
QUALITY CONTROL MICROORGANISM PRODUCTS

40TH EDITION RETAIL CATALOG

A MESSAGE FROM THE CHIEF EXECUTIVE OFFICER

Brad Goskowicz
Chief Executive Officer

Welcome to the 40th edition of the Microbiologics® Retail Catalog! First, I would
like to express my sincere gratitude to all of our customers who continue to support
this company year after year. You have been our inspiration to be a world-class
provider of the highest quality biological reference materials for a safer, healthier
world.

This catalog features a series of updates including two new products and the new,
smaller 6-packs for our KWIK-STIK™ and LYFO DISK® product lines!

The first new product we have introduced is Epower™ Certified Reference
Material (CRM). Epower™ CRM is designed to help laboratories maintain
compliance with ISO/IEC 17025 standards. Quantitative Epower™ CRM
microorganism preparations are used for validation, verification and calibration of
microbiological test methods, processes, equipment and personnel.
Epower™ CRM is available in over 40 of the most commonly used Quality Control
microorganism strains, making it the largest selection of microbiological CRM in
the world. Customers can choose from an array of concentrations ranging from
102 to 108 colony forming units (CFU) per preparation to meet their specific test
requirements.

The second new product line we have introduced is Parasite Suspensions. Microbiologics Parasite Suspensions can be
used for a variety of applications including quality control of diagnostic kits and methods, microscopic examinations,
acid-fast staining procedures, internal proficiency programs, and education purposes. Economical and easy-to-use,
these Parasite Suspensions are conveniently packaged in a 1 ml vial which can be conveniently stored at room
temperature. Each vial contains one parasite species. As an added bonus, this product is a CE Marked Medical IVD
and is accompanied by a Certificate of Analysis.

We have also introduced a new, smaller package size options for our KWIK-STIK™ and LYFO DISK® product lines. Our
new 6-pack configurations have replaced the former 10-pack options. KWIK-STIK™ and LYFO DISK® 6-packs are ideal
because they offer greater inventory flexibility and reduced expiry waste.

Our greatest strength is the team of dedicated professionals we employ, who strive each day to pursue the highest level
of excellence. We believe our level of success can only be measured by the level of customer satisfaction we achieve.
When you purchase from Microbiologics, you can expect the widest selection of the best products, and unsurpassed
service and support.

Best regards,

Brad Goskowicz
Chief Executive Officer

Product Reference Guide I-IV
www.microbiologics.com IV
Customer Service V
Technical Support VI
Worldwide Distribution VI
Ordering Information VI
International Customers VII
USA Customers VII
Product Warranty VII
Growth Requirements VII
Biosafety Levels VIII
Mean Assay Value VIII

ATCC Licensed Derivative® Program VIII

Microbiologics® License And Supply Program IX

Payment Options IX
Terms IX
Credit Card Purchases IX
Shipping and Delivery IX
Shipping Policy X
Damaged Material X
Return Policy X
Trademark Acknowledgements X

Culture Purposes And QC Applications
KWIK-STIK™ and LYFO DISK® 1-32

Microorganism Sets: Commercial Sets 33-42
Specialty Items Sets: Miscellaneous Control Sets 43-44

Two Passages From Reference Culture
KWIK-STIK™ Plus 45-47

Parasite Suspensions and Microbiology Slides
Parasite Suspensions 48
Microbiology Slides 49-50

Certified Reference Material
Lab-Elite™ CRM 51-52
Epower™ CRM 53-55

	 BRO9 Rev D 						 Microbiologics® Retail Products: 40th Edition

Table of Contents

Pharmaceutical, Cosmetic And Dietary Supplement Products
EZ-Accu Shot™ 56
EZ-Accu Shot™ Select 57
EZ-CFU™ One Step 58
EZ-CFU™ 59
EZ-PEC™ 60

Multiple Application Enumerated Challenges
Epower™ 61-63

Food Safety
EZ-FPC™ 64-65
EZ-SPORE™ 66
Custom Solutions 67

	 BRO9 Rev D 						 Microbiologics® Retail Products: 40th Edition

Contact Us

Customer Service
Hours: 	 8:00 am – 5:00 pm (CST)
Telephone: 	 320.253.1640
U.S. Toll Free: 800.599.BUGS (2847)
Fax: 		 320.253.6250
Email: 		 info@microbiologics.com
Web: 		 www.microbiologics.com

Technical Support
Hours: 8:00 am – 5:00 pm (CST)

Quantitative Products
Telephone: 	 320.229.7064
U.S. Toll Free: 866.587.5907
Email: 	 cfusupport@microbiologics.com

Qualitative Products
Telephone: 	 320.229.7045
U.S. Toll Free: 866.286.6691
Email: 	 techsupport@microbiologics.com

Table of Contents

Product Packaging Contents Applications/Specifications

LYFO DISK® Vial of lyophilized pellets 6 Pellets

• Culture purposes
• QC ID instruments
• QC Antibiotic Susceptibility Test
• Available in QC Microorganism Sets

KWIK-STIK™ 2 Pack
Self-contained unit including
lyophilized pellet, hydrating fluid
and swab in foil pouch

2 KWIK-STIK™ Units

• Culture purposes
• QC ID instruments
• QC Antibiotic Susceptibility Test
• Available in QC Microorganism Sets

KWIK-STIK™ 6 Pack
Self-contained unit including
lyophilized pellet, hydrating fluid
and swab in foil pouch

6 KWIK-STIK™ Units

• Culture purposes
• QC Identification instruments
• QC Antibiotic Susceptibility Test
• Available in QC Microorganism Sets

KWIK-STIK™ Plus
Self-contained unit including
lyophilized pellet, hydrating fluid
and swab in foil pouch

• 5 KWIK-STIK™ Units
• Two Passages
• Certificate of Assay

• Culture Purposes
• QC ID instruments
• Pharmacopeial Tests
• Two Passages
• Provides more subcultures

Microbiology QC Slides Box 10 Slides

• For microscopic examinations
• Contains one or two droplets of an
 air-dried and methanol fixed or preserved
 organism, or a smear containing a
 designated organism population

Lab-Elite™ Certified
Reference Material

Self-contained unit including
lyophilized pellet, hydrating fluid
and swab in foil pouch

• 1 KWIK-STIK™ Unit
• Certificate of
 Analysis

• Validation of new methods or instruments
• QC of research
• ISO 17025 Laboratories
• 100% Traceable
• Phenotypic Data

Parasite Suspensions
Vial containing 1 ml of a
particular parasite species

1 ml vial
• Quality control and proficiency of diagnostic
 medical parasitology testing
• Teaching purposes in education settings

Qualitative Products and QC Microbiology Slides

Product Reference Guide

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page I

Product Packaging Contents CFU Applications/Specifications

Epower™
Vial of lyophilized
pellets in re-sealable
plastic bag

• 10 pellets
• Certificate of
 Assay

Ranging from E+02
to E+08 per pellet

• Applications requiring a specific CFU range
• Microbial detection & enumeration
• Internal Proficiency
• Equipment calibration
• Bioburden determination
• Bioburden determination
• Method validation
• Minimum Lethal Concentration
• Lethality Studies
• Disinfectant Testing
• Water Testing

Epower™ CRM
Vial of lyophilized
pellets in re-sealable
plastic bag

• 10 pellets
• Certificate of
 Analysis

Ranging from E+02
to E+08 per pellet

• ISO 17025 Laboratories
• Equipment calibration
• Applications requiring a specific CFU range
• Microbial detection & enumeration
• Method validation
• Bioburden determination
• Disinfectant Testing
• Minimum Lethal concentration
• Lethality Studies
• Internal Proficiency
• Water Testing

EZ-FPC™
Vial of lyophilized
pellets in re-sealable
plastic bag

• 10 pellets
• Certificate of
 Assay

• Qualitative:
 1.0E+02 -
 9.9E+02 per pellet
• Quantitative:
 1.0E+03 -
 9.9E+03 per pellet

• Qualitative (presence/absence testing) and
 quantitative daily food process controls
• Document test method accuracy,
 reproducibility & sensitivity
• Internal Proficiency
• Lethality Studies

EZ-SPORE™
Vial of lyophilized
pellets in re-sealable
plastic bag

• 10 pellets
• Certificate of
Assay

1.0E+04 - 9.9E+04
per pellet

• Daily food process controls to verify spoilage
 detection methods

EZ-CFU™ Plastic Container

• 2 vials of
 10 pellets
• 10 vials of
 hydrating
 fluid
• Certificate of
 Assay

Delivers 10-100
per 0.1 ml when
processed as
directed

• Growth Promotion Testing
• Microbial Limits Testing
• Microbial Enumeration Testing
• 30 minute stability
• Requires a 1:10 dilution
• > 90 tests per vial of hydrating fluid

Quantitative Products**

** Quantitative products are not intended for clinical use

Product Reference Guide

Page II Microbiologics® Retail Products: 40th Edition BRO9 Rev D

EZ-CFU™
One Step

Plastic Container

• 2 vials of
 10 pellets
• 10 vials of
 hydrating
 fluid
• Certificate of
 Assay

Delivers 10-100
per 0.1 ml when
processed as
directed

• Growth Promotion Testing
• Microbial Limits Testing
• Microbial Enumeration Testing
• No dilution
• 8 hour stability t
• 19 tests per vial of hydrating fluid

EZ-Accu Shot™ Plastic Container

• 5 vials with 1
 pellet in
 each
• 5 vials of
 hydrating
 fluid
• Certificate of
 Assay

Delivers 10-100
per 0.1 ml when
processed as
directed

• Growth Promotion Testing
• Microbial Limits Testing
• Microbial Enumeration Testing
• Instant dissolve
• No dilution
• 8 hour stability t
•10 tests per vial of hydrating fluid

EZ-Accu Shot™
Select

Canister/Kit

• 5 vials with 1
 pellet in
 each
• 5 vials of
 hydrating
 fluid
• Certificate of
 Assay

Delivers 10-100
per 0.1 ml when
processed as
directed

• Growth Promotion Testing
• Microbial Limits Testing
• Microbial Enumeration Testing
• 5 different compendial strains in
 one package
• Instant dissolve
• No dilution
• 8 hour stability t
• 10 tests per vial of hydrating fluid

EZ-PEC™ Plastic Container

• 2 vials of
 10 pellets
• 10 vials of
 hydrating
 fluid
• Certificate of
 Assay

1.0E+05 to 1.0E+06
per ml of product
tested when
processed as
directed

• Antimicrobial Effectiveness & Preservative
 Efficacy Testing

Quantitative Products**

Product Reference Guide

Product Packaging Contents CFU Applications/Specifications

** Quantitative products are not intended for clinical use
t Exceptions to the 8 hour stability are catalog numbers 0484A (EZ-Accu Shot™* and EZ-Accu Shot™* Select), 0318Z and 0320Z (EZ-CFU™* One Step) which must be
 used within 30 minutes of hydration.

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page III

Product Reference Guide

Industry

Reference Stock Cultures Enumerated Microorganism Preparations QC
Slides

Certified
Reference
Material

LY
FO

 D
IS

K
®

K
W

IK
-S

TI
K

™

Q
C

 M
ic

ro
or

ga
ni

sm
 S

et

P
ar

as
ite

Su

sp
en

si
on

s

K
W

IK
-S

TI
K

™
 P

lu
s

Ep
ow

er
™

EZ
-F

P
C

™

EZ
-S

P
O

R
E™

EZ
-C

FU
™

EZ
-C

FU
™

 O
ne

 S
te

p

EZ
-A

cc
u

Sh
ot

™

EZ
-A

cc
u

Sh
ot

™
Se

le
ct

EZ
-P

EC
™

M
ic

ro
bi

ol
og

y
Q

C

Sl
id

es

La
b-

El
ite

™
 C

R
M

Ep
ow

er
™

 C
R

M

Clinical • • • • • • •

Food • • • • • • • • • • • • • • •

Environmental/
Water • • • • • • • • • • • •

Pharmaceutical/
Cosmetic • • • • • • • • • • • • •

Educational • • • • • • • • • • • • • • • •

EZ-Accu Shot™ Select EZ-Accu Shot™ EZ-CFU™ One Step EZ-CFU™

AVAILABLE
STRAINS

5 compendial strains in
1 convenient kit 19 licensed, traceable strains 35 licensed, traceable strains 29 licensed, traceable strains

NUMBER OF TESTS
• 10 tests per vial
• 10 tests for each
organism per kit

• 10 tests per vial
• 50 tests per kit

• 19 tests per vial
• 190 tests per kit

• 90+ tests per vial
• 900+ tests per kit

HYDRATION FLUID
(included in kit) Equilibrate to room temp Equilibrate to room temp Pre-warm hydrating fluid

30 minutes
Pre-warm hydrating fluid

30 minutes

LYOPHILIZED
MICROORGANISM

PELLETS

Use 1 pellet per suspension
to obtain

10-100 CFU / 0.1 ml

Use 1 pellet per suspension
to obtain

10-100 CFU / 0.1 ml

Use 2 pellets per suspension
to obtain

10-100 CFU / 0.1 ml

Use 2 pellets per suspension
to obtain

10-100 CFU / 0.1 ml

RESUSCITATION OF
MICROORGANISM

Quick-dissolve pellet,
no pre-incubation

Quick-dissolve pellet,
no pre-incubation

Incubate suspension for 30 minutes
before inoculation

Incubate suspension for 30 minutes
before inoculation

DILUTIONS No dilution step No dilution step No dilution step One log dilution required

STABILITY OF
HYDRATED

SUSPENSION
8 hour stability** 8 hour stability** 8 hour stability** 30 minute stability

Growth Promotion Test Products

Industry Reference Guide

** Exceptions to the 8 hour stability are catalog numbers 0484A (EZ-Accu Shot™ and EZ-Accu Shot™ Select), 0318Z and 0320Z (EZ-CFU™ One Step) which must be used within 30
 minutes of hydration.

