet Red Bile (Lactose) Agar

For selective isolation and detection of coliform microorganisms in water, foods, milk and other dairy products. Industrial Reference: APHA, BAM, COMPF, IDF.

500g	Each	R455282
2.5kg	Each	R455284
10kg	Each	R455286

Violet Red Bile Agar w/MUG

For the detection of coliforms and the fluorogenic detection of *Escherichia coli*.

500g	Each	R455292
2.5kg	Each	R455294

Violet Red Bile Glucose Agar

For the selective and differential isolation of gram-negative bacilli. Industrial Reference: USP.

500g	Each	R455302
------	------	---------

Quality Control Organisms

Culti-Loops Escherichia coli ATCC® 25922™		
	5 loops/Pk.	R4607050
Culti-Loops Escherichia coli ATCC® 35218™		
	5 loops/Pk.	R4601971
Culti-Loops Escherichia coli ATCC® 43888™		
	5 loops/Pk.	R4601965

Escherichia coli

Diagnostic Tests

Custom TaqMan Real-Time PCR Assay Beads

See *Molecular Section* for complete details ([click here](#)).

Custom TaqMan Escherichia coli spp. PCR Assay Beads	4485039
Custom TaqMan STX1/STX2 PCR Assay Beads	4485059
Custom TaqMan STEC O103 & O145 PCR Assay Beads, MLG	4485063
Custom TaqMan STEC O26 & O111 PCR Assay Beads, MLG	4485064
Custom TaqMan STEC O45 & O121 PCR Assay Beads, MLG	4485065
Custom TaqMan STEC STX & EAE PCR Assay Beads, MLG	4485066
Custom TaqMan Verotoxin-producing Escherichia coli VT1/VT2 Multiplex PCR Assay Beads, HPA	4485074
Custom TaqMan ISO STEC STX 1/2, EAE, O157 Screening PCR Assay Beads	4485075
Custom TaqMan ISO STEC O45 & O121 PCR Assay Beads	4485082
Custom TaqMan ISO STEC O26/O145/O103 PCR Assay Beads	4485083
Custom TaqMan ISO STEC O111 & O104 PCR Assay Beads	4485084

MicroSEQ™/RapidFinder™ PCR Detection Kits

See *Molecular Section* for complete details ([click here](#)).

MicroSEQ E. coli O157:H7 Detection Kit	4427409
MicroSEQ E. coli O157:H7 Detection Starter Kit with PrepSEQ Nucleic Acid Extraction Kit	4445656
MicroSEQ E. coli O157:H7 Detection Starter Kit with PrepSEQ Rapid Spin Sample Preparation Kit	4445657
RapidFinder STEC Screening Assay Starter Kit - with PrepSEQ Nucleic Acid Extraction Kit	4480467
RapidFinder STEC Screening Assay	4476886
RapidFinder STEC Confirmation Assay	4476901

SureText E.coli O157:H7 PCR Assay

See *Molecular Section* for complete details ([click here](#)).

	96 tests	PT0400A
--	----------	---------

BactiCard E. coli

For presumptive ID of *E. coli* using enzyme technology. Tests: Indole, MUG. CE marked.

	25 tests	R21108
--	----------	--------

BactiDrop Indole, Kovacs

0.75mL/ampule	50/Pk.	R21522
---------------	--------	--------

DrySpot E. coli O157

Latex agglutination test for culture confirmation of *E. coli* serogroup O157 on solid media. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 40 reagent cards (3 tests/card), Positive Control, Negative Control, mixing paddles, bag clips.

	120 tests	DR0120M
--	-----------	---------

DrySpot Seroscreen

Latex agglutination test for culture confirmation of *E. coli* serogroups O26, O91, O103, O111, O128 and O145 from cultures on solid media. These serogroups are often verocytotoxin producers. Test uses a single test reagent. Not intended for direct testing of fecal specimens. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 20 reaction cards (3 tests/card), Seroscreen Positive Control, Negative Control. Phosphate Buffered Saline, mixing paddles, pouch clips.

	60 tests	DR0300M
--	----------	---------

DrySpot Serocheck O26

Latex agglutination screening test for culture confirmation of *E. coli* serogroup O26 from cultures on solid media. These serogroups and often verocytotoxin producers. Not intended for direct testing of fecal specimens. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 5 reaction cards (3 tests/card), Seroscreen Positive Control, Negative Control, Phosphate Buffered Saline, mixing paddles, pouch clips.

	15 tests	DR0310M
--	----------	---------

DrySpot Serocheck O91

Latex agglutination screening test for culture confirmation of *E. coli* serogroup O91 from cultures on solid media. These serogroups are often verocytotoxin producers. Test uses a single test reagent. Not intended for direct testing of fecal specimens. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 5 reaction cards (3 tests/card), Seroscreen Positive Control, Negative Control, Phosphate Buffered Saline, mixing paddles, pouch clips.

	15 tests	DR0320M
--	----------	---------

DrySpot Seroscreen Kit

DrySpot Serocheck O103

Latex agglutination screening test for culture confirmation of *E. coli* serogroup O103 from cultures on solid media. These serogroups are often verocytotoxin producers. Test uses a single test reagent. Not intended for direct testing of fecal specimens. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 5 reaction cards (3 tests/card), Seroscreen Positive Control, Negative Control, Phosphate Buffered Saline, mixing paddles, pouch clips.

	15 tests	DR0330M
--	----------	---------

DrySpot Serocheck O111

Latex agglutination screening test for culture confirmation of *E. coli* serogroup O111 from cultures on solid media. These serogroups are often verocytotoxin producers. Test uses a single test reagent. Not intended for direct testing of fecal specimens. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 5 reaction cards (3 tests/card), Seroscreen Positive Control, Negative Control, Phosphate Buffered Saline, mixing paddles, pouch clips.

	15 tests	DR0340M
--	----------	---------

DrySpot Serocheck O128

Latex agglutination screening test for culture confirmation of *E. coli* serogroup O128 from cultures on solid media. These serogroups are often verocytotoxin producers. Test uses a single test reagent. Not intended for direct testing of fecal specimens. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 5 reaction cards (3 tests/card), Seroscreen Positive Control, Negative Control, Phosphate Buffered Saline, mixing paddles, pouch clips.

	15 tests	DR0350M
--	----------	---------

DrySpot Serocheck O145

Latex agglutination screening test for culture confirmation of *E. coli* serogroup O145 from cultures on solid media. These serogroups are often verocytotoxin producers. Test uses a single test reagent. Not intended for direct testing of fecal specimens. Blue latex particles are sensitized with reactive (positive) and non-reactive (negative) antibodies and dried onto reaction cards. Contents: 5 reaction cards (3 tests/card), Seroscreen Positive Control, Negative Control, Phosphate Buffered Saline, mixing paddles, pouch clips.

	15 tests	DR0360M
--	----------	---------

E. coli Screen w/Kovacs

For presumptive identification of *E. coli* using PGUA and indole tests. Contents: Media tubes and Kovacs Indole Reagent.

	50 tests	R211347
--	----------	---------

Oxoid Escherichia coli O157 Latex Test

Latex agglutination test for the identification of *E. coli* serogroup O157 cultured on laboratory media.

	100 tests	DR0620M
--	-----------	---------

Indole Reagent, Kovacs

25mL/bottle	Each	R21227
-------------	------	--------

MUG Disks

For presumptive identification of *E. coli* by fluorogenic assay procedure.

	25 disks	R21135
--	----------	--------

ONPG Disc

	1 cart/Pk.	DD0013T
--	------------	---------

RIM™ E. coli O157:H7 Latex Test

For presumptive identification of *E. coli* serogroup O157:H7 cultured on laboratory media. Contents: 1 x 4mL O157 test latex, 1 x 4mL H7 test latex, 1 x 4mL control latex, 1 x 3mL O157:H7 positive control, 1 x 3mL negative control, disposable slides, stir sticks.

	50 tests	R24250
--	----------	--------

Urea Broth (Stuart's), 2mL

15 x 103 mm tube	20/Pk.	R065232
------------------	--------	---------

Voges-Proskauer A

12mL/bottle	Each	R21200
-------------	------	--------

Voges-Proskauer B

25mL/bottle	Each	R21281
-------------	------	--------

Wellcolex E. coli O157

Rapid latex agglutination test for the presumptive ID of *E. coli* O157 isolates. CE marked.

	50 tests	R30959501
--	----------	-----------

RIM™ E.coli O157:H7 Kit

Wellcolex E. coli O157:H7

Rapid latex agglutination test for presumptive identification of *E. coli* O157:H7 isolates. Colorimetric with red O157 latex and blue H7 latex. CE marked.

	50 tests	R30959601
--	----------	-----------

Wellcolex Disposable Card

For use with Wellcolex kits.

	50 tests	R30368701
--	----------	-----------

Antisera

(Please refer to the Diagnostic Tests Section)

Prepared Media

Acetate Differential Agar, Slant

15 x 103mm	20/Pk.	R060022
------------	--------	---------

Brain Heart Infusion (BHI) Broth

500mL	10/Pk.	R112022
-------	--------	---------

Brilliant Green Bile (2%) Broth

For detection of coliform microorganisms in water, wastewater, foods, and dairy products. Fermentation is detected by gas in Durham tube. Industrial Reference: AOAC, BAM, EPA, IDF, SMWW.

E - DT	20/Pk.	R07022
E - DT	100/Pk.	R07020

Decarboxylase Broth Lysine, 5mL

15 x 103mm, tube	20/Pk.	R060760
------------------	--------	---------

EMB Agar Levine

For isolation and differentiation of gram negative enteric bacilli from clinical and industrial samples. Industrial Reference: BAM, COMPF, IDF, USP.

Monoplate	10/Pk.	R01400
Monoplate	100/Pk.	R01402
Spacesaver Plate	15/Pk.	R01401

E.C. Medium

For detection of coliform bacteria at 37°C and *Escherichia coli* at 44.5°C. Industrial Reference: BAM, EPA, SMWW. Not intended for IVD use.

E - 10mL DT	20/Pk.	R07102
-------------	--------	--------

E.C. Medium w/MUG

For detection of *Escherichia coli* in water and food samples by a fluorogenic assay procedure. Industrial Reference: BAM. Not intended for IVD use.

E - 10mL	20/Pk.	R07655
E - 10mL DT	20/Pk.	R07657

MacConkey Agar

For selective and differential isolation of gram-negative bacilli on the basis of lactose fermentation. Industrial Reference: BAM, COMPF, SMWW, USP.

Monoplate	10/Pk.	R01550
Monoplate	100/Pk.	R01552
Spacesaver Plate	15/Pk.	R01551
Spacesaver Plate	150/Pk.	R01562
D - slant	20/Pk.	R061322

MacConkey Agar w/MUG

For isolation and presumptive identification of *Escherichia coli* by a fluorogenic assay procedure.

Monoplate	10/Pk.	R01554
-----------	--------	--------

MacConkey Agar w/Sorbitol (SMAC)

For selective and differential isolation of sorbitol-negative *Escherichia coli* associated with verotoxin production, especially O157:H7. Industrial Reference: BAM, COMPF.

Monoplate	10/Pk.	R01556
Monoplate	100/Pk.	R01561
G - PT	20/Pk.	R09548

MacConkey Agar w/Sorbitol, Cefixime, Tellurite

(CT-SMAC) For selective and differential isolation of sorbitol-negative *Escherichia coli* associated with verotoxin production, especially O157:H7.

Monoplate	10/Pk.	R110241
-----------	--------	---------

MacConkey Agar w/Sorbitol, MUG

For isolation of Gram-negative bacilli and for differentiation of those microorganisms based on lactose fermentation.

Spacesaver Plate	15/Pk.	R01563
------------------	--------	--------

Mucate Medium, 4mL

15 x 103mm tube	20/Pk.	R061462
-----------------	--------	---------

Phosphate Buffer, Butterfield's

Formulation used in food, dairy and pharmaceutical testing as referenced in AOAC, APHA, FDA, USDA, and USP test methods. pH 7.2 stock solution.

Phosphate Buffer, Butterfield's		
90mL Green Cap 90mL/Bottle	72/Cs.	R23700
Phosphate Buffer, Butterfield's		
99mL White Cap 99mL/Bottle	72/Cs.	R23701
Phosphate Buffer, Butterfield's, 225mL		
225mL/bottle	20/Pk.	R112037
Phosphate Buffer, Butterfield's, 225mL		
15 x 103mm, tube w/durham	20/Pk.	R062776
Triple Sugar Iron (TSI) agar, Slant		
15 x 103mm	20/Pk.	R064852

Tryptic Soy Broth (TSB)

General purpose enrichment broth for cultivation and isolation of microorganisms. Part numbers beginning with R11 are for sterility testing according to USP (United States Pharmacopeia) and for use as general purpose enrichment broth. Industrial Reference: AOAC, BAM, COMPF, SMWW, IDF, SMD, USDA, USP. Part numbers beginning with R11 are not intended for IVD use.

