MYCOBIOTIC AGAR

INTENDED USE

Remel Mycobiotic Agar is a solid medium recommended for use in qualitative procedures for primary isolation and cultivation of pathogenic fungi, especially from clinical specimens which may be contaminated with bacteria and saprophytic fungi.

SUMMARY AND EXPLANATION

Leach, Ford, and Whitten described the use of cycloheximide as a selective agent for inhibition of saprophytic fungi. 1 In 1958, Huppert and Walker added cycloheximide and chloramphenicol to mycological agar for isolation of Coccidioides immitis.² This agar became known as Mycobiotic Agar. It is recommended for recovery of dimorphic fungi and dermatophytes from clinical specimens potentially contaminated with bacteria and saprophytic fungi.4,

PRINCIPLE

Soy peptone supplies nitrogenous compounds, amino acids, and peptides necessary for the growth of fungi. Dextrose is a source of energy which serves to support the growth of fungi. Cycloheximide and chloramphenicol are selective agents. Cycloheximide inhibits rapidly growing saprophytic fungi that may overgrow slower growing pathogens. Chloramphenicol is a broad-spectrum antibiotic which inhibits gram-positive and gram-negative bacteria, as well as Nocardia spp.

REAGENTS (CLASSICAL FORMULA)*

Soy Peptone10.0 g	Chloramphenicol50.0 mg
Dextrose 10.0 g Cycloheximide 400.0 mg	Agar

pH 6.5 ± 0.2 @ 25°C

PROCEDURE

- Inoculate and streak the specimen as soon as possible after it is received in the laboratory. Consult appropriate references for information regarding specimen processing and inoculation.4
- Inoculate selective and nonselective media for isolation of fungi from potentially contaminated sources.
- 3. Incubate the plates at 25-30°C in an inverted position with increased humidity for 30 days or longer in an aerobic atmosphere.
- Examine media for fungal colonies exhibiting typical color and morphology. 4.

All lot numbers of Mycobiotic Agar have been tested using the following quality control organisms and have been found to be acceptable. This quality control testing meets or exceeds CLSI standards. Testing of control organisms should be performed in accordance with established laboratory quality control procedures. If aberrant quality control results are noted, patient results should not be reported.

CONTROL

- *Candida albicans ATCC® 10231
- *Trichophyton mentagrophytes ATCC® 9533 *Aspergillus niger ATCC® 16404

Cryptococcus neoformans ATCC® 34877

*Escherichia coli ATCC® 25922 Staphylococcus aureus ATCC® 25923

INCUBATION

Aerobic, up to 72 h @ 25-30°C Aerobic, up to 72 h @ 25-30°C

RESULTS

Good growth Good growth Inhibition (partial to complete) Inhibition (partial to complete) Inhibition (partial to complete) Inhibition (partial to complete)

LIMITATIONS

- Cycloheximide may inhibit the growth of some potentially pathogenic fungi, e.g., Cryptococcus neoformans, some Candida spp., some Aspergillus spp., and Zygomycetes.3
- The use of Shrink-Seals (REF R522600) or gas-permeable tape to secure the plates is recommended to prevent exogenous contamination, avoid moisture loss, and protect personnel from potential exposure to pathogenic molds.^{3,4}

BIBLIOGRAPHY

- Leach, B.E., J.H. Ford, and A.J. Whiffen. 1947. J. Am. Chem. Soc. 69:474.
- Huppert, M. and L.J. Walker. 1958. Am. J. Clin. Pathol. 29:291-295.
- MacFaddin, J.F. 1985. Media for Isolation-Cultivation-Identification-Maintenance of Medical Bacteria. Vol. 1. Williams & Wilkins, Baltimore, MD Isenberg, H.D. 2004. Clinical Microbiology Procedures Handbook. 2nd ed., Vol. 2. ASM Press, Washington, D.C. Forbes, B.A., D.F. Sahm, and A.S. Weissfeld. 2007. Bailey and Scott's Diagnostic Microbiology. 12th ed. Mosby Elsevier, St. Louis, MO

- Clinical and Laboratory Standards Institute (CLSI). 2004. Quality Control for Commercially Prepared Microbiological Culture Media; Approved Standard, 3rd ed. M22-A3. CLSI, Wayne, PA.

Refer to the front of Remel Technical Manual of Microbiological Media for General Information regarding precautions, product storage and deterioration, specimen collection, storage and transportation, materials required, quality control, and limitations.

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

IFU 1630, Revised September 11, 2008

Printed in U.S.A.


^{*}Adjusted as required to meet performance standards.

^{*}CLSI recommended organism