Page IV Microbiologics® Retail Products: 40th Edition BRO9 Rev D

www.microbiologics.com
In support of our commitment to quality service, we have developed our web site into a helpful, easy-to-use resource for
customers. The website is updated regularly and is the best place to obtain the most current information. Listed below
are a few examples of the resources available:
	 • Dynamic PDF catalog				 • Product inserts (in multiple translations)
	 • Illustrated instructions 				 • Locate a distributor
	 • Product descriptions and applications		 • Material Safety Data Sheets
	 • End user registration					 • Customer & Technical Support documents
	 • Certificate of Analysis				 • Easy-to-use search
	 • Online ordering					 • Frequently asked questions
	 • Contact us form	

Customer Service
At Microbiologics, we take pride in providing you with exceptional customer service. Our customers’ calls are answered
by a real person and we employ a staff of friendly, knowledgeable customer service representatives who are ready to
assist you with everything from account set up to online registration to placing an order. All international customers
should contact an authorized distributor for ordering information. If an authorized distributor is not listed in your country,
please contact Microbiologics Customer Service. If you are not sure whom you should contact with a question, contact
Customer Service and they will be happy to direct you to the right person.

Contact Customer Service
Hours 8:00 am - 5:00 pm (CST)
Phone 320.253.1640
US Toll Free 800.599.BUGS (2847)
Fax 320.253.6250
Email info@microbiologics.com

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page V

Technical Support
Our Technical Support Team consists of microbiologists and medical technologists with extensive experience.
They are available to answer your questions regarding product application, processing, recommendations and
other technical information.

Qualitative Products:
LYFO DISK®, KWIK-STIK™, KWIK-STIK™ Plus,

Lab-Elite™ CRM, Parasite Suspensions and
QC Slides

Quantitative Products:
EZ-CFU™, EZ-CFU™ One Step, EZ-Accu Shot™,
EZ-Accu Shot™ Select, EZ-FPC™, EZ-SPORE™,

Epower™ and Epower™ CRM

Hours 8:00 am - 5 pm (CST) Hours 8:00 am - 5 pm (CST)
Phone 320.229.7045 Phone 320.229.7064
USA Toll Free 866.286.6691 USA Toll Free 866.587.5907

Fax 320.253.6250 Fax 320.253.6250
Email techsupport@microbiologics.com Email cfusupport@microbiologics.com

Worldwide Distribution
Microbiologics is proudly represented by an exclusive
group of the finest distribution partners throughout the
world. Each Microbiologics authorized distributor is
specially selected based upon their ability to provide
outstanding customer service and support.

Locate a distributor in your area by visiting:
www.microbiologics.com

Ordering Information
All customers must register and agree to the terms of use before placing an order. To register, visit
www.microbiologics.com and click on “End User License Agreement.”

Page VI Microbiologics® Retail Products: 40th Edition BRO9 Rev D

USA Customers
Customers located within the United States may purchase Microbiologics products directly or through an
authorized distributor. Go to www.microbiologics.com to search for distributors in the United States. Place an order
online at www.microbiologics.com or by contacting Microbiologics Customer Service. Be prepared to give the following
information with your order:

• Customer account number • Registration numbers
• Billing address • Shipping address
• Telephone number • Email address
• Purchase order number • Credit card information
• Fax number • Microbiologics catalog numbers or reference culture numbers
• Quantities • Tax exemption information (Certified exemption form must be kept on file)

You now have the convenience of placing your order online via the Microbiologics website at
www.microbiologics.com. Please email Customer Service at myaccount@microbiologics.com and request a user log
in. Once access has been granted, please log into our website using the My Account tab on the Home page. There
are multiple options to search for products. On the Home page menu bar, the Products tab allows you to select an
entire product line. The blue Search box on the left side of the Home page allows you several options to search for a
specific item by:
	 (1) Organism or Set Name
	 (2) Catalog #
	 (3) by the Culture collection Ref #
To add an item to your Shopping Cart, select Buy Now. You then have the option to Continue Shopping or Proceed to
Checkout.

Product Warranty
Microbiologics guarantees results when the product is stored, handled and used as directed (as per the Expiration
Date, Microbiologics Recommended Growth Requirements, Illustrated Instructions and Product Inserts). Please
report your concerns to Microbiologics Technical Support immediately. For more information, see the document titled
Product Warranty and Product Replacement located on our website.

IMPORTANT: The expiration date of the product is the last day of the month specified.

International Customers
All international customers must contact an authorized distributor within their country to place an order. Please see
www.microbiologics.com to search distributors by country. If an authorized distributor is not listed in your country
please contact Microbiologics Customer Service at info@microbiologics.com or call 320.253.1640.

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page VII

Biosafety Levels
All microorganism products distributed by Microbiologics have a Biosafety level (BSL) of 1 or 2. BSL 1 organisms
have no, or low, risk to individuals and communities. BSL 1 organisms may cause disease in individuals with
immune systems that are suppressed or compromised. BSL 2 organisms pose a moderate risk of individual
infection, but low risk of community infection. Guidelines for safely using BSL 2 microorganisms can be found on the
Centers for Disease Control & Prevention Website at www.cdc.gov.

Microbiologics adheres to the BSL level designation as determined by the reference culture collection from which the
microorganism strain was obtained. Responsibility for safe handling of biological agents ultimately rests with the user.
All infectious materials should be handled under the supervision of a competent and knowledgeable microbiologist.
For more information on Biosafety levels, see TIB.072 at www.microbiologics.com or go to the Centers for Disease
Control & Prevention Website at www.cdc.gov.

Mean Assay Value
The mean assay value provided on the Certificate of Assay label is the average assay value obtained by
Microbiologics. Specific methods and materials are employed in determining the mean assay value. Your results may
differ from the assay value listed on the product’s label due to the use of different materials and methods. However,
Microbiologics guarantees that if processed as directed, your results will be within the specific CFU concentration
range designated for each individual product line. For the mean assay value chart please see the Mean Assay Value
Information document at www.microbiologics.com.

ATCC Licensed Derivative® Program
The ATCC Licensed Derivative® program was created to ensure quality and address global responsibilities for
handling biological materials. A royalty fee will be charged on behalf of ATCC® for products derived from ATCC®
biological material. In order to receive these products, an authorized representative from your organization must
agree to the terms of the End User Agreement. It is mandatory that your organization registers for this program before
we are able to process your order for lyophilized microorganism preparations containing ATCC® biological material. If
you have additional questions about the program contact Microbiologics Customer Service.

 Look for the ATCC Licensed Derivative® Emblem for products derived from ATCC® cultures.

Growth Requirements
The selection of media and growth requirement methods are critical in achieving the desired results from the
lyophilized microorganism preparation. For more information on growth requirements, please see the Recommended
Growth Requirements document (TIB.081) on our website at www.microbiologics.com.

HELPFUL TIP: Consider ordering the recommended media and other necessary biological supplies at the same time
you place a Microbiologics order.

Page VIII Microbiologics® Retail Products: 40th Edition BRO9 Rev D

Payment Options

Microbiologics accepts payments in the following methods:
 • ACH
 • Check (payable to Microbiologics, Inc.)
 • Credit Card
 • Money Order
 • Wire Transfer

Important: To ensure your payment is processed accurately, please note your account number and the invoice number
on all correspondence and payments.

Terms
 • All invoices are payable “Net 30 Days” (with the exception of credit card payments)
 • Past due accounts are subject to finance charges of 1.5% per month
 • All payments are paid in United States Dollars
 • If not reflected on an invoice, the purchaser is responsible for all applicable State Sales and Use Taxes
 • When paying by wire transfer the customer is responsible to pay all applicable transfer fees. Please email
 Microbiologics Customer Service at info@microbiologics.com to review options for wire transfer fee
 payments.

Credit Card Purchases
 Microbiologics, Inc. welcomes the use of VISA®, MasterCard®, and American Express®.

Shipping and Delivery
Orders are assumed to have a shipping date of within 48 hours except when a specific shipping date is requested. Call
Microbiologics Customer Service for the delivery schedule in your area. All shipments are EXW (Ex Works) Saint Cloud,
Minnesota unless prior arrangements are made.

Lyophilized microorganisms are identified as Biological Substance Category B or Infectious Substance and as such,
are subject to regulated packaging materials, special labeling and special shipping requirements. Additional labor, fees
and material costs are incurred to meet these requirements. The fees associated with Biological Substance Category
B or Infectious Substance shipments and freight charges are listed as separate line items on the invoice. All orders are
subject to a handling fee.

Microbiologics® License and Supply Program
At Microbiologics, we care about the quality of your products and wish to continue addressing the global
responsibilities when handling biological materials. Your organization will be asked to sign a Microbiologics License
and Supply Agreement in order to purchase lyophilized microorganism preparations from Microbiologics.

This agreement allows Microbiologics customers to choose from a complete selection of microorganisms from a variety
of respected culture collections from around the world including CDC, NCTC, NCIMB, NCYC and more. A royalty fee
will be charged on behalf of the culture collections. Please check our website www.microbiologics.com or contact cus-
tomer service for more information regarding this program.

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page IX

Shipping Policy
Microbiologics performed a shipping stress study for qualitative and quantitative microorganism products to ensure
product quality upon delivery and to select the safest, most economical shipping method. Based on the results
Microbiologics has established and adheres to the following policy:

Microbiologics lyophilized microorganism products do not require special cooling devices or controlled temperatures,
but must avoid extreme conditions. The duration of these conditions are 7-14 days depending upon the product.
Microbiologics strives to deliver the product to the destination within 5 days. The outside of the shipping container is
identified with the notation refrigerate upon receipt to assure proper handling and storage upon arrival.

Damaged Material
Should any products arrive in a damaged condition, the carrier must note the condition on the delivery receipt. All
claims for product damaged during shipment must be made within 7 business days of receipt. Microbiologics
warranties are void when required shipping and/or storage conditions are not met.

Return Policy
The nature of these products is such that they cannot be returned. As a result, the product catalog numbers, product
description and quantities are verified verbally or in writing at the time the order is placed. If placing your order though
an authorized Distributor please note that items may change without notice. Our microorganism sets change often and
we encourage you to visit www.microbiologics.com for the most current catalog information.

Trademarks
 1. Microbiologics® Trademarks: EZ-Accu Shot™, EZ-Accu Shot™ Select, EZ-SPORE™, EZ-CFU™, EZ-PEC™,
 EZ-FPC™, Epower™, Epower™ CRM, KWIK-STIK™, Lab-Elite™ KWIK-STIK™ Plus and are trademarks
 of Microbiologics, Inc. Microbiologics® and LYFO DISK® are registered trademarks of Microbiologics, Inc.
 2. BD BBL™, BD Crystal™, BD Phoenix™, BD GeneOhm™ are trademarks of trademarks of
 Becton, Dickinson and Company.
 3. Clinical and Laboratory Standards Institute® (CLSI) is a registered trademark of the Clinical and Laboratory
 Standards Institute.
 4. Colitag® is a registered trademark of, CPI International
 5. DuPont Qualicon RiboPrinter® is a registered trademark of E.I. du Pont de Nemours and Company.
 6. E*Colite™ is a registered trademark of Charm Sciences, Inc.
 7. MICROSCAN® is a registered trademark of Siemens Healthcare Diagnostics.
 8. microSEQ® is a registered trademark of Applied Biosystems and the Life Technologies Corporation.
 9. RapID™ is a trademark of Remel, Inc.
 10. ReadyCult® is a registered trademark of Merck KGaA.
 11. SENSITITRE® is a registered trademark of TREK Diagnostic Systems, Inc.
 12. Silliker® is a registered trademark of Silliker, Inc.
 13. Cepheid®, SmartCycler®, and GeneXpert® are registered trademarks of Cepheid, Inc.
 14. Vitek® and API® are registered trademarks of bioMérieux, Inc.

