1. Microbiology

a. Bacteriology

i. Collection, Transport, Processing and Staining of Specimen

- 1. First thing tobe done for collection of sputum sample gargle with water
- 2. Acid fast stain in tissues kinyoun
- 3. AFB stains Red
- 4. Non-acid fast bacteria stains blue
- 5. Critical step in gram stain decolorizer
- 6. Nonspecific staining of cellular structures Fluorochroming
- 7. Nasopharyngeal swabs are for Neisseria, H, influenza, B. pertussis
- 8. Late chlamydia specimen must be rejected

ii.Culture Media

- 1. Preferred medium for isolation of B. pertussis
- Regan-Lowe/Charcoal cephalexin Blood Agar
- 2. K Tellurite gray black colony
- 3. Cystine tellurite C. Diptheriae
- 4. Cystine glucose F. tularensis
- 5. Significant colony count in urine 100,000

iii. Bacteria (Aerobes)

1. Morphology and staining characteristics

2. Cultural characteristics

- a. Golden yellow colonies in BAP S. aureus
- b. Alpha-prime S. aureus
- c. S. Saprophyticus Cystitis
- d. C. amycolatum in nasopharynx Normal flora
- e. Commonly isolated in ICU P. aeruginosa
- f. P. aeruginosa Growa in 42 and 35 degress Celsius
- g. Flat, serrated colonies with confluent growth on BAP P. Aeruginosa
- h. Salmonella bacterial culture -2-3 specimen (blood) within 24 hours
- i. Whipple disease Trophyrema

3.Work-up for identification: biochemical, differential and confirmatory tests

- a. Clumping factor Coagulase
- b. 30% H2O2 Superoxol test
- c. MR and VP reaction Opposite
- d. Chromogenic B-lactamase result Color formation
- e. Demonstrate Streptolysin O Anaerobic culture
- f. Differentiate S. aureus and S. epidermidis Coagualse, DNAse
- g. Negative CAMP test No enhancement of hemolysis
- $h.\ Bile\ solubility-S.\ pneumonia$

- i. Simmilar to C. diptheria C. ulcerans
- j. Shigella Biochemically inert
- k. Acetamide Test P. aeruginosa (35C for 7 days)
- l. Bordetella oxidase & urease (+) Bronchiseptica
- m. Requires V factor H. parahemolyticus
- n. requires X factor H. ducreyi

4. Serology/molecular tests

- a. Not common in microbiology PCR
- b. Lancefield Detects carbohydrates in Streptococcus group
- c. Quellung Capsular swelling
- d. Kauffman white Salmonella serotyping

5. Susceptibility tests

- a. Not an antibiotic Sulfonamide
- b. Penicillin Inhibit cell wall synthesis
- c. Vancomycin Inhibit cell wall synthesis
- $d. \ Gentamy cin-Inhibit\ protein\ synthesis$
- e. Clindamycin Inhibit protein synthesis
- $f.\ ESBL-Extended\ spectrum\ Beta-Lactamase$

<u>6. Bacteriologic examination of water, food,</u> milk and utensils

- a. Red milk S. marcescens
- b. Blue milk P. aruginosa
- c. Stormy fermentation of milk peptostreptococcus, peptococcus

iv. Bacteria (Anaerobes)

- 1. Pseudomembranous colitis C. difficile
- 2. Common gut flora Bacteriodes
- 3. Gram-positive anaerobes peptostreptococcus, peptococcus

v. Mycobacteria

- 1. AFB smear measures 2-3cm
- 2. MPT 64 M. tuberculosis
- 3. Niacin and nitrate positive M. tuberculosis
- 4. Niacin and nitrate negative M. bovis
- 5. Tween 80 positive M. Kansasii

vi. Other bacteria with unusual growth requirements (spirochetes, Chlamydia, Mycoplasma, Ricketssia)

b. Mycology

i.Collection, transport and examination of clinical specimens

- 1. Basic, branching, intertwining structure of clinical specimens
- 2. Stain for sharp delineation of fungal elements by fluorescent microscopy Calcoflour white
- 3. Presumptive test for candida that uses serum germ tube

- 4. Positive hair baiting test -V shape penetration of the hair shaft
- 5. Ascospore Saccharomyces
- 6. Farmers lung disease Aspergillus fumigatus
- 7. Macroconidia absent M. Audouinii
- 8. Microconidia absent E. floccosum
- 9. Epidermophyton skin, nails
- 10. Microsporum skin, hair
- 11. Tricophyton skin, hair, nails
- 12. T. mentragophytes Positive hair baiting test
- 13. T. rubrum Red pigment, teardrop shaped conidia

ii. Culture

- 1. AMAN medium stain Lactophenol cotton blue
- 2. Cornmeal agar Chlaamydospores
- 3. Czapek Aspergillus
- 4. Rice agar M. canis
- 5. Urease media Cryptococcus neoformans
- 6. Birdseed Phenol oxidase

c. Virology

i. General characteristics, transmission and diseases

1. 1st step in viral replication –

Adsorption/Attachment and Penetration

2. Part of virus where envelop is acquired –

Nuclear or cytoplasmic membrane

- 3. ssDNA virus Parvovirus
- 4. dsRNA Reovirus
- 5. Largest virus Poxvirus
- 6. Largest RNA virus Paramyxovirus
- 7. Virus that causes acute central nervous system disease in humans and animals rabies
- 8. Acid sensitive Rhinovirus
- 9. Ether sensitive Herpes virus

ii. Collection, transport and examination of clinical specimen

- 1. CMV isolation is recommended using Human embryonic fibroblasts
- 2. Grape-like cluster Adenovirus

