


Desoxycholate Agar

Weakly selective medium for detection of Gram negative enteric bacilli.

DESCRIPTION

Desoxycholate Agar is a medium used for the isolation of *Enterobacteriaceae* and other enteric bacteria, from food, water and environmental samples. This medium is not intended for use in the diagnosis of disease or other conditions in humans.

TYPICAL FORMULA*

	(g/litre)
Peptone	10.0
Lactose	10.0
Sodium Desoxycholate	1.0
Sodium Chloride	5.0
Potassium Phosphate Bibasic	2.0
Ferric Citrate	1.0
Sodium Citrate	1.0
Neutral Red	0.03
Agar	15.0
Final pH 7.1 ± 0.2 at 25°C	

*Adjusted and/or supplemented as required to meet performance specifications.

METHOD PRINCIPLE

Peptone provides amino acids, nitrogen, carbon, vitamins and minerals for organisms growth. Lactose is the fermentable carbohydrate. Sodium chloride maintains the osmotic balance of the medium. Disodium phosphate is the buffering agent. Sodium desoxycholate and citrates are selective agents effective against Gram-positive and bacteria. Neutral red is the pH indicator. Agar is the solidifying agent.

PREPARATION

<u>Dehydrated medium</u>	Suspend 45 g of the powder in 1 liter of distilled or deionized water. Mix well. Heat to boil shaking frequently until completely dissolved. DO NOT AUTOCLAVE. Cool to 45-50°C before pouring into Petri plates.
<u>Medium in bottles</u>	Melt the content of the bottle in a water bath at 100°C (loosing the cap partially removed) until completely dissolved. Then screw the cap and check the homogeneity of the dissolved medium, if it is the case turning the bottle upside down. Cool at 45-50°C, mix well avoiding foam formation and aseptically distribute into Petri dishes.

TEST PROCEDURE

Inoculate the medium by pour plating or streak/spread method.

Incubate plates at 35 ± 2°C for 18-24 ore in ambient air.

INTERPRETING RESULTS

Bacteria that ferment lactose, such as *E. coli* and the majority of normal intestinal bacteria, form red to pink colonies. Bacteria that do not ferment lactose, such as *Salmonella* spp and *Shigella*, produce colourless colonies.

Appropriate biochemical or immunological tests may be required for final identification using a pure culture.

STORAGE

The powder is very hygroscopic, store the powder at 10-30°C, in a dry environment, in its original container tightly closed. Store bottles and prepared plates at 10-25°C away from light. Do not use the product beyond its expiry date on the label or if product shows any evidence of contamination or any sign of deterioration.

SHELF LIFE

Dehydrated medium: 1 year.

90 mm ready-to-use plates: 3 months.

QUALITY CONTROL

Appearance of Dehydrated Medium: Free-flowing, homogeneous, beige to pink-beige.

Appearance of Prepared Medium: Slightly opalescent, pink-red.

Expected Cultural Response:

Control strain		Inoculum	Incubation	Specification
<i>Escherichia coli</i>	ATCC 25922	50-100 CFU	18-24/ 35 ± 2°C	Good growth, red to pink colonies
<i>Salmonella</i> Typhimurium	ATCC 14028			Good growth, colourless colonies
<i>Enterococcus faecalis</i>	ATCC 29212	10 ³ -10 ⁴ CFU		Inhibition
<i>Staphylococcus aureus</i>	ATCC 25923			Inhibition

Please refer to the actual batch related Certificate of Analysis (CoA).

WARNING AND PRECAUTIONS

For professional use only. Operators must be trained and have certain experience in the laboratory methods. Please read the instructions carefully before using this product. Reliability of assay results cannot be guaranteed if there are any deviations from the instructions in this document.

Consult the Safety Data Sheet (SDS) for information regarding hazards and safe handling practices.

DISPOSAL OF WASTE

Disposal of waste must be carried out according to national and local regulations in force.