 15. *The ATCC Licensed Derivative Emblem, the ATCC Licensed Derivative word mark, and the
 ATCC catalog marks are trademarks of ATCC. Microbiologics Inc. is licensed to use these trademarks and
 to sell products derived from ATCC® cultures. ATCC® is a registered trademark of the
 American Type Culture Collection.

Page X Microbiologics® Retail Products: 40th Edition BRO9 Rev D

KWIK-STIK™ PRODUCT DETAILS
The KWIK-STIK™ is well-known for its clever design and accurate, repeatable results. Each KWIK-STIK™ device
features a single microorganism strain in a lyophilized pellet, a reservoir of hydrating fluid, and inoculating swab.
For added convenience, a peel off identification label is included for easy documentation. The KWIK-STIK™ is
available in packs of 2 or 6.

KWIK-STIK™

For culture purposes and
QC applications
• Economical
• Refrigerated storage
• Online Certificate of Analysis
• Traceable to reference culture
• Product warranty

Visit www.microbiologics.com or call 320.253.1640 to place your order!

KWIK-STIK™ Instructions for Use

Please add the packaging option to the catalog number when placing an order: P = KWIK-STIK™ 2 Pack,
K = KWIK-STIK™ 6 Pack. Example: 0335P, 0335K

1 2 3

4 5 6

7 9

10

8

Allow the unopened
KWIK-STIKTM pouch to equilibrate
to room temperature. Tear open
pouch at notch and remove the
KWIK-STIKTM unit.

Tear o� Pull-Tab portion on the
label and attach it to the primary
culture plate or QC record. Do not
disassemble the device during
hydration.

Pinch (once only)
the ampoule at the top of the
KWIK-STIKTM (just below the �uid
meniscus of the ampoule) found in
the cap to release the hydrating �uid.

Hold vertically and
tap on a hard surface
to facilitate �ow of �uid
through shaft into
bottom of unit
containing pellet.
Allow the hydrating
�uid to �ow through the
swab shaft and into the
bottom portion of the unit
containing the pellet.

Using a pinching
action on the
bottom portion
of the unit, crush
the pellet in the
�uid until the pellet
suspension is
homogenous.

IMMEDIATELY heavily saturate the
swab with the hydrated material
and transfer to agar medium.

Inoculate the primary culture plate(s)
by gently rolling the swab over
one-third of the plate.

Using a sterile loop, streak to facilitate
colony isolation.

Using proper biohazard disposal,
discard the KWIK-STIKTM.

IMMEDIATELY incubate the
inoculated primary culture
plate(s) at temperature and
conditions appropriate to the
microorganism.

LYFO DISK®

For culture purposes and
QC applications
• Economical
• Refrigerated storage
• Online Certificate of Analysis
• Traceable to reference culture
• Product warranty

LYFO DISK® PRODUCT DETAILS
LYFO DISK® is a lyophilized pellet containing a single strain of a microorganism and is the most economical
reference stock culture option. LYFO DISK® is known for its ease-of-use; simply re-hydrate the pellet and inoculate.
LYFO DISK® is available in a re-sealable vial containing 6 pellets of a single microorganism strain.

Visit www.microbiologics.com or call 320.253.1640 to place your order!

LYFO DISK® Instructions for Use

Please add the packaging option to the catalog number when placing an order: L = LYFO DISK®. Example: 0335L

1 2 3

4 5

7 8

6

Remove the unopened LYFO DISK®

vial from 2˚C to 8˚C storage and
allow the unopened vial to
equilibrate to room temperature.

Crush the pellet with a sterile swab
until the suspension is homogenous.
IMMEDIATELY heavily saturate the
same swab with the hydrated material
and transfer to agar medium.

Using proper biohazard disposal,
discard the remaining hydrated
material.

IMMEDIATELY incubate the
inoculated media at temperature
and conditions appropriate to the
microorganism.

Inoculate the primary culture plate(s)
by gently rolling the swab over
one-third of the plate.

Using a sterile loop, streak to facilitate
colony isolation.

Aseptically remove
one (1) pellet with
sterile forceps from
the vial.
Do not remove
desiccant.

Place the pellet in 0.5
ml of sterile �uid
(water, saline, TSB, or
BHIB). IMMEDIATELY
stopper and recap
vial and return the
resealed vial to
2˚C to 8˚C storage.

Acetobacter
 0511L 0511K 0511P Acetobacter aceti ATCC® 15973™* 1

Achromobacter
 0516L 0516K 0516P Achromobacter xylosoxidans ATCC® 27061™* 2

Acinetobacter
 0357L 0357K 0357P Acinetobacter baumannii ATCC® 19606™* 2

 01057L 01057K 01057P Acinetobacter baumannii ATCC® BAA-1605™* 2 multi-drug resistant

 0119L 0119K 0119P Acinetobacter baumannii ATCC® BAA-747™* 2

 0599L 0599K 0599P Acinetobacter baumannii NCIMB 12457 1

 0609L 0609K 0609P Acinetobacter haemolyticus ATCC® 19002™* 2

 0468L 0468K 0468P Acinetobacter lwoffii ATCC® 15309™* 2

 0973L 0973K 0973P Acinetobacter lwoffii ATCC® 17925™* 2

 0636L 0636K 0636P Acinetobacter species ATCC® 49137™* 2

 0635L 0635K 0635P Acinetobacter species ATCC® 49139™* 2

 0934L 0934K 0934P Acinetobacter species ATCC® 49466™* 2

 01001L 01001K 01001P Acinetobacter species ATCC® 10153™* 2

 0160L 0160K 0160P Acinetobacter species ATCC® 51819™* 1 formerly Micrococcus species

Actinobacillus
 0658L 0658K 0658P Actinobacillus pleuropneumoniae ATCC® 27088™* 2

 0789L 0789K 0789P Actinobacillus pleuropneumoniae ATCC® 27090™* 2

Actinomyces
 0939L 0939K 0939P Actinomyces odontolyticus ATCC® 17929™* 2

 0750L 0750K 0750P Actinomyces viscosus ATCC® 15987™* 2

Aerococcus
 0263L 0263K 0263P Aerococcus viridans ATCC® 10400™* 1

 0276L 0276K 0276P Aerococcus viridans ATCC® 11563™* 1

 0746L 0746K 0746P Aerococcus viridans ATCC® 700406™* 1

Aeromonas
 0807L 0807K 0807P Aeromonas caviae ATCC® 15468™* 1

 0910L 0910K 0910P Aeromonas hydrophila ATCC® 35654™* 2

 0637L 0637K 0637P Aeromonas hydrophila ATCC® 49140™* 2

 0290L 0290K 0290P Aeromonas hydrophila ATCC® 7965™* 2

Individual Microorganisms

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 1

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0870L 0870K 0870P Aeromonas hydrophila ATCC® 7966™* 2

 0788L 0788K 0788P Aeromonas salmonicida subsp. salmonicida ATCC® 33658™* 1

Aggregatibacter
 0862L 0862K 0862P Aggregatibacter aphrophilus ATCC® 19415™* 1 does not require X-factor; formerly

Haemophilus aphrophilus
 0467L 0467K 0467P Aggregatibacter aphrophilus ATCC® 29241™* 2 V-dependant; formerly

Haemophilus paraphrophilus
 0184L 0184K 0184P Aggregatibacter aphrophilus ATCC® 33389™* 1 formerly Haemophilus aphrophilus

 0645L 0645K 0645P Aggregatibacter aphrophilus ATCC® 49146™* 2 formerly Haemophilus
paraphrophilus

 0249L 0249K 0249P Aggregatibacter aphrophilus ATCC® 49917™* 2 formerly Haemophilus
paraphrophilus

 0411L 0411K 0411P Aggregatibacter aphrophilus ATCC® 7901™* 2 formerly Haemophilus
parainfluenzae

Alcaligenes
 0911L 0911K 0911P Alcaligenes faecalis subsp. faecalis ATCC® 35655™* 1

 0402L 0402K 0402P Alcaligenes faecalis subsp. faecalis ATCC® 8750™* 1

Alicyclobacillus
 01059L 01059K 01059P Alicyclobacillus acidocaldarius subsp. acidocaldarius

NCIMB 11725
1

 0265L 0265K 0265P Alicyclobacillus acidoterrestris ATCC® 49025™* 1

Amylomyces
 0492L 0492K 0492P Amylomyces rouxii ATCC® 24905™* 1

Aneurinibacillus
 0141L 0141K 0141P Aneurinibacillus aneurinolyticus ATCC® 11376™* 1

Aquaspirillum
 0169L 0169K 0169P Aquaspirillum species ATCC® 49643™* 1

Arcanobacterium
 01038L 01038K 01038P Arcanobacterium haemolyticum ATCC® BAA-1784™* 2

 0660L 0660K 0660P Arcanobacterium pyogenes ATCC® 19411™* 2

 0966L 0966K 0966P Arcanobacterium pyogenes ATCC® 49698™* 2

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

Page 2 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

Arthrobacter
 0260L 0260K 0260P Arthrobacter psychrolactophilus ATCC® 700733™* 1 psychrotroph

Aspergillus
 0392L 0392K 0392P Aspergillus brasiliensis ATCC® 16404™* 1 fungus

 01021L 01021K 01021P Aspergillus fumigatus ATCC® 204305™* 2 fungus

 0245L 0245K 0245P Aspergillus niger ATCC® 16888™* 1 fungus

 0500L 0500K 0500P Aspergillus niger ATCC® 6275™* 1 fungus

 0177L 0177K 0177P Aspergillus oryzae ATCC® 10124™* 1 fungus

 0532L 0532K 0532P Aspergillus ustus ATCC® 10760™* 1 fungus

Aureobasidium
 01081L 01081K 01081P Aureobasidium pullulans var. melanigenum ATCC® 15233™* 1 fungus

Bacillus
 0515L 0515K 0515P Bacillus atrophaeus ATCC® 51189™* 1

 0953L 0953K 0953P Bacillus atrophaeus ATCC® 9372™* 1

 01008L 01008K 01008P Bacillus badius ATCC® 14574™* 1

 0998L 0998K 0998P Bacillus cereus ATCC® 10876™* 1

 0256L 0256K 0256P Bacillus cereus ATCC® 11778™* 1

 0999L 0999K 0999P Bacillus cereus ATCC® 13061™* 1

 0200L 0200K 0200P Bacillus cereus ATCC® 14579™* 1

 0509L 0509K 0509P Bacillus cereus ATCC® 2™* 1

 0198L 0198K 0198P Bacillus cereus ATCC® 33019™* 2

 0330L 0330K 0330P Bacillus cereus NCIMB 7464 2

 0507L 0507K 0507P Bacillus circulans ATCC® 4516™* 1

 0140L 0140K 0140P Bacillus circulans ATCC® 61™* 1

 0596L 0596K 0596P Bacillus coagulans ATCC® 7050™* 1

 0812L 0812K 0812P Bacillus licheniformis ATCC® 12759™* 1

 0799L 0799K 0799P Bacillus licheniformis ATCC® 14580™* 1

 0201L 0201K 0201P Bacillus megaterium ATCC® 14581™* 1

 0116L 0116K 0116P Bacillus megaterium ATCC® 9885™* 1

 0258L 0258K 0258P Bacillus pumilus ATCC® 14884™* 1

 0577L 0577K 0577P Bacillus pumilus ATCC® 700814™* 1

 0474L 0474K 0474P Bacillus pumilus ATCC® BAA-1434™* 1

 0269L 0269K 0269P Bacillus subtilis ATCC® 11774™* 1

 0540L 0540K 0540P Bacillus subtilis ATCC® 19659™* 1

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 3

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0486L 0486K 0486P Bacillus subtilis subsp. spizizenii ATCC® 6633™* 1