D - 1mL	20/Pk.	R064882
D - 1mL	100/Pk.	R064880
D - 2mL	20/Pk.	R064892
D - 2mL	100/Pk.	R064890
D - 4mL	20/Pk.	R064902
D - 4mL	100/Pk.	R064900
D - 4.5mL	20/Pk.	R065002
D - 4.5mL	100/Pk.	R065000
E - 5mL	20/Pk.	R07224
E - 5mL	100/Pk.	R07222
E - 9mL	100/Pk.	R117832
E - 10mL	20/Pk.	R07228
E - 10mL	100/Pk.	R07226
E - 10mL HC	20/Pk.	R117834
E - 10mL HC	100/Pk.	R117835
F - 10mL	20/Pk.	R08944
F - 10mL	100/Pk.	R08942
F - 15mL	20/Pk.	R118881
F - 15mL	100/Pk.	R08943
F - 18mL	20/Pk.	R08948
F - 18mL	100/Pk.	R08946
G - 20mL	100/Pk.	R119880
BB - 1000mL	4/Pk.	R112740
BB Septum - 100mL	10/Pk.	R112745
BB Septum - 500mL	10/Pk.	R112732
WMB Lug - 90mL	10/Pk.	R112737
SB - 25mL	10/Pk.	R112758
SB - 100mL	10/Pk.	R112731
WMB Lug - 90mL	10/Pk.	R112733
WMB Lug - 100mL	10/Pk.	R112730
WMB Lug - 200mL	10/Pk.	R112748
WMB Lug - 90mL	10/Pk.	R112728

Urea Broth (Stuart's), 2mL

15 x 103mm, tube	20/Pk.	R065232
------------------	--------	---------

Dehydrated Culture Media

Blood Agar Base No. 2

500g		R452412
------	--	---------

Brain Heart Infusion (BHI) Broth

500g		R452472
------	--	---------

Brilliant Green Bile 2% Broth

For the detection of coliform microorganisms in water, wastewater, foods and dairy products. Industrial Reference: AOAC, BAM, EPA, IDF, SMWW.

500g	Each	R452602
2.5kg	Each	R452604

Brilliant Green Bile Broth 2% w/MUG

For the fluorogenic assay of coliforms in water, foods and dairy products.

500g	Each	R452612
------	------	---------

Buffered Peptone Water

500g		R452672
------	--	---------

Buffered Peptone Water, Dry-Bag w/filter

20L bag	10/Pk.	DB0509M
---------	--------	---------

Buffered Peptone Water, Dry-Bag w/o filter

20L bag	10/Pk.	DB0509W
---------	--------	---------

EMB Agar, Levine

500g	Each	R453402
------	------	---------

Triple Sugar Iron (TSI) Agar

500g		R454982
------	--	---------

Tryptic Soy Agar

500g		R455002
------	--	---------

Tryptone

500g		LP0042B
------	--	---------

Tryptose Phosphate (TP) Broth

500g		R455192
------	--	---------

Yeast Extract

500g		R451202
------	--	---------

E. coli Enrichment Media

E.C. Medium

For detection of coliform bacteria at 37°C and *Escherichia coli* at 44.5°C. Industrial Reference: BAM, EPA, SMWW.

500g	Each	R453302
------	------	---------

E.C. Medium, Modified

For use with novobiocin for the selective isolation of *Escherichia coli* O157:H7.

500g	Each	R453322
2.5kg	Each	R453324

E.C. Medium w/MUG

For detection of *Escherichia coli* in water and food samples by a fluorogenic assay procedure. Industrial Reference: BAM.

500g	Each	R453312
------	------	---------

E.E. Broth Mossel

For enrichment and selective isolation of *Enterobacteriaceae*.

500g	Each	R453332
------	------	---------

Brilliance *E. coli*/Coliform Selective Medium

A chromogenic medium for the detection and enumeration of *Escherichia coli* and other coliforms from food and water samples.

500g	Each	CM1046B
------	------	---------

EMB Agar, Levine

For selective isolation and differentiation of gram-negative enteric bacilli from clinical and industrial samples. Industrial Reference: BAM, COMPF, IDF, USP.

2.5kg	Each	R453404
-------	------	---------

MacConkey Sorbitol Agar

For the selective and differential isolation of sorbitol-negative *Escherichia coli*, particularly O157:H7.

500g	Each	R453852
2.5kg	Each	R453854

MacConkey Sorbitol Agar (SMAC) with BCIG

Selective medium containing BCIG chromogen which can be used with C-T supplements.

100g	Each	CM0981A
500g	Each	CM0981B

Cefixime-Tellurite Supplement

(Supplements 500 ml of media per vial) A selective supplement for use with Sorbitol MacConkey for the isolation of *E. coli* O157. Each vial supplements 2 L of medium.

	10 vials	SR0172E
	10 vials	SR0172H

Cefixime Supplement

(Supplements 500 ml of media per vial)

	10 vials	SR0191E
--	----------	---------

MacConkey Sorbitol Agar

For the selective and differential isolation of sorbitol-negative *Escherichia coli*, particularly O157:H7.

500g	Each	R453852
2.5kg	Each	R453854

Lauryl Tryptose Broth with MUG

For use in fluorogenic assays for the detection of *Escherichia coli* in water, wastewater and foods.

500g	Each	R453672
------	------	---------

TBX Medium

(Tryptone Bile Agar with X-Glucuronide) Selective chromogenic medium for the detection and enumeration of *Escherichia coli*.

500g	Each	CM0945B
------	------	---------

Tryptone Bile Agar

For the detection and enumeration of *E. coli* biotype 1 in foods.

500g	Each	CM0595B
------	------	---------

Sorbitol MacConkey (SMAC) with BCIG Agar Plate

TBX Agar Plate

Modified Tryptone Soya Broth (mTSB)

A broth for *E. coli* O157. The selectivity of which can be increased by using supplements.

500g	Each	CM0989B
------	------	---------

Novobiocin Supplement

(Supplements 500 ml of media per vial)

	10 vials	SR0181E
--	----------	---------

VCC Selective Supplement

A selective enrichment medium for the detection of *E. coli* O157 from environmental/food samples. Each vial supplements 225 ml.

	10 vials	SR0190A
--	----------	---------

Quality Control Organisms

Culti-Loops <i>Escherichia coli</i> ATCC® 25922™		
	5 loops/Pk.	R4607050
Culti-Loops <i>Escherichia coli</i> ATCC® 35218™		
	5 loops/Pk.	R4601971
Culti-Loops <i>Escherichia coli</i> ATCC® 43888™		
	5 loops/Pk.	R4601965

Listeria

Diagnostic Tests

Gram Stain Kit

250mL/bottle	4/Pk.	R40080
--------------	-------	--------

SureTest™ *Listeria* species PCR Assay

See *Molecular Section* for complete details ([click here](#)).

	96 tests	PT0200A
--	----------	---------

SureTest *Listeria monocytogenes* PCR Assay

See *Molecular Section* for complete details ([click here](#)).

	96 tests	PT0300A
--	----------	---------

Oxoid *Listeria* Test Kit

Rapid latex agglutination test for presumptive identification of *Listeria* spp. in cultures. Microtiter plate is inoculated with enriched pre-tested food samples and washed with monoclonal antibody conjugate which binds to *Salmonella* antigens forming an immune complex. 8 breakaway strips.

	50 tests/kit	DR1126A
--	--------------	---------

Listeria Rapid Test 225mL

Rapid monoclonal antibody test for presumptive identification of *Listeria* spp. in food or food processing equipment. Device contains specific monoclonal antibodies to the B flagella antigen common in many *Listeria* spp. Contents: 50 test devices, 3 positive control, 50 vials of Half Fraser supplements, each vial sufficient for 225mL Fraser Broth Base. AFNOR, AOAC, and EMMAS approved.

	50 tests/kit	FT0401M
--	--------------	---------

Listeria Rapid Test 2.25L

Rapid monoclonal antibody test for presumptive identification of *Listeria* spp. in food or food processing equipment. Device contains specific monoclonal antibodies to the B flagella antigen common in many *Listeria* spp. Contents: 50 test devices, 3 positive control, 50 vials of Half Fraser supplements, each vial sufficient for 2.25L Fraser Broth Base. AFNOR, AOAC, and EMMAS approved.

	50 tests/kit	FT0401A
--	--------------	---------

Listeria Rapid Test Supplementary Device

For use with Listeria Rapid Test 225mL and Listeria Rapid Test 2.25L. Contents: 50 test devices and 1 vial positive control.

	50 tests	FT0405M
--	----------	---------

Micro-ID® Listeria System

A self-contained unit with reagent impregnated paper disks for fifteen biochemical tests for differentiation of *Listeria* in 24 hours. AOAC Official Method.

	10 units/Pk.	RE38370
--	--------------	---------

Listeria Rapid Tests

Micro-ID® Listeria

MicroSEQ/RapidFinder PCR Detection Kits

See *Molecular Section* for complete details ([click here](#)).

MicroSEQ Listeria monocytogenes Detection Kit	4403874
MicroSEQ Listeria monocytogenes Detection Starter Kit with PrepSEQ Rapid Spin Sample Preparation Kit	4415045
MicroSEQ Listeria monocytogenes Detection Starter Kit with PrepSEQ Nucleic Acid Extraction Kit	4412637
MicroSEQ Listeria spp. Detection Starter Kit with PrepSEQ Rapid Spin Sample Preparation Kit	4445659
MicroSEQ Listeria spp. Detection Kit	4427410
MicroSEQ Listeria spp. Detection Starter Kit with PrepSEQ Nucleic Acid Extraction Kit	4445658

O.B.I.S. Mono

For differentiation of *Listeria monocytogenes* from other *Listeria* spp. from culture. Rapid colorimetric test based on enzymatic reactions on biochemical impregnated test card. Contents: Test cards, reaction sleeves, developing solution, buffer solution.

	60 tests	ID0600M
--	----------	---------

Microbact™ Listeria 12L Kit

For identification of *Listeria* spp., including *Listeria monocytogenes*, isolated from clinical, food, and food-related samples. 12 substrates in strip microplate format.

	20 tests/kit	MB1128A
--	--------------	---------

Microbact Listeria 12L Haemolysin Reagent

For use with Microbact Listeria 12L

	Kit/Bottle	MB1249A
--	------------	---------

Microbact™ Software Program

For use with Windows 2000 V2.03.

	Each	MB1244A
--	------	---------

Antisera

(Please refer to the Diagnostic Tests Section)

Listeria Antisera Set

(8 O-antisera & 4 H-antisera)

2mL/vial	Each	R679616
----------	------	---------

TaqMan Pathogen Detection Kits

See *Molecular Section* for complete details ([click here](#)).

TaqMan Listeria monocytogenes Detection Kit with PrepMan Ultra Sample Preparation Reagent	4368736
TaqMan Listeria monocytogenes Detection Kit	4366102

Prepared Media

Fraser Broth

w/Ferric Ammonium Citrate. For selective enrichment and detection of *Listeria monocytogenes*. Industrial Reference: IDF.

E - 10mL	20/Pk.	R07671
----------	--------	--------

Fraser Broth

G - 10mL	20/Pk.	R09358
----------	--------	--------

Listeria Enrichment Broth

For selective enrichment of *Listeria* spp. Industrial Reference: BAM, COMPF. Not intended for IVD use.

E - 10mL	20/Pk.	R07089
----------	--------	--------

LPM Agar

Monoplate	10/Pk.	R01525
-----------	--------	--------

Oxford Medium

For selective isolation of *Listeria monocytogenes*. Industrial Reference: BAM, COMPF, IDF, USDA. Not intended for IVD use.

Monoplate	10/Pk.	R110300
-----------	--------	---------

Modified Oxford Medium (MOX)

For selective isolation of *Listeria monocytogenes*. Not intended for IVD use.

15 x 103mm, tube	100/Pk.	R06152
15 x 103mm, tube	20/Pk.	R061532

PALCAM Selective Supplement

	10/Pk.	SR0150E
--	--------	---------

SIM Medium

15 x 103mm, tube	20/Pk.	R064542
------------------	--------	---------

UVM Modified Listeria Enrichment Broth

Selective enrichment. For isolation of *Listeria monocytogenes*. Industrial Reference: COMPF. Not intended for IVD use.

Tube - 9mL	20/Pk.	R117870
BB - 225mL	10/Pk.	R112850

Tryptone Soy Agar (TSA) w/5% Sheep Blood

A general purpose medium for isolating a variety of microorganisms.

P	10/Pk.	R01200
---	--------	--------

Dehydrated Culture Media

SIM Medium

For the differentiation of microorganisms on the basis of hydrogen sulfide, indole production and motility.