d. Equipment and instrumentation

i. Manual

- a. How to prepare agar Add agar to water
- b. RPM for centrifugation of bacteria 3500-5000RPM for 10mins

ii. Automated

e. Quality assurance and safety

i. Collection of specimen

- a. Lyophilization of pure culture freeze at 20 to 30C
- b. Mineral oil Anaerobes

ii. Quality control

- Setting of rpm marked on the face of the rheostat control on the centrifuge should be checked – monthly
- b. Oxidase, Catalase, coagulase tested each day, when vial is first opened

iii. Safety – patient/staff

- a. BSC II Laminar flow
- b. Sterilize needles for sputum Dip in 70% alcohol + sand

iv. Safety – workplace/environment

- 1. AFB is skilled by Boiling 10mins, Autoclave
- 2. Autoclave 121C, 15 psi (lbs/in2), 15mins
- 3. Not killed by sterilization

2. Parasitology

a. <u>Parasites</u> – life cycle, morphological characteristics, epidemiology, prevention and control, manner of reporting, counting

b. Nematodes

- 1. First stage of nematodes Rhabditiform
- 2. Viviparous Produces larva
- 3. Oviparous Produces egg
- 4. Parasite most prevalent in orphanage Unholy Three
- 5. Larvae that passes through the lungs Ascaris, stronglyloides, Hookworm
- 6. Roundworm that inhabits the small intestine and is usually demonstrates as rha bditiform larvae in fecal specimen Threadworm
- Ascaris egg lacking its mamillated coat Decorticated
- 8. A. lumbricoides vector Cockroach
- 9. Resembles Trichiuris C. philippinensis
- 10. S. stercoralis chinese lantern
- 11. Adult trichinella Intestine
- 12. Unsheathed microfilariae O. volvulus
- 13. Longest nematode D. medinensis
- 14. Internal autoinfection S. stercoralis
- 15. External autoinfection E. vermicularis

ii. Trematodes

- 1. 1st IH of flukes Snail
- 2. 2nd IH of P. westermani Fresh water crabs
- 3. 2nd IH of Echinostoma Snail
- 4. 2nd IH of fasciola/fasciolopsis aquatic vegetation
- 5. Parasite found in sheep/cattle, not common in PH F. hepatica
- 6. Eggs with abopercular thickening P. westermani
- 7. Small lateral spine S. japonicum
- 8. Prominent lateral spine S. mansoni
- 9. Terminal spine S. haemotabium
- 10. Schistosomule cercaria minus tail
- 11. Swimmers itch Schistosoma
- 12. C. sinensis old fashioned light bulb
- 13. Mode of transmission of Clonorchis Ingestion of metacercaria

iii. Cestodes

- 1. Head of tape worm scolex
- 2. Body of tapeworm strobila
- 3. Finger like uterine branches T. solium
- 4. Tree like uterine branches T. saginata
- 5. 3rd Taenia specie Taenia Asiatica
- 6. Hexacanth embryo in a radially striated shell Taenia
- 7. Hexacanth embryo that lacks polar filaments H. diminuta
- 8. Egg of D. latum Operculated
- 9. 1st IH of D. latum operaculated
- 10. 2nd IH of D. latum Fresh water fish
- 11. Spirometra may resemble D. latum
- 12. Found in IH of E.granulosus Hydatid cyst

13. Double-pored tapeworm – D. caninum

iv. protozoa

- 1. Motile, reproducing, feeding stage Trophozoite
- 2. Organ most often involved in extraintestinal amoebiasis Liver
- 3. E. histolytica Ingest RBC
- 4. Differentiates hartmanni and histolytica Size
- 5. E. gingivalis Ingests WBC
- 6. E. nana Cross-eyed cyst
- 7. Often mistaken for cyst of amoeba B. hominis
- 8. Largest intestinal protozoa B. coli
- 9. Undulating membrane Trichomonas, trypanosoma
- 10. Intestinal flagellate is described as Pear shaped
- 11. T. vaginalis jerking, tumbling motility
- 12. Pingpong disease T. vaginalis
- 13. Vector of African sleeping sickness glossina species
- 14. DH for plasmodium species female anopheles' mosquito
- 15. Principal vector for malaria Flavirostris
- 16. Plosmodium species that can cause relapse P. vicax, P. ovale
- 17. Not recommended for venipuncture malaria, babesia, hemoflagellates
- 18. Blood specimen preferred for protozoa finger puncture
- 19. 90% cases of malaria caused by P. vivax and falciparum
- 20. Toxoplasma gondii cat

v. Ectoparasites

- 1. Crabs Ectoparasites
- c. Parasitologic Technique

i. Routine

- 1. Iodine Destroys trophozoites
- 2. Stain to demonstrate uterine arrangement of Taenia species India ink
- 3. Chromatoid bodies on Trichrome stain is colored as Bright to red
- 4. Stain for Naegleria, Acanthamoeba H&E, wrights
- 5. To detect stippling, prepare blood films 30 mins to 1 hour
- 6. Reagent for kato-thick smear Malachite green, glcerine, cellophane

ii. Concentration

- 1. Zinc sulfate specific gravity 1.18
- 2. Flotation techniques Operculated eggs and eggs with spines not recovered

iii. Others

- Sheathers sugar flotation cryptosporidium
 Baermann funnel strongyloides
- d. Quality assurance
- i. Collection and preservation of specimen
 a. Stool for more than 1hr is stored at Refrigerator
- b. Stool preservative polyvinyl alcohol, schaudinn