 0582L 0582K 0582P Bacillus subtilis subsp. spizizenii NCIMB 8054 1

 0120L 0120K 0120P Bacillus subtilis subsp. subtilis ATCC® 6051™* 1

 0270L 0270K 0270P Bacillus thuringiensis ATCC® 10792™* 1

 0539L 0539K 0539P Bacillus thuringiensis ATCC® 33679™* 1 serotype H3:3a,3b

Bacteroides
 0940L 0940K 0940P Bacteroides fragilis ATCC® 23745™* 2

 0320L 0320K 0320P Bacteroides fragilis ATCC® 25285™* 2

 0358L 0358K 0358P Bacteroides fragilis NCTC 9343 2

 0400L 0400K 0400P Bacteroides ovatus ATCC® 8483™* 2

 0585L 0585K 0585P Bacteroides ovatus ATCC® BAA-1296™* 2

 0587L 0587K 0587P Bacteroides ovatus ATCC® BAA-1304™* 2

 0319L 0319K 0319P Bacteroides thetaiotaomicron ATCC® 29741™* 2

 0619L 0619K 0619P Bacteroides uniformis ATCC® 8492™* 2

 0908L 0908K 0908P Bacteroides ureolyticus ATCC® 33387™* 2

 0848L 0848K 0848P Bacteroides vulgatus ATCC® 29327™* 2

 0445L 0445K 0445P Bacteroides vulgatus ATCC® 8482™* 2

Bifidobacterium
 01092L 01092K 01092P Bifidobacterium animalis subsp. animalis ATCC® 25527™* 1

 01025L 01025K 01025P Bifidobacterium bifidum ATCC® 11863™* 1

 0175L 0175K 0175P Bifidobacterium breve ATCC® 15700™* 1

Bordetella
 0655L 0655K 0655P Bordetella bronchiseptica ATCC® 10580™* 2

 0671L 0671K 0671P Bordetella bronchiseptica ATCC® 4617™* 2

 0842L 0842K 0842P Bordetella parapertussis ATCC® 15311™* 2

 0489L 0489K 0489P Bordetella pertussis ATCC® 8467™* 2

 0100L 0100K 0100P Bordetella pertussis ATCC® 9340™* 2

 0843L 0843K 0843P Bordetella pertussis ATCC® 9797™* 2

Brevibacillus
 0139L 0139K 0139P Brevibacillus agri ATCC® 51663™* 1

 0798L 0798K 0798P Brevibacillus brevis ATCC® 8246™* 1

 0144L 0144K 0144P Brevibacillus laterosporus ATCC® 64™* 1

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

Page 4 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

Brevundimonas
 0754L 0754K 0754P Brevundimonas diminuta ATCC® 11568™* 1

 0805L 0805K 0805P Brevundimonas diminuta ATCC® 19146™* 1

Brochothrix
 0150L 0150K 0150P Brochothrix thermosphacta ATCC® 11509™* 1

Budvicia
 0213L 0213K 0213P Budvicia aquatica ATCC® 51341™* 1

Burkholderia
 0488L 0488K 0488P Burkholderia cepacia ATCC® 25416™* 2

 0836L 0836K 0836P Burkholderia cepacia ATCC® 25608™* 2

Campylobacter
 01023L 01023K 01023P Campylobacter coli ATCC® 33559™* 2

 0121L 0121K 0121P Campylobacter coli ATCC® 43478™* 2

 0325L 0325K 0325P Campylobacter jejuni subsp. jejuni ATCC® 29428™* 2

 0481L 0481K 0481P Campylobacter jejuni subsp. jejuni ATCC® 33291™* 2

 0111L 0111K 0111P Campylobacter jejuni subsp. jejuni ATCC® 33560™* 2

 0525L 0525K 0525P Campylobacter jejuni subsp. jejuni ATCC® 43430™* 2 serotype O:2

 0251L 0251K 0251P Campylobacter jejuni subsp. jejuni ATCC® 49943™* 2

 0188L 0188K 0188P Campylobacter jejuni subsp. jejuni ATCC® BAA-1153™* 2

 0718L 0718K 0718P Campylobacter jejuni subsp. jejuni NCTC 11322 2

 0339L 0339K 0339P Campylobacter jejuni subsp. jejuni NCTC 11351 2 serotype 23
 0712L 0712K 0712P Campylobacter jejuni subsp. jejuni NCTC 13367 2

Candida
 0443L 0443K 0443P Candida albicans ATCC® 10231™* 1

 0332L 0332K 0332P Candida albicans ATCC® 14053™* 1

 0896L 0896K 0896P Candida albicans ATCC® 2091™* 1

 0800L 0800K 0800P Candida albicans ATCC® 24433™* 1

 0672L 0672K 0672P Candida albicans ATCC® 26790™* 1

 0425L 0425K 0425P Candida albicans ATCC® 60193™* 1

 0538L 0538K 0538P Candida albicans ATCC® 62376™* 1

 0981L 0981K 0981P Candida albicans ATCC® 66027™* 1

 0264L 0264K 0264P Candida albicans ATCC® 90028™* 1

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 5

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0250L 0250K 0250P Candida albicans ATCC® 90029™* 1

 0379L 0379K 0379P Candida albicans NCYC 1363 1

 0187L 0187K 0187P Candida catenulata ATCC® 10565™* 1

 0520L 0520K 0520P Candida geochares ATCC® 36852™* 1

 0737L 0737K 0737P Candida glabrata ATCC® 15126™* 1

 0992L 0992K 0992P Candida glabrata ATCC® 2001™* 1

 0226L 0226K 0226P Candida glabrata ATCC® 64677™* 1

 0986L 0986K 0986P Candida glabrata ATCC® 66032™* 1

 0122L 0122K 0122P Candida glabrata ATCC® MYA-2950™* 1

 0738L 0738K 0738P Candida guilliermondii ATCC® 6260™* 1

 0777L 0777K 0777P Candida kefyr ATCC® 204093™* 1

 0990L 0990K 0990P Candida kefyr ATCC® 2512™* 1

 0769L 0769K 0769P Candida kefyr ATCC® 4135™* 1

 0982L 0982K 0982P Candida kefyr ATCC® 66028™* 1

 0809L 0809K 0809P Candida krusei ATCC® 14243™* 1

 0510L 0510K 0510P Candida krusei ATCC® 34135™* 1

 0774L 0774K 0774P Candida lusitaniae ATCC® 34449™* 1

 0145L 0145K 0145P Candida lusitaniae ATCC® 66035™* 1

 0770L 0770K 0770P Candida magnoliae ATCC® 201379™* 1

 0772L 0772K 0772P Candida membranaefaciens ATCC® 201377™* 1

 0726L 0726K 0726P Candida parapsilosis ATCC® 22019™* 1

 01036L 01036K 01036P Candida tropicalis ATCC® 1369™* 1

 0450L 0450K 0450P Candida tropicalis ATCC® 13803™* 1

 0767L 0767K 0767P Candida tropicalis ATCC® 201380™* 1

 0768L 0768K 0768P Candida tropicalis ATCC® 201381™* 1

 0983L 0983K 0983P Candida tropicalis ATCC® 66029™* 1

 0847L 0847K 0847P Candida tropicalis ATCC® 750™* 1

 0897L 0897K 0897P Candida tropicalis ATCC® 9968™* 1

 0779L 0779K 0779P Candida utilis ATCC® 9950™* 1

Capnocytophaga
 0749L 0749K 0749P Capnocytophaga sputigena ATCC® 33612™* 2

Cedecea
 0517L 0517K 0517P Cedecea neteri ATCC® 33855™* 2

Cellulosimicrobium
 0294L 0294K 0294P Cellulosimicrobium cellulans ATCC® 27402™* 1

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

Page 6 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 01046L 01046K 01046P Cellulosimicrobium cellulans ATCC® BAA-1816™* 1

 01047L 01047K 01047P Cellulosimicrobium cellulans ATCC® BAA-1817™* 1

Chaetomium
 01094L 01094K 01094P Chaetomium globosum ATCC® 6205™* 1 fungus

Chryseobacterium
 0164L 0164K 0164P Chryseobacterium shigense ATCC® 51823™* 1 Formerly known as Flavobacterium

species

Citrobacter
 0478L 0478K 0478P Citrobacter braakii ATCC® 43162™* 1

 0578L 0578K 0578P Citrobacter braakii ATCC® 51113™* 1

 0229L 0229K 0229P Citrobacter freundii ATCC® 43864™* 1

 0315L 0315K 0315P Citrobacter freundii ATCC® 8090™* 1

 01086L 01086K 01086P Citrobacter freundii NCTC 8581 2

 0574L 0574K 0574P Citrobacter freundii NCTC 9750 1

 0106L 0106K 0106P Citrobacter koseri ATCC® 27156™* 1

Cladosporium
 0537L 0537K 0537P Cladosporium cladosporioides ATCC® 16022™* 1 fungus

Clostridium
 0828L 0828K 0828P Clostridium bifermentans ATCC® 638™* 1

 0833L 0833K 0833P Clostridium difficile ATCC® 43593™* 2 serogroup B; toxin A and B negative

 0527L 0527K 0527P Clostridium difficile ATCC® 700057™* 2 nontoxigenic

 0329L 0329K 0329P Clostridium difficile ATCC® 9689™* 2 produces cytotoxin

 01048L 01048K 01048P Clostridium difficile ATCC® BAA-1870™* 2 PFGE Type NAP1, Toxinotype III,
and Binary Toxin positive. Presence
of tcdA and tcdB genes confirmed
by PCR.

 0327L 0327K 0327P Clostridium histolyticum ATCC® 19401™* 2

 0801L 0801K 0801P Clostridium perfringens ATCC® 12915™* 2 for USA shipment only

 0123L 0123K 0123P Clostridium perfringens ATCC® 12916™* 2 for USA shipment only

 0674L 0674K 0674P Clostridium perfringens ATCC® 12919™* 2 for USA shipment only

 0318L 0318K 0318P Clostridium perfringens ATCC® 13124™* 2

 0257L 0257K 0257P Clostridium perfringens ATCC® 3624™* 2 for USA shipment only

 0572L 0572K 0572P Clostridium perfringens NCTC 8237 2 Type A

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 7

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0547L 0547K 0547P Clostridium perfringens NCTC 8678 2 non-epsilon toxin producing; heat
resistant

 0586L 0586K 0586P Clostridium septicum ATCC® 12464™* 2

 0331L 0331K 0331P Clostridium sordellii ATCC® 9714™* 2

 0708L 0708K 0708P Clostridium sordellii NCIMB 10717 2

 0487L 0487K 0487P Clostridium sporogenes ATCC® 11437™* 1

 0317L 0317K 0317P Clostridium sporogenes ATCC® 19404™* 1

 0676L 0676K 0676P Clostridium sporogenes ATCC® 3584™* 1

 0580L 0580K 0580P Clostridium sporogenes NCIMB 12343 1

 0704L 0704K 0704P Clostridium tetani ATCC® 19406™* 2

Corynebacterium
 0844L 0844K 0844P Corynebacterium diphtheriae ATCC® 13812™* 2

 0275L 0275K 0275P Corynebacterium minutissimum ATCC® 23348™* 2

 0965L 0965K 0965P Corynebacterium pseudodiphtheriticum ATCC® 10700™* 1

 0884L 0884K 0884P Corynebacterium pseudodiphtheriticum ATCC® 10701™* 1

 0575L 0575K 0575P Corynebacterium pseudodiphtheriticum NCTC 11136 1

 0293L 0293K 0293P Corynebacterium renale ATCC® 19412™* 2

 01040L 01040K 01040P Corynebacterium renale ATCC® BAA-1785™* 2

 0583L 0583K 0583P Corynebacterium striatum ATCC® BAA-1293™* 1

 01039L 01039K 01039P Corynebacterium urealyticum ATCC® 43044™* 2

 0153L 0153K 0153P Corynebacterium xerosis ATCC® 373™* 1

Cronobacter
 0756L 0756K 0756P Cronobacter muytjensii ATCC® 51329™* 1

 01088L 01088K 01088P Cronobacter sakazakii ATCC® 29544™* 1 formerly Enterobacter sakazakii

Cryptococcus
 0984L 0984K 0984P Cryptococcus albidus ATCC® 66030™* 2

 0451L 0451K 0451P Cryptococcus albidus var. albidus ATCC® 34140™* 2

 01051L 01051K 01051P Cryptococcus gattii ATCC® MYA-4560™* 2

 0225L 0225K 0225P Cryptococcus humicola ATCC® 64676™* 1 formerly Cryptococcus humicolus