SIM Medium		
500g	Each	R454412
Buffered Listeria Enrichment Broth		
500g		CM0897B
Buffered Listeria Enrichment Broth (TSB), Dry-Bag w/o Filter		
	5 x 20L	DB0897V
Half Fraser Broth, Dry-Bag w/o Filter		
	5 x 20L	DB0895V
Listeria Selective Supplement		
	10/Pk.	SR0140E
LPM Agar Base		
500g		R453762
ONE Broth Listeria, Dry-Bag w/o Filter		
	5 x 20L	DB1066V
Oxford Agar Base, Modified		
500g		R454232
PALCAM Agar Base		
500g		CM0877B
Tryptic Soy Agar		
500g		R455002
Tryptone Soya Broth		
500g		CM0129B
Tryptose Broth		
500g		R455162
Yeast Extract		
500g		R451202
UVM1 Broth, Dry-Bag w/o Filter		
	5 x 20L	DB0863V
24 LEB Broth, Dry-Bag w/o Filter		
	5 x 20L	DB1107V

Listeria Selective and Enrichment Media

Fraser Medium

Fraser Broth Base

For use with acriflavin, nalidixic acid and ferric ammonium citrate for the selective enrichment of *Listeria* spp. Also available Fraser Broth Additive, Part No. 450361.

500g	Each	R453482
2.5kg	Each	R453484
10kg	Each	R453486

Demi-Fraser Broth Base

For cultivation of *Listeria monocytogenes*. Requires addition of Fraser Broth Additive, Part No. 450361.

500g	Each	R453462
------	------	---------

Fraser Broth Additive

For use with Fraser Broth Base.

	10/Pk.	SR0156E
--	--------	---------

Listeria Selective Medium

(Oxford formulation) A selective and diagnostic medium for the detection of *Listeria monocytogenes*.

Oxford Agar Base, Modified

For the isolation of *Listeria monocytogenes* in food. Also available Moxalactam Selective Supplement, Part No. 450551.

500g	Each	R454232
2.5kg	Each	R454234

Listeria Enrichment Broth

For selective enrichment of *Listeria* spp. Industrial Reference: BAM, COMPF.

500g	Each	R453692
------	------	---------

UVM Modified Listeria Enrichment Broth

For the selective enrichment of *Listeria* spp. Industrial Reference: COMPF.

500g	Each	R455252
2.5kg	Each	R455254
10kg	Each	R455256

Brilliance Listeria Agar

LPM Agar Base

For use with moxalactam for the selective isolation of *Listeria* spp. from foods.

500g	Each	R453762
------	------	---------

ONE Broth-Listeria

Selective enrichment broth for *Listeria* spp. from food samples in 24 hours. Requires ONE Broth-Listeria Supplement, Part No. SR00234E.

500g		CM1066B
------	--	---------

ONE Broth-Listeria Supplement

For the selective enrichment broth for *Listeria* spp. from food samples in 24 hours. Add to ONE Broth-Salmonella, Part No. CM1091B

ONE Broth-Listeria Selective Supplement

(Each vial supplements 225mL of medium.)

	10/Pk.	SR0234E
--	--------	---------

ONE Broth-Listeria Selective Supplement

	10/Pk.	SR0234B
--	--------	---------

Brilliance™ Listeria Agar Base

A chromogenic medium for the isolation, enumeration and presumptive identification of *Listeria* spp., including *Listeria monocytogenes*, from food samples. Also available Chromogenic Listeria Selective Supplement, Part No. SR0227E and Chromogenic Listeria Differential Supplement, Part No. SR0228E

500g	Each	CM1080B
------	------	---------

Brilliance™ Listeria Selective Supplement

A chromogenic medium for the isolation and differentiation of *Listeria* spp. in food samples. Add to Brilliance Listeria Selective Agar Base, Part No. CM1080B. Each vial supplements 500mL of medium.

	10/Pk.	SR0227E
--	--------	---------

Brilliance™ *Listeria* Differential Supplement

A chromogenic medium for the isolation and differentiation of *Listeria* spp. in food samples. Add to *Brilliance Listeria* Agar Base, Part No. CM1080B. Each vial supplements 500mL of medium.

	10/Pk.	SR0228E
--	--------	---------

PALCAM Media

A selective and diagnostic medium for the detection of *Listeria monocytogenes*.

PALCAM Agar Base

A selective and diagnostic medium for the detection of *Listeria monocytogenes*. Also available PALCAM Selective Supplement, Part No. SR0150E or SR0150B. Industrial Reference: AFNOR, IDF, NMKL.

500g	Each	CM0877B
------	------	---------

PALCAM Selective Supplement

For the detection of *Listeria monocytogenes*. Add to PALCAM Agar Base, Part No. CM0877B.

PALCAM Selective Supplement

(Each vial supplements 500mL of medium.)

	10/Pk.	SR0150E
--	--------	---------

PALCAM Selective Supplement

(Each vial supplements 2.5L of medium.)

	10/Pk.	SR0150B
--	--------	---------

Quality Control Organisms

Culti-Loops <i>Listeria monocytogenes</i> ATCC® 7644™		
	5 loops/Pk.	R4603970
Culti-Loops <i>Listeria innocua</i> ATCC® 33090™		
	5 loops/Pk.	R4609005
Culti-Loops <i>Listeria grayi</i> ATCC® 25401™		
	5 loops/Pk.	R4603959

PALCAM Agar Plate

Cetrimide Agar Plate

Pseudomonas

Antisera

(Please refer to the Diagnostic Tests Section)

Prepared Media

Cetrimide Selective Agar

For selective isolation and presumptive identification of *Pseudomonas aeruginosa* and other gram-negative, non-fermentative bacteria. Industrial Reference: BAM, USP. Part No. R110131 and R112040 not intended for IVD use.

Monoplate	10/Pk.	R01292
Monoplate	100/Pk.	R110131
D - slant	20/Pk.	R060472
D - slant	100/Pk.	R060470
BB - 200mL	10/Pk.	R112040

Pseudomonas F Agar (FLO Agar)

For selective isolation and presumptive identification of *Pseudomonas aeruginosa* and other gram-negative, non-fermentative bacteria. Industrial Reference: BAM, USP. Part No. R110131 and R112040 not intended for IVD use.

Monoplate	10/Pk.	R01710
D - slant	20/Pk.	R062632
D - slant	100/Pk.	R062630

Pseudomonas P Agar (TECH AGAR)

For differentiation of *Pseudomonas aeruginosa* from other *Pseudomonas* spp. based on pyocyanin production. Industrial Reference: BAM, USP.

Monoplate	10/Pk.	R01714
D - slant	20/Pk.	R062638
D - slant	100/Pk.	R062636

Dehydrated Culture Media

Cetrimide Selective Agar

For selective isolation and presumptive identification of *Pseudomonas aeruginosa* and other gram-negative, non-fermentative bacteria. Industrial Reference: BAM, USP.

500g	Each	R452802
------	------	---------

Pseudomonas F Agar (FLO Agar)

For differentiation of *Pseudomonas aeruginosa* from other *Pseudomonas* spp. based on fluorescein production. Industrial Reference: BAM, USP.

500g	Each	R454332
------	------	---------

Pseudomonas P Agar (TECH Agar)

For differentiation of *Pseudomonas aeruginosa* from other *Pseudomonas* spp. based on pyocyanin production. Industrial Reference: BAM, USP.

500g	Each	R454342
------	------	---------

Salmonella

Diagnostic Tests

SureTect Salmonella species PCR Assay

See *Molecular Section* for complete details ([click here](#)).

	96 tests	PT0100A
--	----------	---------

Custom TaqMan Real-Time PCR Assay Beads

See *Molecular Section* for complete details ([click here](#)).

Custom TaqMan Salmonella spp. Ultimate PCR Assay Beads	4485049
Custom TaqMan Salmonella Heidelberg PCR Assay Beads	4485050
Custom TaqMan Salmonella Typhimurium PCR Assay Beads	4485053
Custom TaqMan Salmonella Triplex (SP/SE/ST) PCR Assay Beads	4485077
Custom TaqMan Salmonella spp. Ultimate / Enteritidis Multiplex PCR Assay Beads	4485086

O.B.I.S. *Salmonella*
Test Card

BactiDrop® Indole, Kovacs

0.75mL/ampule	50/Pk.	R21522
---------------	--------	--------

Indole Reagent, Kovacs

25mL/bottle	Each	R21227
-------------	------	--------

Micro-ID® Identification System

A self-contained unit with reagent impregnated paper disks for fifteen biochemical tests for differentiation of *Enterobacteriaceae* in 4 hours. AOAC Official Method.

	10 units/Pk.	R38145
--	--------------	--------

MicroSEQ/RapidFinder PCR Detection Kits

See *Molecular Section* for complete details ([click here](#)).

MicroSEQ Salmonella spp. Detection Kit	4403930
MicroSEQ Salmonella spp. Detection Starter Kit with PrepSEQ Nucleic Acid Extraction Kit	4412639
MicroSEQ Salmonella spp. Detection Starter Kit with PrepSEQ Rapid Spin Sample Preparation Kit - Extra Clean	4415044

O.B.I.S. Salmonella

Rapid colorimetric test for PYRase and NPA activity in organisms which are presumptive *Salmonella* species.

	60 tests	ID0570M
--	----------	---------

TaqMan Pathogen PCR Detection Kits

See *Molecular Section* for complete details ([click here](#)).

TaqMan Salmonella enterica Detection Kit & PrepMan Ultra Reagent (AFNOR and AOAC Validated)	4368723
TaqMan Salmonella enterica Detection Kit	4366104

Urea Broth, Rapid

Lyophilized. For detection of urea hydrolysis by bacteria and yeast. Rehydrate with 3mL of demineralized water or neutral saline (pH 7.0 ± 0.2).

	3mL/vial	R20388
--	----------	--------

Wellcolex Colour Salmonella

Rapid latex agglutination test for detection and presumptive serogrouping of *Salmonella* from selenite broth and/or solid culture media.

	50 tests	R30858301
	200 tests	R30858302

Wellcolex Disposable Card

(For use with Wellcolex kits)

	50 cards	RE-30368701
--	----------	-------------

Antisera

(For additional antisera, please refer to the Diagnostic Test Section)

Prepared Media

Brilliance™ Salmonella Agar

For the isolation and presumptive identification of *Salmonella* species – with Inhibigen™ technology.

P	10/Pk.	R110374
---	--------	---------

Brilliant Green Agar

A selective medium for the isolation of *Salmonella* other than *S. typhi*.

P	10/Pk.	R01246
---	--------	--------

Brilliant Green Agar w/Sulfa

For selective isolation of *Salmonella* spp. other than *Salmonella Typhi* from food, dairy products, eggs, and feed. Not intended for IVD use.

Monoplate	10/Pk.	R110112
-----------	--------	---------

Wellcolex Colour *Salmonella* Card with positive reactions

Decarboxylase Broth Lysine

(Lysine Broth) Moeller For differentiation of gram-negative enteric bacilli based on ability to decarboxylate lysine.

D - 5mL	20/Pk.	R060760
D - 5mL	100/Pk.	R060758

HE Agar (Hektoen Enteric Agar)

For isolation and differentiation of gram-negative enteric microorganisms. Industrial Reference: BAM, COMPF.

Monoplate	10/Pk.	R01480
Monoplate	100/Pk.	R01483
Spacesaver Plate	15/Pk.	R01481

Lactose Broth

For detection of coliform bacteria in water, foods, and dairy products according to Standard Methods. Industrial Reference: AOAC, BAM, COMPF, EPA, USDA, USP. Not intended for IVD use.

PB - 990mL	4/Pk.	R112409
WMB Screw - 90mL	10/Pk.	R112401
WMB Lug - 100mL	10/Pk.	R112404

Lysine Iron Agar (LIA)

For differentiation of enteric microorganisms based on their ability to deaminate or decarboxylate lysine and produce hydrogen sulfide. Industrial Reference: BAM.

D - slant	20/Pk.	R061302
D - slant	100/Pk.	R061300

Malonate Broth Ewing Modification

For differentiation of Enterobacteriaceae based on malonate utilization.

D - 5mL	20/Pk.	R061326
D - 5mL	100/Pk.	R061324

MR-VP Broth (Methyl Red Voges-Proskauer Broth)

For the differentiation of enteric gram-negative bacilli. Requires addition of Methyl Red, Part No. R21236; Voges Proskauer A, Part No. R21200; and Voges Proskauer B, Part No. R21281. Industrial Reference: BAM, SMWW, USDA.

D - 2mL	20/Pk.	R061432
D - 2mL	100/Pk.	R061430
D - 5mL	20/Pk.	R061436
D - 5mL	100/Pk.	R061434

Phenol Red Broth w/1% Dulcitol

For determination of fermentation reactions by microorganisms.

D - 5mL	20/Pk.	R062252
---------	--------	---------

Phosphate Buffer w/1% Peptone (Buffered Peptone Water)

For use as a pre-enrichment for isolation of *Salmonella* from various food sources. Not intended for IVD use.