BIBLIOGRAPHY

See the references at the end of this document.

TABLE OF SYMBOLS

See the table of symbols at the end of this document.

The product is available in the various configurations listed below. There may be additional product ref. numbers as well. For an updated listing of available products, visit liofilchem.com

Product	Format	Packaging	Ref.
Desoxycholate Agar	Plate 90 mm	20 plates	11027
Desoxycholate Agar	Bottle	6 x 100 ml	402340
Desoxycholate Agar	Bottle	6 x 500 ml	470030
Desoxycholate Agar	Dehydrated media	100 g	620014
Desoxycholate Agar	Dehydrated media	500 g	610014
Desoxycholate Agar	Dehydrated media	5 kg	6100145

This IFU document and the SDS are available from the online Support Center:

liofilchem.com/ifu-sds


Desoxycholate Agar

Istruzioni per l'uso

ITALIANO

Terreno debolmente selettivo per la ricerca dei bacilli enterici Gram-negativi.

DESCRIZIONE

Desoxycholate Agar è un terreno utilizzato per l'isolamento delle Enterobacteriaceae ed altri microrganismi enterici da alimenti, acqua e campioni ambientali. Questo terreno non è destinato all'uso nella diagnosi di malattie o altre condizioni nell'uomo.

FORMULA TIPICA*

	(g/litro)
Peptone	10.0
Lattosio	10.0
Sodio Desossicolato	1.0
Sodio Cloruro	5.0
Dipotassio Fosfato	2.0
Ferro(III) Citrato	1.0
Sodio Citrato	1.0
Rosso Neutro	0.03
Agar	15.0
pH Finale 7.1 ± 0.2 a 25°C	

*Adattata e/o integrata con supplementi per soddisfare le specifiche di performance richieste

PRINCIPIO DEL METODO

Il peptone fornisce aminoacidi, azoto, carbonio, vitamine e minerali per la crescita dei microrganismi. Il lattosio è il carboidrato fermentabile. Il cloruro di sodio mantiene l'equilibrio osmotico del terreno. Il fosfato dipotassico agisce da tampone. Il desossicolato di sodio ed i citrati sono agenti selettivi efficaci contro i batteri Gram-positivi. Il rosso neutro è l'indicatore di pH. L'agar è l'agente solidificante.

PREPARAZIONE

<u>Terreno disidratato</u>	Sospendere 45 g di polvere in 1 litro di acqua distillata o deionizzata sterile. Mescolare bene. Riscaldare agitando di frequente e bollire fino a completa dissoluzione. NON AUTOCLAVARE. Raffreddare a 45-50°C prima di versare in piastre Petri.
<u>Terreno in flaconi</u>	Sciogliere il contenuto di un flacone in bagnomaria a 100°C (con i tappi leggermente svitati) fino a completa dissoluzione del terreno. Verificare, una volta fuso, la buona omogeneità del terreno capovolgendo il flacone dopo averne avvitato il tappo. Raffreddare a 45-50°C, mescolare bene senza formazione di bolle. Versare in piastre Petri in condizioni di asepsi.

PROCEDURA DEL TEST

Il terreno può essere inoculato per inclusione o strisciando il campione direttamente sulla superficie dell'agar. Incubare a 35 ± 2°C per 18-24 ore in ambiente aerobico.

INTERPRETAZIONE DEI RISULTATI

I batteri che fermentano il lattosio, come *E. coli* e gran parte dei batteri intestinali, formano colonie di colore da rosa a rosso. I batteri che non fermentano il lattosio, come le specie di *Salmonella* e *Shigella*, formano colonie incolore.

Per un'identificazione completa è necessario effettuare test biochimici e, all'occorrenza, immunologici usando colture pure.

CONSERVAZIONE

La polvere è fortemente igroscopica, conservare a 10-30°C, in ambiente asciutto, nel suo contenitore originale chiuso ermeticamente. Conservare i flaconi e le piastre pronte a 10-25°C al riparo dalla luce. Non usare il prodotto dopo la sua data di scadenza indicata sull'etichetta o se il prodotto mostra segni di contaminazione o deterioramento.