 0972L 0972K 0972P Cryptococcus humicola ATCC® 9949™* 1 formerly Cryptococcus humicolus

 0333L 0333K 0333P Cryptococcus laurentii ATCC® 18803™* 1

 0991L 0991K 0991P Cryptococcus laurentii ATCC® 66036™* 2

 0916L 0916K 0916P Cryptococcus laurentii ATCC® 76483™* 1

 0291L 0291K 0291P Cryptococcus neoformans ATCC® 14116™* 2

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

Page 8 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0781L 0781K 0781P Cryptococcus neoformans ATCC® 204092™* 2

 0334L 0334K 0334P Cryptococcus neoformans ATCC® 32045™* 2

 01063L 01063K 01063P Cryptococcus neoformans ATCC® 34877™* 2 serotype B

 0985L 0985K 0985P Cryptococcus neoformans ATCC® 66031™* 2

 0915L 0915K 0915P Cryptococcus neoformans ATCC® 76484™* 2

 0987L 0987K 0987P Cryptococcus uniguttulatus ATCC® 66033™* 2

Curtobacterium
 01044L 01044K 01044P Curtobacterium pusillum ATCC® 19096™* 1

Deinococcus
 0210L 0210K 0210P Deinococcus radiodurans ATCC® 13939™* 1

Delftia
 0230L 0230K 0230P Delftia acidovorans ATCC® 43868™* 1

Desulfotomaculum
 01026L 01026K 01026P Desulfotomaculum nigrificans ATCC® 7946™* 1

Edwardsiella
 0845L 0845K 0845P Edwardsiella tarda ATCC® 15947™* 2

Eggerthella
 0936L 0936K 0936P Eggerthella lenta ATCC® 43055™* 1

Eikenella
 0183L 0183K 0183P Eikenella corrodens ATCC® 23834™* 2

 0189L 0189K 0189P Eikenella corrodens ATCC® BAA-1152™* 2

Elizabethkingia
 0971L 0971K 0971P Elizabethkingia meningoseptica ATCC® 13253™* 2

Enterobacter
 0306L 0306K 0306P Enterobacter aerogenes ATCC® 13048™* 1

 0399L 0399K 0399P Enterobacter aerogenes ATCC® 35029™* 1

 0196L 0196K 0196P Enterobacter aerogenes ATCC® 51697™* 1

 0597L 0597K 0597P Enterobacter aerogenes NCIMB 10102 2

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 9

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0166L 0166K 0166P Enterobacter amnigenus ATCC® 51816™* 1

 0323L 0323K 0323P Enterobacter cloacae subsp. cloacae ATCC® 13047™* 1

 0313L 0313K 0313P Enterobacter cloacae subsp. cloacae ATCC® 23355™* 1

 0388L 0388K 0388P Enterobacter cloacaesubsp. cloacae ATCC® 35030™* 1

 0639L 0639K 0639P Enterobacter cloacae subsp. cloacae ATCC® 49141™* 1

 01018L 01018K 01018P Enterobacter cloacae subsp. cloacae ATCC® BAA-1143™* 2 control strain for the AmpC disk
test; strong positive

 0394L 0394K 0394P Enterobacter cloacaesubsp. cloacae NCTC 10005 1

 0703L 0703K 0703P Enterobacter gergoviae ATCC® 33028™* 2

 0755L 0755K 0755P Enterobacter hormaechei ATCC® 700323™* 1 formerly Enterobacter cloacae
subsp. cloacae

Enterococcus
 0387L 0387K 0387P Enterococcus avium ATCC® 14025™* 1

 0117L 0117K 0117P Enterococcus casseliflavus ATCC® 25788™* 1

 0761L 0761K 0761P Enterococcus casseliflavus ATCC® 700327™* 1

 0623L 0623K 0623P Enterococcus durans ATCC® 11576™* 1

 0651L 0651K 0651P Enterococcus durans ATCC® 6056™* 1

 0181L 0181K 0181P Enterococcus faecalis ATCC® 14506™* 2

 0367L 0367K 0367P Enterococcus faecalis ATCC® 19433™* 2

 0366L 0366K 0366P Enterococcus faecalis ATCC® 29212™* 2

 0197L 0197K 0197P Enterococcus faecalis ATCC® 33186™* 2

 0941L 0941K 0941P Enterococcus faecalis ATCC® 49452™* 2

 0753L 0753K 0753P Enterococcus faecalis ATCC® 49532™* 2 Gentamicin-resistant and
Streptomycin-sensitive

 0752L 0752K 0752P Enterococcus faecalis ATCC® 49533™* 2 Gentamicin-Sensitive and
Streptomycin-Resistant

 0959L 0959K 0959P Enterococcus faecalis ATCC® 51299™* 2 Vancomycin resistant and high level
aminoglycosides, vanB

 01089L 01089K 01089P Enterococcus faecalis ATCC® 51575™* 2 Resistant to gentamicin,
streptomycin and vancomycin

 0497L 0497K 0497P Enterococcus faecalis ATCC® 7080™* 2

 0336L 0336K 0336P Enterococcus faecalis NCIMB 13280 2

 0714L 0714K 0714P Enterococcus faecalis NCTC 13379 2

 0472L 0472K 0472P Enterococcus faecalis NCTC 775 2

 0679L 0679K 0679P Enterococcus faecium ATCC® 27270™* 2

 0968L 0968K 0968P Enterococcus faecium ATCC® 35667™* 2

 01052L 01052K 01052P Enterococcus faecium ATCC® 6057™* 2

 0677L 0677K 0677P Enterococcus faecium ATCC® 6569™* 2

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

Page 10 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 01000L 01000K 01000P Enterococcus faecium ATCC® 700221™* 2 Vancomycin resistant

 0895L 0895K 0895P Enterococcus gallinarum ATCC® 49573™* 1

 0745L 0745K 0745P Enterococcus gallinarum ATCC® 700425™* 1

 0678L 0678K 0678P Enterococcus hirae ATCC® 10541™* 1

 0624L 0624K 0624P Enterococcus hirae ATCC® 49135™* 1 formerly Enterococcus durans

 0935L 0935K 0935P Enterococcus hirae ATCC® 49479™* 1 formerly Enterococcus durans

 0650L 0650K 0650P Enterococcus hirae ATCC® 8043™* 1

 0857L 0857K 0857P Enterococcus raffinosus ATCC® 49464™* 1

 0223L 0223K 0223P Enterococcus saccharolyticus ATCC® 43076™* 1

Erysipelothrix
 0661L 0661K 0661P Erysipelothrix rhusiopathiae ATCC® 19414™* 2

Escherichia
 01101L 01101K 01101P Escherichia coli (O103:H11) CDC 06-3008 2 serotype O103:H11; eae positive;

stx 1 and/or stx 2 positive; export
license required for shipping this
product outside the United States

 01102L 01102K 01102P Escherichia coli (O111:H8) CDC 2010C-3114 2 serotype O111:H8; eae positive;
stx 1 and/or stx 2 positive; export
license required for shipping this
product outside the United States

 01099L 01099K 01099P Escherichia coli (O121:H19) CDC 02-3211 2 serotype O121:H19; eae positive;
stx 1 and/or stx 2 positive; export
license required for shipping this
product outside the United States

 01097L 01097K 01097P Escherichia coli (O145:NM) CDC 99-3311 2 serotype O145:NM; eae positive;
stx 1 and/or stx 2 positive; export
license required for shipping this
product outside the United States.

 01100L 01100K 01100P Escherichia coli (O26:H11) CDC 03-3014 2 serotype O26:H11; eae positive;
stx 1 and/or stx 2 positive; export
license required for shipping this
product outside the United States

 01098L 01098K 01098P Escherichia coli (O45:H2) CDC 00-3039 2 serotype O45:H2; eae positive; stx 1
and/or stx 2 positive; export license
required for shipping this product
outside the United States

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 11

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

01104L 01104K 01104P Escherichia coli (O104:H4) ATCC® BAA-2326™** 2 serotype O104:H4; aggR
positive; stx 2 positive; export
license required for shipping this
product outside the United States

 0617L 0617K 0617P Escherichia coli (O157:H7) ATCC® 35150™* 2 serotype O157:H7; Export license
required for shipping this product
outside the United States

 0795L 0795K 0795P Escherichia coli ATCC® 43888™* 2 serotype O157:H7; for USA
shipment only; does not produce
Shiga-Like Toxin I or II

 0231L 0231K 0231P Escherichia coli ATCC® 700728™* 1 serotype O157:H7; for USA
shipment only; nontoxigenic

 01069L 01069K 01069P Escherichia coli NCTC 10279 2 serovar 0145:K(B):H-; for USA
shipment only

 01074L 01074K 01074P Escherichia coli NCTC 10677 2 serovar 0146:K:H21; for USA
shipment only

 0861L 0861K 0861P Escherichia coli NCTC 12900 1 serotype O157:H7; non toxigenic;
for USA shipment only

 01072L 01072K 01072P Escherichia coli NCTC 8009 2 serovar 0111:K58(B4):H2; for USA
shipment only

 01071L 01071K 01071P Escherichia coli NCTC 8620 2 serovar 026:K60(B6):H-; for USA
shipment only

 01062L 01062K 01062P Escherichia coli NCTC 8622 2 serovar O126:K7(B16):H2; for USA
shipment only

 01073L 01073K 01073P Escherichia coli NCTC 9091 2 serovar 091:H-; for USA shipment
only

 01070L 01070K 01070P Escherichia coli NCTC 9103 2 serovar 0103:H8; for USA shipment
only

 0204L 0204K 0204P Escherichia coli (JM101) ATCC® 33876™* 1

 0680L 0680K 0680P Escherichia coli ATCC® 10536™* 1

 01050L 01050K 01050P Escherichia coli ATCC® 10799™* 1

 0681L 0681K 0681P Escherichia coli ATCC® 11229™* 1

 0502L 0502K 0502P Escherichia coli ATCC® 11303™* 1

 0465L 0465K 0465P Escherichia coli ATCC® 11775™* 1 serovar O1:K1:H7

 0747L 0747K 0747P Escherichia coli ATCC® 13706™* 1

 0682L 0682K 0682P Escherichia coli ATCC® 13762™* 1

 0543L 0543K 0543P Escherichia coli ATCC® 14169™* 1

 0202L 0202K 0202P Escherichia coli ATCC® 14948™* 1

 01037L 01037K 01037P Escherichia coli ATCC® 15597™* 1 Host for MS2 Bacteriophage
(ATCC® 15597™*-B1)

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

Page 12 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0203L 0203K 0203P Escherichia coli ATCC® 23848™* 1 Genotype B

 0335L 0335K 0335P Escherichia coli ATCC® 25922™* 1

 0887L 0887K 0887P Escherichia coli ATCC® 33605™* 1

 01064L 01064K 01064P Escherichia coli ATCC® 33849™* 1 DH1; transformation host

 0495L 0495K 0495P Escherichia coli ATCC® 35218™* 1 beta lactamase producer

 01079L 01079K 01079P Escherichia coli ATCC® 35401™* 2 serotype O78:H11

 0422L 0422K 0422P Escherichia coli ATCC® 35421™* 1

 0433L 0433K 0433P Escherichia coli ATCC® 4157™* 1

 0869L 0869K 0869P Escherichia coli ATCC® 51446™* 2

 0860L 0860K 0860P Escherichia coli ATCC® 51755™* 1

 0791L 0791K 0791P Escherichia coli ATCC® 51813™* 1

 0536L 0536K 0536P Escherichia coli ATCC® 53498™* 2

 0483L 0483K 0483P Escherichia coli ATCC® 8739™* 1

 0115L 0115K 0115P Escherichia coli ATCC® 9637™* 1

 0570L 0570K 0570P Escherichia coli NCIMB 12210 2

 0581L 0581K 0581P Escherichia coli NCIMB 8545 2

 0706L 0706K 0706P Escherichia coli NCTC 10538 1 K12
 0715L 0715K 0715P Escherichia coli NCTC 11954 1 beta lactamase producer
 01085L 01085K 01085P Escherichia coli NCTC 13351 1 TEM-3 ESBL