PB - 90mL	10/Pk.	R112088
PB - 225mL	10/Pk.	R112034
Plastic- 400mL	10/Pk.	R112033

Rappaport-Vassiliadis Salmonella Enrichment Broth MLT

For the selective enrichment of *Salmonella* spp. Industrial Reference: USP. Not intended for IVD use.

E - 10mL	20/Pk.	R117661
E - 10mL	100/Pk.	R117662

Rappaport-Vassiliadis Broth (R-V Broth)

For the selective enrichment of *Salmonella* spp. from food and water. Industrial References: AOAC, BAM.

10mL	100/Pk.	R117660
------	---------	---------

Salmonella Shigella Agar (SS Agar)

For selective and differential isolation of *Salmonella* spp. and, to a lesser degree, *Shigella*. Industrial Reference: COMPF, USDA. Part No. R119756 not intended for IVD use.

Monoplate	10/Pk.	R01840
Monoplate	100/Pk.	R01842
Spacesaver Plate	15/Pk.	R01841
D - Slant	20/Pk.	R064582
G - PT	20/Pk.	R119756

Selenite Broth w/ Cystine

A selective enrichment medium for isolation of *Salmonella* spp. Industrial Reference: AOAC, BAM, COMPF, IDF, USDA, USP. Part No. R07841, Part No. R112570, and Part No. R11257 not intended for IVD use.

D - 9mL	20/Pk.	R064508
D - 9mL	100/Pk.	R064506
E - 10mL	100/Pk.	R07841

XLD Agar Plate

WMB Lug - 90mL	10/Pk.	R112570
BB - 100mL	10/Pk.	R112571

Tetrathionate Broth

For selective enrichment and isolation of *Salmonella* spp. Requires addition of Iodine Solution, Part No. R21228, Part No. R114350, or Part No. R114351. Industrial Reference: AOAC, BAM, COMPF, SMWW, USDA, USP. Part No. R112634 and Part No. R112630 not intended for IVD use.

E - 10mL	20/Pk.	R07162
E - 10mL	100/Pk.	R07160
BB - 1000mL	4/Pk.	R112634
WMB Lug - 90mL	10/Pk.	R112630

Triple Sugar Iron Agar (TSI)

For differentiation of gram-negative enteric bacilli based on carbohydrate fermentation and hydrogen sulfide production. Industrial Reference: AOAC, BAM, COMPF, USDA, USP.

D - slant	20/Pk.	R064852
D - slant	100/Pk.	R064850
E - slant	20/Pk.	R07202
E - slant	100/Pk.	R07200

XLD Agar (Xylose Lysine Desoxycholate)

For selective and differential isolation of gram-negative enteric pathogens. Industrial Reference: AOAC, BAM, COMPF, USP.

Monoplate	10/Pk.	R01982
Monoplate	100/Pk.	R01981
Monoplate	10/Pk.	R01980

XLT4 Agar

For isolation of non-typhi *Salmonella*. Not intended for IVD use.

Monoplate	10/Pk.	R110463
Monoplate	100/Pk.	R110464

Dehydrated Culture Media

Buffered Peptone Water (ISO), Dry-Bag w/ Filter		
10 x 20L		DB1049M
Buffered Peptone Water (ISO), Dry-Bag w/o Filter		
10 x 20L		DB1049W
D/E Neutralizing Broth		
500g		R453042
Lactose Broth, Dry-Bag w/o Filter		
10 x 20L		DB0137W
MR - VP Medium		
500g		R454072
Nutrient Broth		
500g		R454202
ONE Broth Salmonella, Dry-Bag w/o Filter		
10 x 20L		DB1066V
Tryptic Soy Broth		
500g		R455052
XLD Agar		
500g		R459902

Salmonella Media

Bismuth Sulfite Agar

For the selective and differential isolation of *Salmonella* spp.

Bismuth Sulfite Agar		
500g	Each	R452402
Buffered Peptone Water		
500g	Each	R452672
Buffered Peptone Water, Dry-Bag w/ filter		
20L bag	10/Pk.	DB0509M
Buffered Peptone Water, Dry-Bag w/o filter		
20L bag	10/Pk.	DB0509W

Brilliant Green Agar (Kauffmann Medium)

For selective isolation of *Salmonella* other than *Salmonella enterica* serovar Typhi and *Salmonella enterica* serovar Paratyphi from fecal specimens or other material. Not for *Shigella* spp. Industrial Reference: SMWW, USDA, USP.

500g	Each	R452552
2.5kg	Each	R452554

Hektoen Enteric Agar Plate

Brilliant Green Agar Modified

For the selective isolation of *Salmonella* spp.

500g	Each	R452562
------	------	---------

Brilliant Green Bile 2% Broth

A medium for the detection of members of the coli-aerogenes group. Recommended for the 44°C confirmatory test for *E. coli*.

500g	Each	R452602
2.5kg	Each	R452604

Brilliant Green Sulfa Agar

For the selective isolation of *Salmonella* spp.

500g	Each	R452622
------	------	---------

Desoxycholate Citrate Agar

Differential medium for enumeration of coliforms and the isolation of enteric pathogens.

500g	Each	CM0035B
------	------	---------

Desoxycholate Citrate Agar, Hynes

A selective media for isolation of *Salmonella* and *Shigella* spp.

500g	Each	CM0227B
------	------	---------

D.C.L.S. Agar (Desoxycholate Lactose Sucrose)

A modified DCA containing sucrose to improve the accuracy of recognition of pathogenic Enterobacteriaceae. Industrial Reference: AFNOR, ISO, NMKL.

	500g	CM0393B
--	------	---------

HE Agar (Hektoen Enteric Agar)

For the selective isolation and differentiation of gram-negative enteric microorganisms. Industrial Reference: BAM, COMPF.

500g	Each	R453572
2.5kg	Each	R453574

Lactose Broth

500g	Each	R453652
------	------	---------

Lactose Broth, Dry-Bag w/o filter

20L bag	10/Pk.	DB0137W
---------	--------	---------

Lysine Iron Agar

For the differentiation of microorganisms on the basis of lysine decarboxylase and hydrogen sulfide production.

500g	Each	R453772
------	------	---------

Mannitol Selenite Broth

A modification of Selenite F Broth especially recommended for the selective enrichment of *Salmonella* spp. Also available Sodium Biselenite, Part No. R450021.

500g	Each	CM0085B
------	------	---------

Sodium Biselenite (Sodium hydrogen selenite)

For addition to Selenite Broth Base, Part No. CM0395B; Mannitol Selenite Broth Base, Selenite Cystine Broth Base, Part No. CM0699. Supplied separately to avoid teratogenic effects.

100g	Each	R450021
------	------	---------

Lysine Iron Agar, Modified

For the selective isolation of *Salmonella* spp.

500g	Each	R453792
2.5kg	Each	R453794

Rappaport-Vassiliadis R10 Broth

For the selective enrichment of *Salmonella* spp. from foods.

500g	Each	R456092
------	------	---------

Rappaport-Vassiliadis Salmonella Enrichment Broth

For the selective enrichment and isolation of *Salmonella* spp. Industrial Reference: USP.

500g	Each	R455432
------	------	---------

Tetrathionate Broth Base

A selective enrichment medium for use with iodine for the recovery of *Salmonella* spp. Also available Brilliant Green for Tetrathionate, Part No. R114080 and Iodine for Tetrathionate, Part No. R452118.

500g	Each	R454822
2.5kg	Each	R454824

Brilliance™ *Salmonella*
Agar Plate

Salmonella Rapid Culture Method

A quick and easy culture method for the detection and differentiation of *Salmonella*.

ONE Broth Salmonella

Selective enrichment broth for *Salmonella* spp. from food samples. Requires ONE Broth-Salmonella Supplement, Part No. SR00242E.

500g	Each	CM1091B
------	------	---------

ONE Broth Salmonella Selective Supplement

For the selective enrichment of *Salmonella* spp. from food samples in 24 hours in a single enrichment step. Add to ONE Broth-Salmonella, Part No. CM1091B. Each vial supplements 500mL of medium.

	10/Pk.	SR0242E
--	--------	---------

Brilliance™ Salmonella Agar Base (Formerly OSCM II)

A chromogenic medium for the isolation and presumptive identification of *Salmonella* spp. from food samples. Also available Salmonella Selective Supplement, Part No. SR0194E.

500g	Each	CM1092B
------	------	---------

Salmonella Selective Supplement

For the presumptive identification of *Salmonella* spp. from clinical and food samples. Add to Chromogenic Salmonella Agar Base, Part No. CM1007B or Brilliance Salmonella Agar Base, Part No. CM1092B. Each vial supplements 500mL of medium.

	10/Pk.	SR0194E
--	--------	---------

Selenite Broth

A selective enrichment broth for isolation of *Salmonella* spp.

500g	Each	R454582
------	------	---------

Selenite Cystine Broth

A selective enrichment broth for isolation of *Salmonella* spp.

500g	Each	R454592
------	------	---------

Salmonella Shigella Agar (SS Agar)

For the selective and differential isolation of *Salmonella* and, to a lesser degree, *Shigella*. Industrial Reference: COMPF, USDA.

500g	Each	R454502
2.5kg	Each	R454504
10kg	Each	R454506

Tetrathionate Broth Base

A selective enrichment medium for use with iodine for the recovery of *Salmonella* spp. Also available Brilliant Green for Tetrathionate, Part No. R114080 and Iodine for Tetrathionate, Part No. R452118.

500g	Each	R454822
2.5kg	Each	R454824

Triple Sugar Iron Agar

A composite medium for the differentiation of the *Enterobacteriaceae*.

500g	Each	R454982
------	------	---------

Urea Agar Base

For the differentiation of microorganisms on the basis of urease production. Requires addition of Agar, Part No. R451011.

500g	Each	R455202
------	------	---------

XLD Agar

For the isolation and differentiation of enteric pathogens. Industrial Reference: USP.

500g	Each	R459902
------	------	---------

XLT-4 Agar Base

For use with Tergitol 4 for the isolation of non-typhi *Salmonella* spp. Also available Tergitol 4, Part No. R450880.

500g	Each	R459802
2.5kg	Each	R459804

Quality Control Organisms

Culti-Loops® *Salmonella enterica* subsp. *enterica* serovar Typhimurium ATCC® 14028™

5 loops/Pk. R4606000

Culti-Loops *Salmonella enterica* subsp. *enterica* serovar Enteritidis ATCC® 13076™

5 loops/Pk. R4608200

Culti-Loops *Salmonella enterica* subsp. *enterica* serovar Typhi ATCC® 6539™

5 loops/Pk. R4608203

Shigella

Diagnostic Tests

Gram Stain Kit

250mL/bottle	4/Pk.	R40080
--------------	-------	--------

Wellcolex Colour Shigella

Rapid latex agglutination test for detection and species identification of *Shigella* from solid culture media. CE marked.

	50 tests/kit	R30858401
--	--------------	-----------

Antisera

(Please refer to the Diagnostic Test Section) Examples of:

Shigella Antisera Set 1 (Polyvalent A-D)

2mL/vial	Each	R679821
----------	------	---------

Prepared Media

Decarboxylase Lysine Broth, 5mL

15 x 103mm, tube	20/Pk.	R060760
------------------	--------	---------

HE Agar (Hektoen Enteric Agar)

For isolation and differentiation of gram-negative enteric microorganisms. Industrial Reference: BAM, COMPF.

Monoplate	10/Pk.	R01480
Monoplate	100/Pk.	R01483
Spacesaver Plate	15/Pk.	R01481

XLD Agar Plate

Wellcolex Colour *Shigella* card with positive reactions

Hektoen Enteric Agar Plate

MacConkey Agar

For selective and differential isolation of gram-negative bacilli on the basis of lactose fermentation. Industrial Reference: BAM, COMPF, SMWW, USP.

Monoplate	10/Pk.	R01550
Monoplate	100/Pk.	R01552
Spacesaver Plate	15/Pk.	R01551
Spacesaver Plate	150/Pk.	R01562
D - slant	20/Pk.	R061322

Malonate Broth, 5mL

15 x 103mm, tube	20/Pk.	R061326
------------------	--------	---------

Motility Test Medium

For motility testing of microorganisms. Industrial Reference: AOAC, COMPF.

D - 5mL	20/Pk.	R061410
D - 5mL	100/Pk.	R061408

Purple Broth

Purple Broth with 1% Adonitol, 7mL		
15 x 103mm tube	20/Pk.	R062766
Purple Broth with 1% Dextrose, 7mL		
15 x 103mm tube	20/Pk.	R062796
Purple Broth with 1% Inositol, 7mL		
15 x 103mm tube	20/Pk.	R062846
Purple Broth with 1% Lactose, 7mL		
15 x 103mm tube	20/Pk.	R062866

Salmonella Shigella Agar (SS Agar)

For selective and differential isolation of *Salmonella* spp. and, to a lesser degree, *Shigella*. Industrial Reference: COMPF, USDA. Part No. R119756 not intended for IVD use.