VALIDITÀ

Terreno disidratato: 4 anni.

Terreno in flaconi: 2 anni.

Piastre da 90 mm pronte all'uso: 6 mesi.

CONTROLLO DI QUALITÀ

Aspetto del Terreno Disidratato: Omogeneo, fine granulometria, da beige a rosa-beige.

Aspetto del Terreno Preparato: Leggermente opalescente, rosa-rosso.

Risultati Attesi dei Test Microbiologici:

Ceppo di controllo		Inoculo	Incubazione	Specifiche
<i>Escherichia coli</i>	ATCC 25922	50-100 UFC	18-24/ 35 ± 2°C	Crescita buona, colonie da rosa a rosso
<i>Salmonella Typhimurium</i>	ATCC 14028			Crescita buona, colonie incolori
<i>Enterococcus faecalis</i>	ATCC 29212	10 ³ -10 ⁴ UFC		Inibizione
<i>Staphylococcus aureus</i>	ATCC 25923			Inibizione

Fare riferimento al certificato di analisi (CoA) relativo al lotto effettivo.

AVVERTENZE E PRECAUZIONI

Esclusivamente per uso professionale. Gli operatori devono essere formati e avere una certa esperienza nei metodi di laboratorio. Si prega di legger attentamente le istruzioni prima di utilizzare questo prodotto. L'affidabilità dei risultati del test non può essere garantita se ci sono deviazioni dalle istruzioni riportate in questo documento.

Consultare la scheda di sicurezza (SDS) per informazioni sui pericoli e sulle modalità di manipolazione sicure.

SMALTIMENTO DEI RIFIUTI

Lo smaltimento dei rifiuti deve essere effettuato in conformità alle normative nazionali e locali in vigore.

BIBLIOGRAFIA

Vedere i riferimenti alla fine di questo documento.

BIBLIOGRAFIA

Vedere la tabella dei simboli alla fine di questo documento.

Il prodotto è disponibile in diverse configurazioni. Vedere l'elenco nella lingua inglese.

Questo documento IFU e la SDS sono disponibile dal Support Center online:

lioofilchem.com/ifu-sds

References

1. Farmer III, J. J.. 2003. Enterobacteriaceae: introduction and identification. In: Murray, P. R., E. J. Baron, J.H. Jorgensen, M. A. Pfaller, and R. H. Tenover (ed.). Manual of clinical microbiology, 8th ed. American Society for Microbiology, Washington, D.C.
2. Farmer III, J. J., and M. T. Kelly. 1991. Enterobacteriaceae. p.360-383. In: A. Balows, W. J. Hausler, Jr., K. L. Herrmann, H. D. Isenberg and H. J. Shadomy (ed.), Manual of clinical microbiology, 5th ed. American Society for Microbiology, Washington, D.C.
3. MacFaddin, J. F. 1985. Media for isolation-cultivation-identification-maintenance of medical bacteria, vol. 1, p. 269-275. Williams & Wilkins, Baltimore, MD. Hynes, M. 1942. J. Pathol. Bacteriol. 40: 581-599.
4. Leifson, E. 1935. New culture media based on sodium desoxycholate for the isolation of intestinal pathogens and for the enumeration of colon bacilli in milk and water. J. Pathol. Bacteriol. 40: 581-599.

Table of Symbols


	Batch code

	Catalogue number

	Manufacturer

	Use by

	Fragile, handle with care

	Temperature limitation

	Contains sufficient for <n> tests

	Consult instructions for use

	Do not reuse

	Keep away from sunlight


LIOFILCHEM® s.r.l.

Via Scozia, 64026 Roseto degli Abruzzi (TE) Italy
 Tel. +39 0858930745 Fax +39 0858930330

www.liofilchem.com liofilchem@liofilchem.com