Exiguobacterium
 0964L 0964K 0964P Exiguobacterium mexicanum ATCC® 49676™* 2 group A; formerly Exiguobacterium

aurantiacum
Finegoldia

 0409L 0409K 0409P Finegoldia magna ATCC® 29328™* 1

Fluoribacter
 0212L 0212K 0212P Fluoribacter bozemanae ATCC® 33217™* 2

Fusarium
 0531L 0531K 0531P Fusarium solani ATCC® 36031™* 2 fungus

Fusobacterium
 0407L 0407K 0407P Fusobacterium necrophorum subsp. necrophorum

ATCC® 25286™*
2

 0328L 0328K 0328P Fusobacterium nucleatum subsp. nucleatum
ATCC® 25586™*

2

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 13

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0386L 0386K 0386P Fusobacterium nucleatum subsp. polymorphum NCTC 10562 2 formerly Fusobacterium nucleatum
subsp. nucleatum

 0886L 0886K 0886P Fusobacterium varium ATCC® 27725™* 1

Gardnerella
 0410L 0410K 0410P Gardnerella vaginalis ATCC® 14018™* 2

 0252L 0252K 0252P Gardnerella vaginalis ATCC® 14019™* 2

 0643L 0643K 0643P Gardnerella vaginalis ATCC® 49145™* 2

Gemella
 0298L 0298K 0298P Gemella morbillorum ATCC® 27824™* 2

Geobacillus
 0172L 0172K 0172P Geobacillus stearothermophilus ATCC® 10149™* 1

 0137L 0137K 0137P Geobacillus stearothermophilus ATCC® 12978™* 1

 0872L 0872K 0872P Geobacillus stearothermophilus ATCC® 12980™* 1

 0871L 0871K 0871P Geobacillus stearothermophilus ATCC® 7953™* 1

Geotrichum
 0519L 0519K 0519P Geotrichum candidum ATCC® 34614™* 1

 0482L 0482K 0482P Geotrichum capitatum ATCC® 10663™* 1

 0124L 0124K 0124P Geotrichum capitatum ATCC® 28576™* 1

Granulicatella
 01058L 01058K 01058P Granulicatella adiacens ATCC® 43205™* 2

Haemophilus
 0381L 0381K 0381P Haemophilus haemolyticus ATCC® 33390™* 2

 0441L 0441K 0441P Haemophilus influenzae ATCC® 10211™* 2 type b; beta lactamase negative

 0376L 0376K 0376P Haemophilus influenzae ATCC® 19418™* 2

 0338L 0338K 0338P Haemophilus influenzae ATCC® 33533™* 2 type b; beta lactamase producer

 0829L 0829K 0829P Haemophilus influenzae ATCC® 33930™* 2 resistant to ampicillin, chloram-
phenicol and tetracycline

 0993L 0993K 0993P Haemophilus influenzae ATCC® 35056™* 2 beta lactamase producer

 0438L 0438K 0438P Haemophilus influenzae ATCC® 43065™* 2

 0476L 0476K 0476P Haemophilus influenzae ATCC® 43163™* 2 beta lactamase producer

 0644L 0644K 0644P Haemophilus influenzae ATCC® 49144™* 2 beta lactamase producer

 0647L 0647K 0647P Haemophilus influenzae ATCC® 49247™* 2

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

Page 14 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0919L 0919K 0919P Haemophilus influenzae ATCC® 49766™* 2

 0620L 0620K 0620P Haemophilus influenzae ATCC® 9006™* 2 type a

 0185L 0185K 0185P Haemophilus influenzae ATCC® 9007™* 2 type c

 0850L 0850K 0850P Haemophilus influenzae NCTC 11931 2

 0717L 0717K 0717P Haemophilus influenzae NCTC 12699 2

 0716L 0716K 0716P Haemophilus influenzae NCTC 13377 2 type b
 0396L 0396K 0396P Haemophilus influenzae NCTC 4560 2

 0397L 0397K 0397P Haemophilus influenzae NCTC 8143 2

 01024L 01024K 01024P Haemophilus influenzae NCTC 8468 2

 0377L 0377K 0377P Haemophilus parahaemolyticus ATCC® 10014™* 2

Hafnia
 0165L 0165K 0165P Hafnia alvei ATCC® 51815™* 1

Issatchenkia
 0227L 0227K 0227P Issatchenkia orientalis ATCC® 6258™* 2

Kingella
 0148L 0148K 0148P Kingella denitrificans ATCC® 33394™* 2

Klebsiella
 0530L 0530K 0530P Klebsiella oxytoca ATCC® 13182™* 2

 0606L 0606K 0606P Klebsiella oxytoca ATCC® 43086™* 2

 0477L 0477K 0477P Klebsiella oxytoca ATCC® 43165™* 2

 0214L 0214K 0214P Klebsiella oxytoca ATCC® 43863™* 2

 0626L 0626K 0626P Klebsiella oxytoca ATCC® 49131™* 2

 0167L 0167K 0167P Klebsiella oxytoca ATCC® 51817™* 2

 0757L 0757K 0757P Klebsiella oxytoca ATCC® 700324™* 2

 0840L 0840K 0840P Klebsiella oxytoca ATCC® 8724™* 2

 01019L 01019K 01019P Klebsiella pneumoniae ATCC® BAA-1144™* 2 control strain for the AmpC disk
test; weak positive

 01005L 01005K 01005P Klebsiella pneumoniae ATCC® BAA-1705™* 2 Modified Hodge Test (MHT) positive
control

 01006L 01006K 01006P Klebsiella pneumoniae ATCC® BAA-1706™* 2 Modified Hodge Test (MHT)
negative control

 01060L 01060K 01060P Klebsiella pneumoniae ATCC® BAA-2146™* 2 New Delhi metallo-beta-lactamase
(NDM-1) positive

 0573L 0573K 0573P Klebsiella pneumoniae NCTC 9633 2

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 15

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0684L 0684K 0684P Klebsiella pneumoniae subsp. pneumoniae ATCC® 10031™* 2

 0458L 0458K 0458P Klebsiella pneumoniae subsp. pneumoniae ATCC® 13882™* 2

 0351L 0351K 0351P Klebsiella pneumoniae subsp. pneumoniae ATCC® 13883™* 2

 0685L 0685K 0685P Klebsiella pneumoniae subsp. pneumoniae ATCC® 27736™* 2

 0261L 0261K 0261P Klebsiella pneumoniae subsp. pneumoniae ATCC® 31488™* 2

 0957L 0957K 0957P Klebsiella pneumoniae subsp. pneumoniae ATCC® 33495™* 2

 0942L 0942K 0942P Klebsiella pneumoniae subsp. pneumoniae ATCC® 35657™* 2

 0683L 0683K 0683P Klebsiella pneumoniae subsp. pneumoniae ATCC® 4352™* 2

 0784L 0784K 0784P Klebsiella pneumoniae subsp. pneumoniae
ATCC® 700603™*

2 ESBL positive

 0103L 0103K 0103P Klebsiella pneumoniae subsp. pneumoniae ATCC® 8308™* 2

 0305L 0305K 0305P Klebsiella pneumoniae subsp. pneumoniae NCIMB 8267 2

 0471L 0471K 0471P Klebsiella pneumoniae subsp. pneumoniae NCIMB 9111 2

 0719L 0719K 0719P Klebsiella pneumoniae subsp. pneumoniae NCTC 13368 2

Kloeckera
 0125L 0125K 0125P Kloeckera apiculata var. apis ATCC® 32857™* 1

 01012L 01012K 01012P Kloeckera japonica ATCC® 58370™* 1

Kocuria
 0126L 0126K 0126P Kocuria kristinae ATCC® BAA-752™* 1

 0670L 0670K 0670P Kocuria rhizophila ATCC® 15957™* 1

 0161L 0161K 0161P Kocuria rhizophila ATCC® 51820™* 1 formerly Kocuria varians

 0359L 0359K 0359P Kocuria rhizophila ATCC® 533™* 1

 0669L 0669K 0669P Kocuria rhizophila ATCC® 9341a™* 1

 0688L 0688K 0688P Kocuria rhizophila ATCC® 9341™* 1

 0309L 0309K 0309P Kocuria rhizophila NCIMB 8553 1

 0766L 0766K 0766P Kocuria rosea ATCC® 186™* 1

Lactobacillus
 0885L 0885K 0885P Lactobacillus acidophilus ATCC® 314™* 1

 0243L 0243K 0243P Lactobacillus acidophilus ATCC® 4356™* 1

 0546L 0546K 0546P Lactobacillus casei ATCC® 334™* 1

 0176L 0176K 0176P Lactobacillus casei ATCC® 393™* 1

 0813L 0813K 0813P Lactobacillus fermentum ATCC® 9338™* 1

 0127L 0127K 0127P Lactobacillus gasseri ATCC® 19992™* 1

 0235L 0235K 0235P Lactobacillus leichmannii ATCC® 7830™* 1 formerly Lactobacillus delbrueckii
subsp. lactis

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

Page 16 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0526L 0526K 0526P Lactobacillus paracasei subsp. paracasei ATCC® BAA-52™* 1

 0234L 0234K 0234P Lactobacillus plantarum ATCC® 8014™* 1

 01090L 01090K 01090P Lactobacillus rhamnosus ATCC® 53103™* 1

 0233L 0233K 0233P Lactobacillus rhamnosus ATCC® 7469™* 1

 0989L 0989K 0989P Lactobacillus rhamnosus ATCC® 9595™* 1

 0569L 0569K 0569P Lactobacillus rhamnosus NCIMB 7473 1

 0128L 0128K 0128P Lactobacillus sakei subsp. sakei ATCC® 15521™* 1

Lactococcus
 0152L 0152K 0152P Lactococcus lactis subsp. cremoris ATCC® 19257™* 1

 0205L 0205K 0205P Lactococcus lactis subsp. lactis ATCC® 11454™* 1

 0149L 0149K 0149P Lactococcus lactis subsp. lactis ATCC® 19435™* 1

 0980L 0980K 0980P Lactococcus lactis ATCC® 49032™* 1 formerly Enterococcus faecium

Leclercia
 0837L 0837K 0837P Leclercia adecarboxylata ATCC® 23216™* 1

 0758L 0758K 0758P Leclercia adecarboxylata ATCC® 700325™* 1

Legionella
 01003L 01003K 01003P Legionella longbeachae ATCC® 33462™* 2

 0211L 0211K 0211P Legionella pneumophila subsp. pneumophila
ATCC® 33152™*

2

Listeria
 01061L 01061K 01061P Listeria grayi ATCC® 19120™* 1

 0856L 0856K 0856P Listeria grayi ATCC® 25401™* 1

 0222L 0222K 0222P Listeria grayi ATCC® 700545™* 1

 0814L 0814K 0814P Listeria innocua ATCC® 33090™* 1 serotype 6a

 0414L 0414K 0414P Listeria innocua NCTC 11288 1 serotype 6a
 0815L 0815K 0815P Listeria ivanovii subsp. ivanovii ATCC® 19119™* 2

 0299L 0299K 0299P Listeria ivanovii subsp. ivanovii ATCC® BAA-139™* 1

 0129L 0129K 0129P Listeria monocytogenes ATCC® 13932™* 2 serotype 4b

 0727L 0727K 0727P Listeria monocytogenes ATCC® 15313™* 2 non-hemolytic on sheep blood

 0277L 0277K 0277P Listeria monocytogenes ATCC® 19111™* 2 serotype 1

 0232L 0232K 0232P Listeria monocytogenes ATCC® 19112™* 2 serotype 2

 0686L 0686K 0686P Listeria monocytogenes ATCC® 19114™* 2 serotype 4a

 0687L 0687K 0687P Listeria monocytogenes ATCC® 19115™* 2 serotype 4b

 0154L 0154K 0154P Listeria monocytogenes ATCC® 19118™* 2 serotype 4e

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 17

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0398L 0398K 0398P Listeria monocytogenes ATCC® 7644™* 2

 0130L 0130K 0130P Listeria monocytogenes ATCC® BAA-751™* 2

 0254L 0254K 0254P Listeria monocytogenes Cornell University SLR2249 2 Act A gene removed
 0308L 0308K 0308P Listeria monocytogenes NCIMB 13726 2 serotype 4b
 0783L 0783K 0783P Listeria monocytogenes NCTC 10890 2 serotype 7
 0802L 0802K 0802P Listeria seeligeri ATCC® 35967™* 1

 0816L 0816K 0816P Listeria welshimeri ATCC® 35897™* 1

Lysinibacillus
 0810L 0810K 0810P Lysinibacillus sphaericus ATCC® 4525™* 1 formerly Bacillus sphaericus