Monoplate	10/Pk.	R01840
Monoplate	100/Pk.	R01842
Spacesaver Plate	15/Pk.	R01841
D - Slant	20/Pk.	R064582
G - PT	20/Pk.	R11975

Triple Sugar Iron (TSI) Agar, Slant

15 x 103mm, tube	20/Pk.	R064852
------------------	--------	---------

Urea Broth (Stuart's), 2mL

15 x 103mm, tube	20/Pk.	R065232
------------------	--------	---------

XLD Agar (Xylose Lysine Desoxycholate)

For selective and differential isolation of gram-negative enteric pathogens. Industrial Reference: AOAC, BAM, COMPF, USP.

Monoplate	10/Pk.	R01982
Monoplate	100/Pk.	R01981
Spacesaver Plate	15/Pk.	R01980

Dehydrated Culture Media

HE Agar (Hektoen Enteric Agar)

For the selective isolation and differentiation of gram-negative enteric microorganisms. Industrial Reference: BAM, COMPF.

500g	Each	R453572
2.5kg	Each	R453574

MacConkey Agar

For selective and differential isolation of gram-negative bacilli. Industrial Reference: BAM, COMPF, SMWW, USP.

500g	Each	R453802
2.5kg	Each	R453804
10kg	Each	R453806

Malonate Broth, Modified

500g		R453882
------	--	---------

Novobiocin Selective Supplement

10mg/vial	10/Pk.	SR0181E
-----------	--------	---------

Purple Broth Base

For use with carbohydrates for the determination of fermentation reactions by microorganisms.

500g	Each	R454352
2.5kg	Each	R454354

Salmonella Shigella Agar (S.S. Agar)

For the selective and differential isolation of *Salmonella* and, to a lesser degree, *Shigella*. Industrial Reference: COMPF, USDA.

500g	Each	R454502
2.5kg	Each	R454504
10kg	Each	R454506

S.S. Agar Modified

Formulation which gives better growth of *Shigella* and good colony characteristics for *Salmonella*.

500g		CM0533B
------	--	---------

Shigella Broth

A broth medium designed for the enrichment and cultivation of *Shigella* spp.

500g		CM1033B
------	--	---------

Triple Sugar Iron (TSI) Agar

500g		R454982
------	--	---------

Tryptone

500g		LP0042B
------	--	---------

XLD Agar

For the isolation and differentiation of enteric pathogens. Industrial Reference: USP.

500g	Each	R459902
------	------	---------

Quality Control Organisms

Shigella dysenteriae group A ATCC® 13313™†		
	5 loops/Pk.	R4608115
Culti-Loops Shigella sonnei group D ATCC® 9290™		
	5 loops/Pk.	R4608151

Environmental systems

AnaeroPack Rectangular Jar		
2.5L	Each	R685025
AnaeroPack Rectangular Jar		
7.0L	Each	R685070
AnaeroPack - Anaero		
	20/Pk.	R681001
AnaeroPouch - Anaero		
	20/Pk.	R682001

Staphylococcus

Diagnostic Tests

Coagulase Plasma

For detection of coagulase enzyme in staphylococci. Rabbit plasma with EDTA. Lyophilized. CE marked.

	5mL/Vial	R21050
	15mL/Vial	R21051
	25mL/Vial	R21052
	6 x 5mL/Vial	R21060

Staphaurex® Test Kit

DrySpot Staphytect Plus Kit

A latex test for the identification of *Staphylococcus aureus*.

	120 tests	DR0100M
--	-----------	---------

TaqMan Pathogen PCR Detection Kits

See *Molecular Section* for complete details ([click here](#)).

TaqMan Staphylococcus aureus Detection Kit		4368606
--	--	---------

Staphaurex®

Rapid latex agglutination test for identification of *Staphylococcus aureus*. White latex particles coated with human fibrinogen for detection of clumping factor and coated with specific IgG for detection of protein A. Contains disposable reaction cards and mixing sticks. CE marked.

	120 tests/kit	R30859901
	400 tests/kit	R30859902

Staphaurex Plus

Rapid latex agglutination test for identification of *Staphylococcus aureus*. Yellow latex particles coated with human fibrinogen for detection of clumping factor and coated with specific IgG for detection of protein A and surface antigens characteristic of MRSA and MSSA strains. Contains disposable reaction cards and mixing sticks. CE marked.

	150 tests/kit	R30950102
	450 tests/kit	R30950201

Staphaurex® Disposable Reaction Card

For use with Staphaurex® and Staphaurex Plus®. CE marked.

	50 cards/Pk.	R30369001
--	--------------	-----------

Staphylase Test

A rapid slide agglutination test for the identification of *Staphylococcus aureus*.

	100 tests/kit	DR0595A
--	---------------	---------

Prepared Media

Phosphate Buffer, Butterfield's

Formulation used in food, dairy and pharmaceutical testing as referenced in AOAC, APHA, FDA, USDA, and USP test methods. pH 7.2 stock solution.

90mL Green Cap 90mL/Bottle	72/Cs.	R23700
99mL White Cap 99mL/Bottle	72/Cs.	R23701
225mL/bottle	20/Pk.	R112037

Tryptic Soy Agar (TSA), Slant

15 x 103mm	20/Pk.	R064862
20 x 113mm	20/Pk.	R08932

Baird-Parker Agar

For isolation and presumptive identification of coagulase positive staphylococci. Utilizes tellurite reduction to produce black colonies of *Staphylococcus aureus*. Industrial Reference: AOAC, BAM, IDF, SMD, SMWW, USDA.

Monoplate	10/Pk.	R01108
Monoplate	100/Pk.	R01109

BHI Broth (Brain Heart Infusion Broth)

For cultivation of microorganisms. Industrial Reference: BAM, SMD, SMWW, USDA. Part No. 14101 for use with MicroScan System. Part No. R112022 not intended for IVD use.

D - 0.5mL filtered	20/Pk.	R060252
D - 0.5mL filtered	100/Pk.	R060250
D - 2mL	20/Pk.	R060260
D - 2mL	100/Pk.	R060258
D - 4mL	20/Pk.	R060266
D - 4mL	100/Pk.	R060264
D - 5mL	20/Pk.	R060272
D - 5mL	100/Pk.	R060270
F - 10mL	20/Pk.	R08132
F - 10mL	100/Pk.	R08130
BB - 500mL	10/Pk.	R112022
D - 0.5mL	100/Pk.	R14101

Mannitol Salt Agar (MSA)

For selective isolation, differentiation, and enumeration of staphylococci. Industrial Reference: BAM, USP.

Monoplate	10/Pk.	R01580
Monoplate	100/Pk.	R01587
Spacesaver Plate	15/Pk.	R01581

Baird-Parker Agar Plate

Vogel-Johnson Agar

For isolation and early detection of coagulase-positive, mannitol-fermenting strains of *Staphylococcus aureus* from clinical specimens and food. Industrial Reference: BAM, USP.

Monoplate	10/Pk.	R01970
-----------	--------	--------

Dehydrated Culture Media

Baird-Parker Medium

A highly specific diagnostic and selective medium for the isolation and enumeration of coagulase-positive *Staphylococci* from food.

Baird-Parker Agar Base

A selective medium for the isolation and enumeration of coagulase positive staphylococci from food and other materials. Requires the addition of Egg Yolk Tellurite 100%, Part No. R450330 (adjust to 20%). Industrial Reference: AFNOR, AOAC, BSI, EP, FDA, IDF, ISO, NMKL, USDA.

500g	Each	R452342
2.5kg	Each	R452344

Coagulase Plasma

	5mL/vial	R21050
	6x5mL/vial	R21060

Egg Yolk Tellurite 100%

For use with Baird Parker Agar Base.

10mL	10/Pk.	R450332
100mL	Each	R450330
100mL	10/Pk.	R450331

Baird-Parker Agar Base (RPF)

A selective medium for the isolation and enumeration of coagulase positive staphylococci from food. For use with RPF supplement, Part No. SR0122A. Do not use Egg Yolk Tellurite Emulsion. Industrial Reference: ISO, NMKL.

500g	Each	CM0961B
------	------	---------

RPF Supplement (Rabbit Plasma Fibrinogen)

For the isolation and enumeration of coagulase positive staphylococci from food. Use only with Baird-Parker Agar Base, RPF, Part No. CM0961B. Each vial supplements 100mL of medium.

	10/Pk.	SR0122A
--	--------	---------

BHI Agar (Brain Heart Infusion Agar)

For the cultivation of a wide variety of microorganisms.

500g	Each	R452452
2.5kg	Each	R452454

Brain Heart Infusion Broth

	500g	R452472
--	------	---------

Mannitol Salt Agar

For selective and differential isolation of staphylococci. Industrial Reference: USP. Mannitol Salt Agar 100g Each R453901

500g	Each	R453902
2.5kg	Each	R453904
10kg	Each	R453906

Staphylococcus Medium No. 110

Selective medium for isolation and differentiation of pathogenic staphylococci.

500g	Each	CM0145B
------	------	---------

Tryptic Soy Agar (TSA)

500g		R455002
------	--	---------

Vogel Johnson Agar Base

For the early detection of coagulase-positive staphylococci.

500g	Each	R455352
------	------	---------

Quality Control Organisms

Culti-Loops Staphylococcus aureus subsp. aureus, ATCC® 25923™		
	5 loops/Pk.	R4607010
Culti-Loops Staphylococcus aureus subsp. aureus, ATCC® 29213™		
	5 loops/Pk.	R4607011
Culti-Loops Staphylococcus epidermis, ATCC® 12228™		
	5 loops/Pk.	R4606500

Mannitol Salt Agar Plate

Vibrio

Diagnostic Tests

BactiDrop Oxidase

0.75mL/ampule	50/Pk.	R21540
---------------	--------	--------

Custom TaqMan Real-Time PCR Assay Beads

See *Molecular Section* for complete details ([click here](#)).

Custom TaqMan Vibrio Multiplex PCR Assay Beads	4485068
--	---------

O129 Disk

For the differentiation of Vibrios and other gram-negative rods. 50 Disks/Cartridge.

	1 Cart/Pk.	DD0014T
	1 Cart/Pk.	DD0015T

Antisera

Vibrio cholerae Antisera set		
2mL/vial		R679817
Vibrio cholerae Inaba Type Antisera		
2mL/vial		R679824
Vibrio cholerae Ogawa Type Antisera		
2mL/vial		R679848
Vibrio cholerae Polyvalent		
2mL/vial		R679831

Prepared Media

Alkaline Peptone Water, 5mL		
15 x 103mm, tube	20/Pk.	R060052
Alkaline Peptone Water, 10mL		
16 x 125mm, tube	20/Pk.	R07006
Motility Test Medium, 5mL		
15 x 103mm, tube	20/Pk.	R061410
Thiosulfate Citrate Bile Salts Sucrose (TCBS) Agar		
Monoplate	10/Pk.	R01865
Thiosulfate Citrate Bile Salts Sucrose (TCBS) Agar		
20 x 150mm, pour tube	20/Pk.	R08932

Dehydrated Culture Media

Sodium Chloride (NaCl)		
500g		LP0005B
Tryptone		
500g		LP0042B
Tryptic Soya Agar (TSA)		
500g		R455002

Quality Control Organisms

Culti-Loops Vibrio cholerae serotype Inaba ATCC® 9459TM		
	5 loops/Pk.	R4609016
Culti-Loops Vibrio vulnificus ATCC® 27562TM		
	5 loops/Pk.	R4609017
Culti-Loops Vibrio parahaemolyticus ATCC® 17802TM		
	5 loops/Pk.	R4609000

BHI w/5% SB Agar Slant

Yeasts and Molds

Diagnostic Tests

Urea Broth, Rapid

Lyophilized. For detection of urea hydrolysis by bacteria and yeast. Rehydrate with 3mL of demineralized water or neutral saline (pH 7.0 ± 0.2).

	Each	R20388
--	------	--------

Prepared Media

BHI Agar w/Chloramphenicol, Cycloheximide

For selective isolation of fungi and yeast. Chloramphenicol inhibits some gram-positive and gram-negative bacteria. Cycloheximide inhibits rapid growing saprophytic fungi.

F - slant	20/Pk.	R08069
F - slant	100/Pk.	R08068
1 oz. Bottle	10/Pk.	R10038

BHI Agar w/Sheep Blood, Chloramphenicol

For selective isolation of fastidious fungi and yeast. Chloramphenicol inhibits some gram-positive and gram-negative bacteria.

Monoplate DP	10/Pk.	R01140
--------------	--------	--------

BHI Agar w/Sheep Blood, Chloramphenicol, Cycloheximide

For selective isolation of fastidious fungi and yeast. Chloramphenicol inhibits some gram-positive and gram-negative bacteria. Cycloheximide inhibits rapid growing saprophytic fungi.

Monoplate DP	10/Pk.	R01142
F - slant	20/Pk.	R08073

BHI Agar w/Sheep Blood, Chloramphenicol, Gentamicin

For selective isolation of fastidious fungi and yeast. Chloramphenicol inhibits some gram-positive and gram-negative microorganisms. Gentamicin inhibits some gram-negative bacteria.

Monoplate DP	10/Pk.	R01144
F - slant	20/Pk.	R08072
F - slant	100/Pk.	R08070
1 oz. Bottle	10/Pk.	R10045
1 oz. Bottle	100/Pk.	R10044

Cycloheximide

For selective isolation of fastidious fungi and yeast. Chloramphenicol inhibits some gram-positive and gram-negative microorganisms. Gentamicin inhibits some gram-negative bacteria. Cycloheximide inhibits rapid growing saprophytic fungi.

BHI Agar w/Sheep Blood, Chloramphenicol, Gentamicin, Cycloheximide

Monoplate DP	10/Pk.	R01148
F - slant	20/Pk.	R08080
F - slant	100/Pk.	R08078
1 oz. Bottle	10/Pk.	R10049
1 oz. Bottle	100/Pk.	R10048

DG-18 Agar (Dichloran-Glycerol Agar)

For isolation and enumeration of xerophilic molds from dried and semi-dried foods. Not intended for IVD use.

Monoplate	10/Pk.	R110145
-----------	--------	---------

Malt Extract Agar

For isolation and enumeration of yeast and molds. Industrial reference: COMPF. See also Contact Plate section ([click here](#)). Not intended for IVD use.

Monoplate	10/Pk.	R01567
Monoplate DP	10/Pk.	R01565

Potato Dextrose Agar

pH 5.6 For cultivation, identification and enumeration of yeast and fungi. Industrial Reference: BAM, COMPF, USP. Part No. R112534 and Part No. R112535 Not intended for IVD use.

Monoplate DP	10/Pk.	R01695
Monoplate DP	100/Pk.	R01693
F - slant	20/Pk.	R08652
F - slant	100/Pk.	R08650
G - PT	20/Pk.	R09656
G - PT	100/Pk.	R09654
BB - 200mL	10/Pk.	R112534
BB - 500mL	10/Pk.	R112535

Sabouraud Dextrose Agar

pH 5.6 For cultivation and isolation of yeast and fungi. Industrial Reference: BAM, COMPF, USP. Part No. R112550, Part No. R112551, and Part No. R112562 not intended for IVD use.

Monoplate DP	10/Pk.	R01768
Monoplate DP	100/Pk.	R01766
G - PT	20/Pk.	R09744
G - slant	100/Pk.	R09747
G - slant	10/Pk.	R09746
1 oz. Bottle	100/Pk.	R10156
1 oz. Bottle	10/Pk.	R10155
BB - 200mL	10/Pk.	R112550
BB - 500mL	10/Pk.	R112551
BRB - 100mL	10/Pk.	R112562

Sabouraud Dextrose Agar w/Chloramphenicol

pH 5.6 For cultivation and isolation of yeast and fungi.

BB - 500mL	10/Pk.	R112552
------------	--------	---------

Sabouraud Dextrose Agar, Emmons

For cultivation and isolation of yeast and fungi.

Monoplate DP	10/Pk.	R01760
Monoplate DP	100/Pk.	R01763
15 x 150mm Plate	10/Pk.	R04070
D - slant	20/Pk.	R064422
D - slant	100/Pk.	R064420
F - slant	20/Pk.	R08722
F - slant	100/Pk.	R08720
1 oz. Btl.	10/Pk.	R10151
1 oz. Btl.	100/Pk.	R10150
BB - 500mL	10/Pk.	R112555

Sabouraud Dextrose Agar, Emmons Bactiflask

For cultivation and isolation of yeast and fungi.

1 oz. TCF	20/Pk.	R10270
-----------	--------	--------

Sabouraud Dextrose Agar, Emmons w/ Chloramphenicol

For selective isolation of yeast and fungi. Chloramphenicol inhibits some gram-positive and gram-negative bacteria.

Monoplate DP	10/Pk.	R01770
Monoplate DP	100/Pk.	R08724
F - slant	20/Pk.	R08726
1 oz. Bottle	10/Pk.	R10158

Sabouraud Dextrose Agar, Emmons w/ Chloramphenicol Bactiflask

For selective isolation of yeast and fungi. Chloramphenicol inhibits some gram-positive and gram-negative bacteria.

1 oz. TCF	20/Pk.	R10272
-----------	--------	--------

Sabouraud Dextrose Agar, Emmons w/ Chloramphenicol, Cycloheximide

For selective isolation of yeast and fungi. Chloramphenicol inhibits some gram-positive and gram-negative bacteria. Cycloheximide inhibits rapid growing saprophytic fungi.

Monoplate DP	10/Pk.	R01771
F - slant	20/Pk.	R08730
F - slant	100/Pk.	R08728

Sabouraud Dextrose Agar, Emmons w/ Chloramphenicol, Gentamicin

For selective isolation of yeast and fungi. Chloramphenicol inhibits some gram-positive and gram-negative bacteria. Gentamicin inhibits some gram-negative bacteria.

Monoplate DP	10/Pk.	R01772
F - slant	20/Pk.	R08742
F - slant	20/Pk.	R08734

Sabouraud Dextrose Agar, Emmons w/ Gentamicin

For selective isolation of yeast and fungi. Gentamicin inhibits some gram-negative bacteria.

Monoplate DP	10/Pk.	R01776
F - slant	20/Pk.	R08738

Sabouraud Dextrose Agar, Emmons w/ Penicillin, Streptomycin

For selective isolation of yeast and fungi. Penicillin inhibits gram-positive bacteria. Streptomycin inhibits some gram-positive and gram-negative bacteria.

F - slant	20/Pk.	R08715
F - slant	100/Pk.	R08714

Sabouraud Dextrose Broth 2%

pH 5.6 (Fluid Sabouraud Medium) For cultivation and isolation of yeast and fungi. REF R112558 and REF R112559 not intended for IVD use. Conforms to USP.

D - 5mL	20/Pk.	R064412
D - 5mL	100/Pk.	R064410
BB - 990mL	4/Pk.	R112558
WMB Lug - 90mL	10/Pk.	R112559
WMB Lug - 100mL	10/Pk.	R112554

Sabouraud Dextrose Broth 4%

pH 5.6 For cultivation and isolation of yeast and fungi.

D - 5mL	20/Pk.	R064416
---------	--------	---------

Dehydrated Culture Media

Corn Meal Agar

Mycological medium for identification of *Candida albicans* and maintenance of fungal stock cultures.

500g	Each	CM0103B
------	------	---------

DRBC Agar Base (Dichloran Rose-Bengal Chloramphenicol Agar Base)

A selective medium for yeast and molds associated with food spoilage. Also available Chloramphenicol Selective Supplement, Part No. SR0078E and Chloramphenicol Selective Supplement, Part No. SR0078H. Industrial Reference: NMKL standards.

500g	Each	CM0727B
------	------	---------

Dichloran-Glycerol (DG18) Agar Base

A selective low water activity (aw) medium for xerophilic molds from dried and semi-dried foods. Also available Chloramphenicol Selective Supplement, Part No. SR0078E and Chloramphenicol Selective Supplement, Part No. SR0078H. Industrial Reference: NMKL standards.

500g	Each	CM0729B
------	------	---------

Malt Extract Agar

For isolation and enumeration of yeast and molds. Industrial reference: COMPF.

500g	Each	R453892
------	------	---------

Malt Extract Broth

For identification of yeast and molds in sterility testing.

500g	Each	CM0057B
------	------	---------

Orange Serum Agar

For the isolation and enumeration of spoilage microorganisms in citrus products.

500g	Each	CM0657B
------	------	---------

Peptone Water

500g		R454242
------	--	---------

Potato Dextrose Agar

For the cultivation of fungi.

500g	Each	R454312
2.5kg	Each	R454314

Rose-Bengal Chloramphenicol Agar Base

A medium for the selective enumeration of yeast and molds from foods. Also available Chloramphenicol Selective Supplement, Part No. SR0078E.

500g	Each	CM0549B
------	------	---------

Chloramphenicol Selective Supplement

For the isolation of yeast and molds associated with spoilage, add to DRBC Agar Base, Part No. CM0727B. For the enumeration of yeast and molds in foods, add to Rose Bengal Chloramphenicol Agar Base, Part No. CM0549B.

Chloramphenicol Selective Supplement (Each vial supplements 500mL of medium.)		
50mg/vial	10/Pk.	SR0078E

Chloramphenicol Selective Supplement (Each vial supplements 2L of medium.)		
200mg/Vial	10/Pk.	SR0078H

Chloramphenicol Selective Supplement (Each vial supplements 2L of medium.)		
200mg/Vial	10/Pk.	SR0078H

Sabouraud Dextrose Agar, Emmons

For the cultivation and isolation of yeast and fungi.

500g	Each	R454472
2.5kg	Each	R454474

WL Nutrient Agar

For the determination of the microbiological flora in brewing and fermentation processes. Also available Cycloheximide 0.1% Solution, Part No. SR0222C.

500g	Each	CM0309B
------	------	---------

WL Nutrient Broth

For the determination of the microbiological flora in brewing and fermentation processes. Also available Cycloheximide 0.1% Solution, Part No. SR0222C.

500g	Each	CM0501B
------	------	---------

Wort Agar

For the cultivation and enumeration of yeasts.

500g	Each	CM0247B
------	------	---------

YM Agar (Yeast and Mold Agar)

For the cultivation of yeast, molds and other aciduric microorganisms.

500g	Each	R456032
------	------	---------

YEDC Agar (Yeast Extract, Dextrose, Chloramphenicol)

For the enumeration of yeast and molds in dairy products.

500g	Each	R456002
------	------	---------

Quality Control Organisms

Culti-Loops <i>Saccharomyces cerevisiae</i> ATCC® 9763™		
5 loops/Pk.		R4608201
Culti-Loops <i>Aspergillus brasiliensis</i> ATCC® 16404™		
5 loops/Pk.		R4601100

Double bagged media

Tryptic Soy Broth Double Bagged Media (TSB)

100mL WMB	10/Pk.	R112996
-----------	--------	---------

Fluid Thioglycollate Double Bagged Media (FTM)

100mL WMB	10/Pk.	R112997
-----------	--------	---------

Dry-Bag with Peristaltic Pump

Dry-Bags

Pre-weighed, sterile dehydrated media are supplied in light-weight, transparent plastic bags – all that is required is the addition of water and the medium or diluent is ready for use.

Diluflex™ Automated Gravimetric Dilutor (dual pump)		
1 unit		DB4000A
Homogenizer Laboratory Blender		
1 unit		DB5000A
Bag Connector (stainless steel)		
1 unit		BM9901A
Buffered Listeria Enrichment Broth (BLEB) w/o Filter		
5 x 20L		DB0897V
Buffered Peptone Water w/Filter Each pack contains 10 bags, each bag makes 20 L.		
10 x 20L/Pk.		DB0509M
Buffered Peptone Water (ISO) w/Filter		
10 x 20L		DB1049M
Buffered Peptone Water w/o Filter Each pack contains 10 bags, each bag contains 20 L.		
10 x 20L/Pk.		DB0509W
Buffered Peptone Water (ISO) w/o Filter Each pack contains 10 bags, each bag contains 20 L.		
10 x 20L/Pk.		DB1049W
Half Fraser Broth w/Filter		
5 x 20L		DB0895L
Half Fraser Broth w/o Filter Each pack contains 5 bags, each bag contains 20 L.		
5 x 20L/Pk.		DB0895V
Lactose Broth w/o Filter Each pack contains 10 bags, each bag contains 20 L.		
10 x 20L/Pk.		DB0137W
Maximum Recovery Diluent (MRD) w/Filter Each pack contains 10 bags, each bag contains 20 L.		
10 x 20L/Pk.		DB0733M
Maximum Recovery Diluent (MRD) w/o Filter Each pack contains 10 bags, each bag contains 20 L.		
10 x 20L/Pk.		DB0733W
Tryptone Soya Broth (TSB) w/o Filter		
10 x 20L		DB0129W
ONE Broth Salmonella w/o Filter		
10 x 20L		DB0129W
ONE Broth Listeria w/o Filter		
5 x 20L		DB1091W
24 LEB broth w/o Filter		
5 x 20L		DB1066V
UVM1 Broth w/o Filter Each pack contains 5 bags, each bag contains 20L.		
5 x 20L/Pk.		DB0863V
Dry-Bag Peristaltic Pump Package Peristaltic Pump, pump head and tubing (Model 1400-1620)		
pack		DB2000A
Dry-Bag Peristaltic Pump – Model 1300-3600 Peristaltic Pump for filling and dispensing Dry-Bags		
1 unit		DB3000A
Dry-Bag Pump Head Drive Head for Dry-Bag Peristaltic Pump (DB3000A)		
1 unit		DB1500A
Dry-Bag Pump Tubing Tubing for Dry-Bag Peristaltic Pump (DB3000A) and Pump Head (DB1500A).		
1 unit		DB1750A
Dry-Bag Filter (reusable)		
1 unit		DB0200A