Macrococcus
 0415L 0415K 0415P Macrococcus caseolyticus ATCC® 13518™* 1 formerly Staphylococcus

epidermidis
 0962L 0962K 0962P Macrococcus caseolyticus ATCC® 35662™* 2

Malassezia
 0701L 0701K 0701P Malassezia furfur ATCC® 14521™* 2 fungus

Mannheimia
 0664L 0664K 0664P Mannheimia haemolytica ATCC® 33396™* 2

Methylobacterium
 0280L 0280K 0280P Methylobacterium mesophilicum ATCC® 29983™* 1

Microbacterium
 0163L 0163K 0163P Microbacterium esteraromaticum ATCC® 51822™* 1

 01042L 01042K 01042P Microbacterium liquefaciens ATCC® BAA-1819™* 1

 01041L 01041K 01041P Microbacterium paraoxydans ATCC® BAA-1818™* 1

 0295L 0295K 0295P Microbacterium testaceum ATCC® 15829™* 1

Micrococcus
 0689L 0689K 0689P Micrococcus luteus ATCC® 10240™* 1

 0242L 0242K 0242P Micrococcus luteus ATCC® 4698™* 1

 0804L 0804K 0804P Micrococcus luteus ATCC® 49732™* 1

 0218L 0218K 0218P Micrococcus luteus ATCC® 7468™* 1

 0337L 0337K 0337P Micrococcus luteus NCIMB 8166 1

 0740L 0740K 0740P Micrococcus species ATCC® 700405™* 1

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

Page 18 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

Microsporum
 0894L 0894K 0894P Microsporum canis ATCC® 36299™* 2 fungus

 0893L 0893K 0893P Microsporum gypseum ATCC® 24102™* 2 fungus

Moraxella
 0622L 0622K 0622P Moraxella catarrhalis ATCC® 8176™* 1 Formerly Moraxella (Branhamella)

catarrhalis
 0248L 0248K 0248P Moraxella catarrhalis ATCC® 23246™* 1 formerly Moraxella (Branhamella)

catarrhalis
 0951L 0951K 0951P Moraxella catarrhalis ATCC® 25238™* 1 formerly Moraxella (Branhamella)

catarrhalis
 0403L 0403K 0403P Moraxella catarrhalis ATCC® 25240™* 1 formerly Moraxella (Branhamella)

catarrhalis
 0642L 0642K 0642P Moraxella catarrhalis ATCC® 49143™* 1 formerly Moraxella (Branhamella)

catarrhalis
 0273L 0273K 0273P Moraxella nonliquefaciens ATCC® 17953™* 2

 0475L 0475K 0475P Moraxella osloensis ATCC® 10973™* 2 formerly Moraxella (Moraxella)
osloensis

Moraxella (Branhamella)
 0395L 0395K 0395P Moraxella (Branhamella) catarrhalis NCTC 4103 1

Morganella
 0215L 0215K 0215P Morganella morganii subsp. morganii ATCC® 25829™* 2

 0839L 0839K 0839P Morganella morganii subsp. morganii ATCC® 25830™* 2

Mycobacterium
 0522L 0522K 0522P Mycobacterium avium subsp. avium ATCC® 15769™* 2 serotype 1

 0544L 0544K 0544P Mycobacterium avium subsp. avium ATCC® 25291™* 2 serotype 2

 0513L 0513K 0513P Mycobacterium fortuitum subsp. fortuitum ATCC® 6841™* 2

 0995L 0995K 0995P Mycobacterium gordonae ATCC® 14470™* 2

 0364L 0364K 0364P Mycobacterium gordonae NCTC 10267 2

 01049L 01049K 01049P Mycobacterium haemophilum ATCC® 29548™* 2 requires hemin (x factor) for growth

 0157L 0157K 0157P Mycobacterium intracellulare ATCC® 13950™* 2

 0545L 0545K 0545P Mycobacterium kansasii ATCC® 12478™* 2

 0512L 0512K 0512P Mycobacterium peregrinum ATCC® 700686™* 2

 0721L 0721K 0721P Mycobacterium smegmatis ATCC® 14468™* 1

 0514L 0514K 0514P Mycobacterium smegmatis ATCC® 19420™* 1

 0114L 0114K 0114P Mycobacterium smegmatis ATCC® 607™* 1

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 19

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0272L 0272K 0272P Mycobacterium terrae ATCC® 15755™* 1

 0112L 0112K 0112P Mycobacterium tuberculosis ATCC® 25177™* 2 attenuated

Mycoplasma
 0156L 0156K 0156P Mycoplasma hominis ATCC® 15488™* 2

 01053L 01053K 01053P Mycoplasma bovis ATCC® 25025™* 2

 0156L 0156K 0156P Mycoplasma hominis ATCC® 15488™* 2

 0504L 0504K 0504P Mycoplasma orale ATCC® 23714™* 2

 0503L 0503K 0503P Mycoplasma pneumoniae ATCC® 15531™* 2

Myroides
 0324L 0324K 0324P Myroides odoratus ATCC® 4651™* 1

Neisseria
 0378L 0378K 0378P Neisseria gonorrhoeae ATCC® 19424™* 2

 0375L 0375K 0375P Neisseria gonorrhoeae ATCC® 31426™* 2 beta lactamase producer

 0429L 0429K 0429P Neisseria gonorrhoeae ATCC® 43069™* 2

 0426L 0426K 0426P Neisseria gonorrhoeae ATCC® 43070™* 2

 0648L 0648K 0648P Neisseria gonorrhoeae ATCC® 49226™* 2

 0552L 0552K 0552P Neisseria gonorrhoeae ATCC® 49498™* 2

 0952L 0952K 0952P Neisseria gonorrhoeae ATCC® 49981™* 2 Penicillin resistant

 0368L 0368K 0368P Neisseria gonorrhoeae NCTC 8375 2

 0405L 0405K 0405P Neisseria lactamica ATCC® 23970™* 2

 0943L 0943K 0943P Neisseria lactamica ATCC® 23971™* 2

 0646L 0646K 0646P Neisseria lactamica ATCC® 49142™* 2

 0453L 0453K 0453P Neisseria meningitidis ATCC® 13077™* 2 serogroup A

 0454L 0454K 0454P Neisseria meningitidis ATCC® 13090™* 2 serogroup B

 0404L 0404K 0404P Neisseria meningitidis ATCC® 13102™* 2 serogroup C

 01004L 01004K 01004P Neisseria meningitidis ATCC® 13113™* 2 serogroup D

 0268L 0268K 0268P Neisseria meningitidis ATCC® 35561™* 2 serogroup Y

 0649L 0649K 0649P Neisseria meningitidis NCTC 10026 2 serogroup B
 0653L 0653K 0653P Neisseria mucosa ATCC® 19695™* 2

 0131L 0131K 0131P Neisseria mucosa ATCC® 49233™* 2

 0390L 0390K 0390P Neisseria mucosa NCTC 10774 2

 0456L 0456K 0456P Neisseria perflava ATCC® 14799™* 1

 0464L 0464K 0464P Neisseria sicca ATCC® 29193™* 1

 0406L 0406K 0406P Neisseria sicca ATCC® 9913™* 1

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

Page 20 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

Nocardia
 0866L 0866K 0866P Nocardia brasiliensis ATCC® 19296™* 2

Novosphingobium
 0206L 0206K 0206P Novosphingobium capsulatum ATCC® 14666™* 1

Ochrobactrum
 0518L 0518K 0518P Ochrobactrum anthropi ATCC® 49687™* 1

 0132L 0132K 0132P Ochrobactrum anthropi ATCC® BAA-749™* 1

Oligella
 0868L 0868K 0868P Oligella ureolytica ATCC® 43534™* 1

 0970L 0970K 0970P Oligella ureolytica ATCC® 43535™* 1

 0621L 0621K 0621P Oligella urethralis ATCC® 17960™* 2

Paecilomyces
 0281L 0281K 0281P Paecilomyces marquandii ATCC® 10525™* 1 fungus

Paenibacillus
 0473L 0473K 0473P Paenibacillus gordonae ATCC® 29948™* 1

 0431L 0431K 0431P Paenibacillus larvae subsp. larvae ATCC® 9545™* 1

 0142L 0142K 0142P Paenibacillus macerans ATCC® 8509™* 1

 0228L 0228K 0228P Paenibacillus polymyxa ATCC® 43865™* 1

 0296L 0296K 0296P Paenibacillus polymyxa ATCC® 7070™* 1

 0883L 0883K 0883P Paenibacillus polymyxa ATCC® 842™* 1

Parabacteroides
 0618L 0618K 0618P Parabacteroides distasonis ATCC® 8503™* 2

 0584L 0584K 0584P Parabacteroides distasonis ATCC® BAA-1295™* 2

Parvimonas
 0958L 0958K 0958P Parvimonas micra ATCC® 33270™* 1 formerly Micromonas micros

Pasteurella
 0808L 0808K 0808P Pasteurella aerogenes ATCC® 27883™* 2

 0668L 0668K 0668P Pasteurella multocida subsp. multocida ATCC® 12945™* 2

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 21

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

Pediococcus
 0259L 0259K 0259P Pediococcus acidilactici ATCC® 8042™* 1

 0133L 0133K 0133P Pediococcus damnosus ATCC® 29358™* 1

 01075L 01075K 01075P Pediococcus pentosaceus ATCC® 33316™* 1

Penicillium
 0794L 0794K 0794P Penicillium aurantiogriseum ATCC® 16025™* 1 fungus

 01002L 01002K 01002P Penicillium aurantiogriseum DUMC 135.02 1 fungus
 0178L 0178K 0178P Penicillium chrysogenum ATCC® 10106™* 1 fungus

 0207L 0207K 0207P Penicillium chrysogenum ATCC® 9179™* 1 fungus

 0535L 0535K 0535P Penicillium variabile ATCC® 32333™* 1 fungus

Peptoniphilus
 0102L 0102K 0102P Peptoniphilus asaccharolyticus ATCC® 14963™* 1

 0849L 0849K 0849P Peptoniphilus asaccharolyticus ATCC® 29743™* 2

Peptostreptococcus
 0322L 0322K 0322P Peptostreptococcus anaerobius ATCC® 27337™* 1

Plesiomonas
 0846L 0846K 0846P Plesiomonas shigelloides ATCC® 14029™* 2

 0835L 0835K 0835P Plesiomonas shigelloides ATCC® 51903™* 2

Porphyromonas
 0912L 0912K 0912P Porphyromonas gingivalis ATCC® 33277™* 2

 0600L 0600K 0600P Porphyromonas levii ATCC® 29147™* 2

Prevotella
 0408L 0408K 0408P Prevotella loescheii ATCC® 15930™* 2

 0110L 0110K 0110P Prevotella melaninogenica ATCC® 25845™* 2

Propionibacterium
 0419L 0419K 0419P Propionibacterium acnes ATCC® 11827™* 1

 0170L 0170K 0170P Propionibacterium acnes ATCC® 6919 ™* 1

Proteus
 0355L 0355K 0355P Proteus hauseri ATCC® 13315™* 2

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

Page 22 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0440L 0440K 0440P Proteus mirabilis ATCC® 12453™* 2