Individual Start-Up Components:

Pipette, range 1-10mL (1-channel)		
	Each	PT0601
Extra long pipette tips with filter, range 1-10mL		
	50 tips/Pk.	PT0602
Single (ependorf) tubes, 1.5mL		
	50 tubes	PT0603
Rack for sample tubes (96 wells)		
	1 rack/Pk.	PT0604
CapEase Tool		
	Each	PT0621
Rack for lysis tubes		
	1 rack/Pk.	PT0632
Pipette tips with filter, 1-200uL		
	10 x 96 tips	PT0609
Digital Dry Bath Incubator		
	Each	PT0630
Block Module for Dry Bath Incubator		
	Each	PT0631
Pipette, range 5-50uL, (8-channel)		
	Each	PT0613
Blank PCR strips		
	120 x 8 strips	PT0614
Caps for Blank PCR Strips		
	120 x 8 strips	PT0615
Pipette, range 5-50uL, (1-channel)		
	Each	PT0617
Pipette, range 5-250uL, (8-channel)		
	Each	PT0606
Pipette tips with filter, 2-250uL		
	Each	PT0607
Electronic Pipette 5-50ul		
	Each	PT0616

[illegible]

Molecular Food Safety & Quality

Contents:

Sample Prep for Molecular and Non-Molecular Workflows	296
Food Molecular Detection and Quantification.....	297
SureTect System	299

Explore a more complete solution for each step of your food microbiological workflow

- **Media preparation & quality control** - Reduce your QC burden and maximize your efficiency with ready-to-use plates and bottles; streamline your workflow with Dry-Bags Enrichment Media filled using our Peristaltic Pump; or select from a broad range of dehydrated formulations in a variety of packs sizes for your own media production.
- **Sample handling & enrichment** - Simplify and standardize your food sample handling when preparing dilutions for direct testing or enrichment using the Diluflux Dilutor and Homogenizer.
- **Sample preparation** - Prepare even the most challenging samples with options to pool, clean, purify and automate your sample preparation for molecular detection and other techniques.
- **Detection & enumeration** - Detect and enumerate quality indicators, spoilage organisms, pathogens and targets such as virus, meat ID and GMO with a broad choice of methods from traditional selective and differential agar media to rapid, real-time PCR assays.
- **Confirmation & identification** - Differentiate and confirm micro-organisms from solid and sometimes liquid media at genus, species and serovar level with a range of confirmation and identification products that use biochemical, immunological or molecular characteristics.
- **Environmental monitoring** - Monitor and control your manufacturing environment. Verify the effectiveness of your cleaning procedures and reduce the risk of contaminating finished products with ready to use plates and Air Sampler.

Sample Prep for molecular and non-molecular workflows

Prepare even the most challenging samples with options to pool, clean, purify and automate your sample preparation for molecular detection and other techniques.

Pathatrix

Applied Biosystems™ Pathatrix™ Auto System & Reagents

Item Number	Description
PATHATRIXAUTO	Pathatrix Auto Instrument
4480724	Lysis Buffer, FS
APE500SDP	Pathatrix 10 Pooling E. coli O157:H7 Kit
POOL1010MLN	Pathatrix 10 Pooling Kit
APS500P	Pathatrix 10 Pooling Salmonella spp. Kit
APDES250P	Pathatrix 5 Pooling Dual E. coli/Salmonella Kit
APE250SDP	Pathatrix 5 Pooling E. coli O157:H7 Kit
POOL510MLN	Pathatrix 5 Pooling Kit
APL250P	Pathatrix 5 Pooling Listeria spp. Kit
APS250P	Pathatrix 5 Pooling Salmonella spp. Kit
ACART5	Pathatrix Auto Cartridge
ACART	Pathatrix Auto Cartridge
ACARTHOLD	Pathatrix Auto Cartridge Holder
ACARTRACK	Pathatrix Auto Cartridge Rack
APCAT50	Pathatrix Cationic/General Viral Capture Kit
APSAK500P	Pathatrix Cronobacter spp. 10-Pooling Kit
APSAK250P	Pathatrix Cronobacter spp. 5-Pooling Kit
APSAK50	Pathatrix Cronobacter spp. Kit, same day
APD50	Pathatrix Dual (Listeria/Salmonella spp.) Kit
APE50SD	Pathatrix E. coli O157:H7 Kit, same day
ATUBERACK	Pathatrix Elution Vessel Holder
PFF	Pathatrix Foam Filters
APL50	Pathatrix Listeria spp. Kit
APS50	Pathatrix Salmonella spp. Kit
APS50SD	Pathatrix Salmonella spp. Kit - Same Day
ATUBEHOLD	Pathatrix Sample Vessel Holder
MAGNETICPLATE	Pathatrix Magnetic Capture Plate

Dynabeads and BeadRetriever

Applied Biosystems™ & Invitrogen™ Dynabeads™ & BeadRetriever™ Products

Item Number	Description
71003-	Dynabeads anti-E. coli O157, 1mL
71004-	Dynabeads anti-E. coli O157, 5mL
71006-	Dynabeads anti-Listeria
71002-	Dynabeads anti-Salmonella
71011-	Dynabeads EPEC/VTEC O103
71009-	Dynabeads EPEC/VTEC O111
71007-	Dynabeads EPEC/VTEC O145
71013-	Dynabeads EPEC/VTEC O26
74003-	Dynabeads L10 Tubes
A10714	Dynabeads MAX E. coli O157 Kit, 1mL
A10715	Dynabeads MAX E. coli O157 Kit, 5mL
A14632	Dynabeads MAX EPEC/VTEC O121 Kit, 100 reactions

A14684	Dynabeads MAX EPEC/VTEC O121 Kit, 200 reactions
A14631	Dynabeads MAX EPEC/VTEC O45 Kit, 100 reactions
A14683	Dynabeads MAX EPEC/VTEC O45 Kit, 200 reactions
12001D	Dynabeads MPC™-1 (Magnetic Particle Concentrator)
A13346	Dynabeads MPC-S (Magnetic Particle Concentrator)
15903-	Dynabeads MX 12-tube Mixing Wheel
15904-	Dynabeads MX 8-tube Mixing Wheel
15902-	Dynabeads MX Mixer Base
15906-	Dynabeads MX Mixer Turret
15914D	Dynabeads MX MPC-6 Semi-automated Mixer Head
15911-	Dynabeads MX MPC-S Mixing Wheel
15907-	Dynabeads MX1 Mixer
15908-	Dynabeads MX2 Mixer
15910-	Dynabeads MX4 Mixer
15915D	Dynabeads MX7 Mixer
94701-	Dynabeads Rotary Mixer
94703-	Dynabeads Rotary Mixer Mixing Platform
94702-	Dynabeads Rotary Mixer Rod
74004-	Dynabeads Spot-On™ Slides
15952-	BeadRetriever Tube Rack
15950-	BeadRetriever System
15951-	BeadRetriever Tubes & Tips
12002D	MPC™-6 (Magnetic Particle Concentrator)

Applied Biosystems™ MagMax™ Express 96 & Applied Biosystems™ PrepSEQ™ NA System

INSTRUMENT	
4400079	MagMAX Express-96 Deep Well Magnetic Particle Processor (AM-Applied Markets Customer)
Contact your local MBD representative	
CONSUMABLES/ Sample Prep KITS	
A24401	Lysis Buffer 1 + RNase for Food ID
4480466	PrepSEQ Nucleic Acid Extraction Kit for Food and Environmental Testing - 100 reactions
4428176	PrepSEQ Nucleic Acid Extraction Kit for Food and Environmental Testing - 300 reactions
PLASTICS	
4388476	MagMAX Express-96 Deep Well Plates
4388487	MagMAX Express-96 Deep Well Tip Combs
4388475	MagMAX Express-96 Standard Plates
ADDITIONAL ACCESSORY	
AM10050	Magnetic-Ring Stand (96 well)
4485076	96-well Pre-Clarification Tray

PrepSEQ Rapid Spin

Applied Biosystems™ PrepSEQ™ Rapid Spin Sample Preparation Kit.

- Fast, efficient sample preparation for PCR-based assays
- Optimal performance on a wide range of sample types
- Simple protocol reduces time-to-results
- Microcentrifuge-based—no additional equipment required
- Ideal for low to medium sample throughput

Designed to be used with the Applied Biosystems™ MicroSEQ™ and Applied Biosystems™ TaqMan™ assays. Can be used with other kits.

Item Number	Description
4468304	PrepSEQ Rapid Spin Sample Prep Kit - Extra Clean & Bead Beating
4407760	PrepSEQ Rapid Spin Sample Preparation Kit
4413269	PrepSEQ Rapid Spin Sample Preparation Kit - Extra Clean
4426715	PrepSEQ Rapid Spin Sample Preparation Kit - Extra Clean with Proteinase K
4426714	PrepSEQ Rapid Spin Sample Preparation Kit with Proteinase K
4480715	Proteinase K, FS

Food molecular detection and quantification

A recently expanded range of market-leading molecular instrumentation and PCR technology for detection of food pathogens and other targets including pathogen serotypes, meat species, GMOs and viruses.

7500 Fast Real-Time PCR Instrument

INSTRUMENT	
Laptop: A30299 Desktop: A30304	Applied Biosystems™ 7500 Fast Real-Time PCR System with Applied Biosystems™ RapidFinder™ Express Software Version 2.0 Contact your local MBD representative.
SOFTWARE	
A28811	RapidFinder™ Express Software Version 2.0 - Full Installation
4440751	RapidFinder™ Express Software Version 1.1 - Full Installation
4479741	RapidFinder™ Express Software Version 1.2 Update
ACCESSORIES	
A29252	Precision Plate Holder for 0.1 mL Tube Strips (for 7500 Fast System)
4330015	MicroAmp™ Cap Installing Tool
4358293	MicroAmp Fast 8-Tube Strip, 0.1 mL
4323032	MicroAmp Optical 8-Cap Strips
SERVICE	
4365571	OQ/IPV Service for Applied Biosystems 7500 Fast Real-Time PCR System Instrument Service
ZG11SC7500FASTAMT	AB Assurance Service Plan for Applied Biosystems 7500 Fast Real-Time PCR Instrument Instrument Service
ZG21SC7500FASTAMT	AB Complete Service Plan for Applied Biosystems 7500 Fast Real-Time PCR Instrument Instrument Service

MicroSEQ/RapidFinder Detection Kits

The MicroSEQ product range of assays are based on TaqMan™ real-time PCR. Real-time PCR is a proven method for pathogen detection and has been applied successfully to a wide range of foodborne pathogens. The method tests for food pathogens by amplifying and detecting a DNA target sequence that is specific to the organism under investigation. In this way, real-time PCR can detect pathogens quickly, simply, and with outstanding sensitivity and specificity. Since the MicroSEQ assays uses fast PCR chemistry, the PCR run time takes only 40 minutes, compared with up to 3 hours using standard PCR. The MicroSEQ range and RapidFinder STEC solutions have been validated by AOAC RI PTM, AFNOR, and DAFF.

Item Number	Description
4427409	MicroSEQ E. coli O157:H7 Detection Kit
4445656	MicroSEQ E. coli O157:H7 Detection Starter Kit with PrepSEQ Nucleic Acid Extraction Kit
4445657	MicroSEQ E. coli O157:H7 Detection Starter Kit with PrepSEQ Rapid Spin Sample Preparation Kit
4403874	MicroSEQ Listeria monocytogenes Detection Kit
4415045	MicroSEQ Listeria monocytogenes Detection Starter Kit with PrepSEQ Rapid Spin Sample Preparation Kit
4412637	MicroSEQ Listeria monocytogenes Detection Starter Kit with PrepSEQ Nucleic Acid Extraction Kit
4445659	MicroSEQ Listeria spp. Detection Starter Kit with PrepSEQ Rapid Spin Sample Preparation Kit
4427410	MicroSEQ Listeria spp. Detection Kit
4445658	MicroSEQ Listeria spp. Detection Starter Kit with PrepSEQ Nucleic Acid Extraction Kit
4403930	MicroSEQ Salmonella spp. Detection Kit
4412639	MicroSEQ Salmonella spp. Detection Starter Kit with PrepSEQ Nucleic Acid Extraction Kit
4415044	MicroSEQ Salmonella spp. Detection Starter Kit with PrepSEQ Rapid Spin Sample Preparation Kit - Extra Clean
4480467	RapidFinder STEC Screening Assay Starter Kit - with PrepSEQ Nucleic Acid Extraction Kit
4476886	RapidFinder STEC Screening Assay
4476901	RapidFinder STEC Confirmation Assay

TaqMan™ Pathogen Detection Kits

TaqMan™ Pathogen Detection Kits are part of a systems approach that helps user to detect food pathogens both rapidly and accurately. The kits use molecular methods (i.e., Real-Time PCR) to simplify handling and to reduce the time-to-result. The kits have undergone rigorous internal testing. All TaqMan™ Pathogen Detection Kits use a uniform protocol to facilitate simplified workflows and generate consistent results. Both the PCR reaction and the PCR run protocol are standardized so that multiple pathogens can be screened on the same plate in the same PCR run.

Item Number	Description
4368736	TaqMan Listeria monocytogenes Detection Kit with PrepMan Ultra Sample Preparation Reagent
4368723	TaqMan Salmonella enterica Detection Kit & PrepMan Ultra Reagent (AFNOR and AOAC Validated)
4366102	TaqMan Listeria monocytogenes Detection Kit
4366104	TaqMan Salmonella enterica Detection Kit
4382492	TaqMan Cronobacter sakazakii Detection Kit
4368606	TaqMan Staphylococcus aureus Detection Kit

Virus ceeramTools™ all-in-one, ready-to-use RT-PCR one step kits

Distributed by Thermo Fisher Scientific worldwide, ceeramTools™ all-in-one, ready-to-use RT-PCR one step kits offer solutions rapid virus detection solutions for food and environmental samples.

- Speed and repeatability
- One-step kit provides answers in ~90 minutes, and helps minimize variability
- Confident results
- Up to 100% virus specificity
- Sensitive to five genomic copies per reaction Ease of use
- Ready-to-use products mean minimal hands-on time

Item Number	Description	
4475930	ceeramTools™ Hepatitis A Virus Detection Kit	Each
4489319	ceeramTools™ Hepatitis A Quantification Standard	Each
4489312	ceeramTools™ Hepatitis E Virus Detection Kit	Each
4489320	ceeramTools™ Hepatitis E Quantification Standard	Each
4475931	ceeramTools™ Mengovirus Extraction Control Kit	Each
4475928	ceeramTools™ Norovirus GI Detection Kit	Each
4489313	ceeramTools™ Norovirus GI Quantification Standard	Each
4475929	ceeramTools™ Norovirus GII Detection Kit	Each
4489315	ceeramTools™ Norovirus GII Quantification Standard	Each

Meat speciation Imegen™ real-time PCR tests

Reliable detection and quantification of species DNA in collaboration with Imegen, we are offering a broad portfolio of real-time PCR based species detection and quantification testing solutions, with very high sensitivity below the officially required limit of detection (LOD) of 0,1%. Each RapidFinder kit contains 48 reactions.

For high-throughput isolation:

Item Number	Description
A24401	Lysis Buffer 1
4428176	RNase for Food ID
4480466	PrepSEQ Nucleic Acid Extraction Kit Cat. nos.
4466336	GMO Extraction Kit
A24391	RapidFinder Beef ID Kit
A24393	RapidFinder Chicken ID Kit
A15570	RapidFinder Equine ID Kit
A24392	RapidFinder Pork ID Kit
A24397	RapidFinder Poultry ID Kit
A15579	RapidFinder Quant Equine Set
A24399	RapidFinder Quant Multi-Meat Set
A24396	RapidFinder Ruminant ID Kit
A24395	RapidFinder Sheep ID Kit
A24394	RapidFinder Turkey ID Kit
A24398	RapidFinder Fish ID Kit

GMO testing portfolio

In partnership with Imegen, a GMO testing portfolio containing solutions for the complete workflow including nucleic acid extraction, GMO screening and quantification kit, instrument, technical support and GMO expertise.

Thermo Scientific GMO testing solutions provide a high level of confidence:

- applicable on processed food due to MGB probes

- high sensitivity due to high sample input
- optimal GMO coverage due to unique design set up

Item Number	Description	Number of Reactions
4466366	GMO Extraction Kit	50 preps
4481972	TaqMan GMO Maize Quantification Kit	48 rxn
4466334	TaqMan GMO Screening Kit	2 x 48 rxn
4466335	TaqMan Roundup Ready Soya Quantification Kit	2 x 48 rxn

TaqMan Environmental Master Mixes

Optimized for analyzing environmental, food, and other challenging samples, TaqMan® Fast Environmental Master Mixes offer accurate microbial detection in the presence of high levels of problematic inhibitors.

Item Number	Description	Number of Reactions
4396838	TaqMan Environmental Master Mix 2.0	200 rxn
4398021	TaqMan Environmental Master Mix 2.0	400 rxn
4388044	TaqMan Environmental Master Mix 2.0	800 rxn
4488681	TaqMan Fast Environmental Master Mix Beads + IPC	96 rxn
4488676	TaqMan Fast Environmental Master Mix Beads	96 rxn

RNA UltraSense™ One-Step Quantitative RT-PCR System

Specially designed for amplification and real-time detection of RNA viruses and ultra-low abundance transcripts, this optimized, ultra-concentrated system provides greater priming specificity, higher product yields, and detection over a broad dynamic range.

Item Number	Description	Number of Reactions
11732927	RNA UltraSense™ One-Step Quantitative RT-PCR System	100 rxn

Custom TaqMan Real-Time PCR Assay Beads

Our food safety custom lyophilized assay beads provide a unique offering of solutions specifically designed for the food safety testing market. These assays allow you to bring the same specificity and sensitivity of PCR beyond the big 4 pathogens.

Item Number	Description
4485027	Custom TaqMan™ Campylobacter Multiplex Assay Beads
4485034	Custom TaqMan™ Cronobacter sakazakii Assay Beads
A29797	Custom TaqMan™ Enterobacteriaceae 8-Genus Assay Beads
4485045	Custom TaqMan™ Enterococcus spp Assay Beads
4485039	Custom TaqMan™ Escherichia coli spp. Assay Beads
4485084	Custom TaqMan™ ISO STEC O111 & O104 Assay Beads
4485083	Custom TaqMan™ ISO STEC O26/O145/O103 Assay Beads
4485082	Custom TaqMan™ ISO STEC O45 & O121 Assay Beads
4485075	Custom TaqMan™ ISO STEC STX 1/2, EAE, O157 Screening Assay Beads
4485046	Custom TaqMan™ Onchocerca keta Assay Beads
4485050	Custom TaqMan™ Salmonella Heidelberg Assay Beads
4485049	Custom TaqMan™ Salmonella spp. Ultimate Assay Beads
4485086	Custom TaqMan™ Salmonella spp. Ultimate / Enteritidis Multiplex Assay Beads
4485077	Custom TaqMan™ Salmonella Triplex (SP/SE/ST) Assay Beads
4485053	Custom TaqMan™ Salmonella Typhimurium Assay Beads

4485063	Custom TaqMan™ STEC O103 & O145 Assay Beads, MLG
4485064	Custom TaqMan™ STEC O26 & O111 Assay Beads, MLG
4485065	Custom TaqMan™ STEC O45 & O121 Assay Beads, MLG
4485066	Custom TaqMan™ STEC STX & EAE Assay Beads, MLG
4485059	Custom TaqMan™ STX1/STX2 Assay Beads
4485074	Custom TaqMan™ Verotoxin-producing Escherichia coli VT1/VT2 Multiplex Assay Beads, HPA
4485068	Custom TaqMan™ Vibrio Multiplex Assay Beads

For a complete list of Custom TaqMan Real-Time PCR Assays, please contact your local Thermo Fisher Food Safety Specialist.

Thermo Fisher Scientific Food Safety Custom Services

Thermo Fisher Scientific combines innovative assay design, sequencing and bioinformatics expertise with comprehensive global support to deliver personalized food safety technologies that help protect your brand and bottom line. If you do not see a solution that specifically meets your needs, we will work with you to develop a solution to streamline your microbial testing workflow.

Our Food Safety custom services include, but are not limited to:

- Novel Assay Development
- Multiplexed Assay Solutions
- Workflow Optimization
- Small-Scale Sequencing
- Validation & Verification Services

SureTect System

Speed and Performance

Now, you can go into every food safety test confidently with the Thermo Scientific™ SureTect™ Real-Time PCR System. Built on proven PCR technology and backed by world-class service and support, the SureTect System is designed to quickly and accurately detect microorganisms in a broad range of foods and associated samples. This unique solution combines speed and performance in an easy-to-use, cost-effective platform – giving you results you can be sure about.

Instruments

SureTect PikoReal Real Time PCR instrument

A compact 24-well real-time PCR instrument supplied with software PT0500W for Salmonella species, Listeria species, Listeria monocytogenes and E. coli O157:H7 Assays

PT0500

Applied Biosystems 7500 FAST Real Time PCR instrument

Applied Biosystems™ 7500 Fast Real-Time PCR System with Applied Biosystems™ RapidFinder™ Express Software Version 2.0

Laptop: A30299
Desktop: A30304

Software

SureTect PikoReal Software

SureTect PikoReal Software CD for Thermo Scientific SureTect PikoReal (includes kit files for SureTect Salmonella species, Listeria species, Listeria monocytogenes and E. coli O157:H7 Assays)

each PT0500W

NOTE: SureTect PikoReal Software and SureTect Cronobacter species kit file are required to run the SureTect Cronobacter Assay on the SureTect PikoReal. The SureTect Cronobacter species kit file is not included with PT0500W.

SureTect Cronobacter species kit file for SureTect PikoReal

each PT0550W

Applied Biosystems 7500 Fast Software

RapidFinder™ Express Software Version 2.0 (RFE 2.0) - For Applied Biosystems 7500 Fast Real Time PCR instrument

each A28811

NOTE: RFE 2.0 Software and SureTect 7500 kit files are required to run the SureTect Assays on the 7500 FAST Real Time PCR instrument

SureTect Salmonella species 7500 kit file

each PT0751W

SureTect Listeria species 7500 kit file

each PT0752W

SureTect Listeria monocytogenes 7500 kit file

each PT0753W

SureTect E. coli O157:H7 7500 kit file

each PT0754W

SureTect Cronobacter species 7500 kit file

each PT0755W

Accessories

Starter Pack for SureTect assays for PikoReal 24 well PCR cycler (includes all required pipettes, equipment and accessories)

each PT0600

Starter Pack for High Throughput SureTect assays for Applied Biosystems 7500 96 well FAST Real Time PCR instrument (includes all required pipettes, equipment and accessories)

each PT0675

Dell Laptop

each PT0800

Starter packs include all consumables required

Optional for PT0600 starter pack

Electronic Stepper Pipette dispenses 10-100ul (included in PT0650)

each PT0622

Multichannel, variable spacing pipette for the simultaneous transfer of 8 samples. Filter tips for PT0606.

each PT0606

Filtered Pipette Tips (Lysis Step)

each PT0607

Warranty and Service

PikoReal Standard Service Contract (year 1)		
each		PT0850
PikoReal Premium Service Contract (year 2)		
each		PT0851
Service other		
4365571	OQ/IPV Service for Applied Biosystems 7500 Fast Real-Time PCR System Instrument Service	
ZG11SC7500FASTAMT	AB Assurance Service Plan for Applied Biosystems 7500 Fast Real-Time PCR Instrument Instrument Service	
ZG21SC7500FASTAMT	AB Complete Service Plan for Applied Biosystems 7500 Fast Real-Time PCR Instrument Instrument Service	

Assays

SureTect Salmonella Species PCR Assay		
96 tests		PT0100A
SureTect Listeria Species PCR Assay		
96 tests		PT0200A
SureTect Listeria monocytogenes PCR Assay		
96 tests		PT0300A
SureTect E. coli O157:H7 PCR Assay		
96 tests		PT0400A
SureTect Cronobacter species PCR Assay		
96 tests		PT1060A

NOTE: Kit file to run the SureTect Cronobacter species assay is available from our website FOC, it is not included with PT0500W

[illegible]

thermofisher.com/microbiology

© 2016 Thermo Fisher Scientific Inc. All rights reserved. All other trademarks are property of Thermo Fisher Scientific and its subsidiaries unless otherwise specified. AOAC is a trademark of AOAC International. BagClip, BagFilter, BagLight, BagOpen, BagPage, BagRack and RollBag are all trademarks of INTERSCIENCE. ceeramTools is a trademark of Centre Européen d'Expertise et de Recherche sur les Agents Microbiens. ELITe MGB is a trademark of Elitech Holding B.V. Fungizone is a trademark of E. R. Squibb and Sons. Imegen is a trademark of Instituto de Medicina Genomica. Isolator is a trademark of Wampole Laboratories Inc New York. Kleenpak is a trademark of the Pall Corporation. Lynx is a trademark of Merck KGaA. Microsoft and Windows are registered trademarks or trademarks of Microsoft Corporation. NF Validation is a trademark of Association Française de Normalisation (AFNOR). Opta is a trademark of Sartorius Stedim Biotech. ReadyMate is a trademark of GE Healthcare Companies. Steam-Thru is a trademark of Colder Products Company. TaqMan™ is a registered trademark of Roche Molecular Systems, Inc., used under permission and license. Tween is a trademark of the Croda group of companies. VERIGENE is a trademark of NANOSPHERE, Inc.

Specifications and terms are subject to change. Not all products are available in all countries. Please consult your local sales representative for details.