 0690L 0690K 0690P Proteus mirabilis ATCC® 25933™* 2

 0321L 0321K 0321P Proteus mirabilis ATCC® 29245™* 2

 0190L 0190K 0190P Proteus mirabilis ATCC® 33583™* 2

 0944L 0944K 0944P Proteus mirabilis ATCC® 35659™* 2

 0432L 0432K 0432P Proteus mirabilis ATCC® 43071™* 2

 0607L 0607K 0607P Proteus mirabilis ATCC® 7002™* 2

 0310L 0310K 0310P Proteus mirabilis NCIMB 13283 2

 0300L 0300K 0300P Proteus vulgaris ATCC® 33420™* 2

 0640L 0640K 0640P Proteus vulgaris ATCC® 49132™* 2

 0459L 0459K 0459P Proteus vulgaris ATCC® 6380™* 2

 0841L 0841K 0841P Proteus vulgaris ATCC® 6896™* 2

 0691L 0691K 0691P Proteus vulgaris ATCC® 8427™* 2

 0393L 0393K 0393P Proteus vulgaris NCTC 4636 2

Prototheca
 0780L 0780K 0780P Prototheca wickerhamii ATCC® 16529™* 1

Providencia
 0834L 0834K 0834P Providencia alcalifaciens ATCC® 51902™* 2

 0692L 0692K 0692P Providencia alcalifaciens ATCC® 9886™* 1

 0997L 0997K 0997P Providencia rettgeri ATCC® 9250™* 2

 0384L 0384K 0384P Providencia stuartii ATCC® 33672™* 1

 0879L 0879K 0879P Providencia stuartii ATCC® 49809™* 1

Pseudomonas
 0416L 0416K 0416P Pseudomonas aeruginosa ATCC® 10145™* 2

 01078L 01078K 01078P Pseudomonas aeruginosa ATCC® 13388™* 2

 0693L 0693K 0693P Pseudomonas aeruginosa ATCC® 15442™* 2 Pyocyanin not produced

 0199L 0199K 0199P Pseudomonas aeruginosa ATCC® 19429™* 2

 0695L 0695K 0695P Pseudomonas aeruginosa ATCC® 25619™* 2

 0353L 0353K 0353P Pseudomonas aeruginosa ATCC® 27853™* 2

 0975L 0975K 0975P Pseudomonas aeruginosa ATCC® 35032™* 2

 0182L 0182K 0182P Pseudomonas aeruginosa ATCC® 35554™* 2

 0484L 0484K 0484P Pseudomonas aeruginosa ATCC® 9027™* 2

 01009L 01009K 01009P Pseudomonas aeruginosa ATCC® 9721™* 2

 01010L 01010K 01010P Pseudomonas aeruginosa ATCC® BAA-1744™* 2

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 23

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0297L 0297K 0297P Pseudomonas aeruginosa ATCC® BAA-427™* 2

 0598L 0598K 0598P Pseudomonas aeruginosa NCIMB 12469 2

 0304L 0304K 0304P Pseudomonas aeruginosa NCIMB 8295 2

 0576L 0576K 0576P Pseudomonas aeruginosa NCIMB 8626 2

 0830L 0830K 0830P Pseudomonas aeruginosa NCTC 10662 2

 0241L 0241K 0241P Pseudomonas fluorescens ATCC® 13525™* 1

 0524L 0524K 0524P Pseudomonas fluorescens ATCC® 17386™* 1 biotype G

 0168L 0168K 0168P Pseudomonas fluorescens ATCC® 49642™* 1

 0880L 0880K 0880P Pseudomonas fluorescens ATCC® 49838™* 1

 0702L 0702K 0702P Pseudomonas putida ATCC® 31483™* 1

 0627L 0627K 0627P Pseudomonas putida ATCC® 49128™* 1

 0162L 0162K 0162P Pseudomonas species ATCC® 51821™* 1

 0853L 0853K 0853P Pseudomonas stutzeri ATCC® 17588™* 1

Ralstonia
 0641L 0641K 0641P Ralstonia insidiosa ATCC® 49129™* 1 formerly Ralstonia pickettii

Raoultella
 0191L 0191K 0191P Raoultella terrigena ATCC® 33257™* 2

Rhizopus
 0209L 0209K 0209P Rhizopus stolonifer (+) ATCC® 6227b™* 1 fungus

 0208L 0208K 0208P Rhizopus stolonifer (-) ATCC® 6227a™* 1 fungus

Rhodococcus
 0697L 0697K 0697P Rhodococcus equi ATCC® 6939™* 2 recommended for CAMP test for

Listeria monocytogenes

Rhodotorula
 0143L 0143K 0143P Rhodotorula mucilaginosa ATCC® 66034™* 2

Saccharomyces
 01066L 01066K 01066P Saccharomyces cerevisiae ATCC® 18824™* 1

 0534L 0534K 0534P Saccharomyces cerevisiae ATCC® 4098™* 1

 0186L 0186K 0186P Saccharomyces cerevisiae ATCC® 7754™* 1

 0900L 0900K 0900P Saccharomyces cerevisiae ATCC® 9080™* 1

 0699L 0699K 0699P Saccharomyces cerevisiae ATCC® 9763™* 1

 0736L 0736K 0736P Saccharomyces cerevisiae NCYC 79 1

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

Page 24 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0374L 0374K 0374P Saccharomyces cerevisiae NCYC 853 1

 0698L 0698K 0698P Saccharomyces kudriavzevii ATCC® 2601™* 1 Formerly Saccharomyces cerevisiae

Salmonella
 0595L 0595K 0595P Salmonella bongori ATCC® 43975™* 2

 0901L 0901K 0901P Salmonella enterica subsp. arizonae ATCC® 13314™* 2

 01054L 01054K 01054P Salmonella enterica subsp. diarizonae ATCC® 12325™* 2 lactose broth positive; H2S positive

 01045L 01045K 01045P Salmonella enterica subsp. diarizonae ATCC® 29934™* 2 lactose broth positive; H2S negative

 0501L 0501K 0501P Salmonella enterica subsp. enterica ATCC® 51741™* 2 H2S negative; formerly Salmonella
enterica subsp. enterica serovar
Infantis

 0817L 0817K 0817P Salmonella enterica subsp. enterica serovar Abaetetuba
ATCC® 35640™*

2

 0826L 0826K 0826P Salmonella enterica subsp. enterica serovar Abaetetuba
Silliker® SLR156

2

 0890L 0890K 0890P Salmonella enterica subsp. enterica serovar Abony
NCTC 6017

2

 01056L 01056K 01056P Salmonella enterica subsp. enterica serovar Abortusequi
ATCC® 9842™*

2 H2S negative

 0346L 0346K 0346P Salmonella enterica subsp. enterica serovar Anatum
ATCC® 9270™*

2 group E

 0902L 0902K 0902P Salmonella enterica subsp. enterica serovar Choleraesuis
ATCC® 10708™*

2 H2S negative

 0343L 0343K 0343P Salmonella enterica subsp. enterica serovar Choleraesuis
ATCC® 7001™*

2 group C; H2S negative

 0903L 0903K 0903P Salmonella enterica subsp. enterica serovar Choleraesuis var
Kunzendorf ATCC® 12011™*

2

 0345L 0345K 0345P Salmonella enterica subsp. enterica serovar Enteritidis
ATCC® 13076™*

2 group D

 01095L 01095K 01095P Salmonella enterica subsp. enterica serovar Newport
ATCC® 6962™*

2

 0341L 0341K 0341P Salmonella enterica subsp. enterica serovar Paratyphi
ATCC® 9150™*

2 group A; H2S negative

 0851L 0851K 0851P Salmonella enterica subsp. enterica serovar Poona
NCTC 4840

2

 0604L 0604K 0604P Salmonella enterica subsp. enterica serovar Pullorum
ATCC® 13036™*

2 H2S negative

 0344L 0344K 0344P Salmonella enterica subsp. enterica serovar Tallahassee
ATCC® 12002™*

2

 0421L 0421K 0421P Salmonella enterica subsp. enterica serovar Typhimurium
ATCC® 13311™*

2

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 25

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0363L 0363K 0363P Salmonella enterica subsp. enterica serovar Typhimurium
ATCC® 14028™*

2

 0253L 0253K 0253P Salmonella enterica subsp. enterica serovar Typhimurium
ATCC® 25241™*

2

 0541L 0541K 0541P Salmonella enterica subsp. enterica serovar Typhimurium
ATCC® 29629™*

2 H2S negative

 0292L 0292K 0292P Salmonella enterica subsp. enterica serovar Typhimurium
ATCC® 49416™*

2 highly mutable; recommended for
Ames test

 0180L 0180K 0180P Salmonella enterica subsp. enterica serovar Typhimurium
ATCC® 51812™*

2

 0301L 0301K 0301P Salmonella enterica subsp. enterica serovar Typhimurium
NCIMB 13284

2

 0340L 0340K 0340P Salmonella enterica subsp. enterica serovar Typhimurium
NCTC 74

2

 0342L 0342K 0342P Salmonella enterica subsp. enterica serovar
Vellore ATCC® 15611™*

2 group B

 01087L 01087K 01087P Salmonella enterica subsp. salamae serotype Tranaroa
NCTC 10252

2

Scopulariopsis
 0171L 0171K 0171P Scopulariopsis acremonium ATCC® 58636™* 1 fungus

Serratia
 0838L 0838K 0838P Serratia liquefaciens ATCC® 27592™* 1

 0247L 0247K 0247P Serratia marcescens ATCC® 13880™* 1

 0506L 0506K 0506P Serratia marcescens ATCC® 14041™* 1 pigmented

 0806L 0806K 0806P Serratia marcescens ATCC® 14756™* 1 pigmented

 0216L 0216K 0216P Serratia marcescens ATCC® 43861™* 1

 0262L 0262K 0262P Serratia marcescens ATCC® 43862™* 1

 0354L 0354K 0354P Serratia marcescens ATCC® 8100™* 1

 0654L 0654K 0654P Serratia odorifera ATCC® 33077™* 2

Shewanella
 0638L 0638K 0638P Shewanella haliotis ATCC® 49138™* 1 formerly Shewanella putrefaciens

 0888L 0888K 0888P Shewanella putrefaciens ATCC® 8071™* 1

Shigella
 0349L 0349K 0349P Shigella boydii ATCC® 9207™* 2 serotype 1

 0356L 0356K 0356P Shigella flexneri ATCC® 12022™* 2 serotype 2b

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

Page 26 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0348L 0348K 0348P Shigella flexneri ATCC® 9199™* 2 serotype 1a

 0303L 0303K 0303P Shigella sonnei ATCC® 25931™* 2

 0350L 0350K 0350P Shigella sonnei ATCC® 29930™* 2

 0446L 0446K 0446P Shigella sonnei ATCC® 9290™* 2

 0705L 0705K 0705P Shigella sonnei NCTC 12984 2

Sphingobacterium
 0948L 0948K 0948P Sphingobacterium multivorum ATCC® 35656™* 2

 0760L 0760K 0760P Sphingobacterium spiritivorum ATCC® 33861™* 2

Sphingomonas
 0274L 0274K 0274P Sphingomonas paucimobilis ATCC® 29837™* 2

Sporidiobolus
 01013L 01013K 01013P Sporidiobolus salmonicolor ATCC® MYA-4550™* 1

Staphylococcus
 0179L 0179K 0179P Staphylococcus aureus ATCC® BAA-1026™* 2

 01007L 01007K 01007P Staphylococcus aureus ATCC® BAA-1708™* 2 mupA positive by PCR

 01065L 01065K 01065P Staphylococcus aureus NCTC 12493 2 EUCAST Strain; methicillin resistant
 0831L 0831K 0831P Staphylococcus aureus NCTC 6571 2

 0462L 0462K 0462P Staphylococcus aureus subsp. aureus ATCC® 11632™* 2 beta lactamase producer

 0173L 0173K 0173P Staphylococcus aureus subsp. aureus ATCC® 12600™* 2

 01093L 01093K 01093P Staphylococcus aureus subsp. aureus ATCC® 14775™* 2

 0360L 0360K 0360P Staphylococcus aureus subsp. aureus ATCC® 25923™* 2 recommended for CAMP Test

 0700L 0700K 0700P Staphylococcus aureus subsp. aureus ATCC® 27734™* 2

 0365L 0365K 0365P Staphylococcus aureus subsp. aureus ATCC® 29213™* 2

 0906L 0906K 0906P Staphylococcus aureus subsp. aureus ATCC® 29737™* 2

 0496L 0496K 0496P Staphylococcus aureus subsp. aureus ATCC® 33591™* 2 Methicillin resistant

 0889L 0889K 0889P Staphylococcus aureus subsp. aureus ATCC® 33592™* 2 Gentamicin and Methicillin resistant

 0352L 0352K 0352P Staphylococcus aureus subsp. aureus ATCC® 33862™* 2 recommended for CAMP Test

 0852L 0852K 0852P Staphylococcus aureus subsp. aureus ATCC® 43300™* 2 Methicillin resistant; mec A positive

 0937L 0937K 0937P Staphylococcus aureus subsp. aureus ATCC® 49476™* 2

 0832L 0832K 0832P Staphylococcus aureus subsp. aureus ATCC® 51153™* 2

 0159L 0159K 0159P Staphylococcus aureus subsp. aureus ATCC® 51740™* 2

 0827L 0827K 0827P Staphylococcus aureus subsp. aureus ATCC® 6538P™* 2

 0485L 0485K 0485P Staphylococcus aureus subsp. aureus ATCC® 6538™* 2

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 27

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 01022L 01022K 01022P Staphylococcus aureus subsp. aureus ATCC® 700698™* 2 Methicillin resistant; GRD Etest®
control

 0158L 0158K 0158P Staphylococcus aureus subsp. aureus ATCC® 700699™* 2 Methicillin resistant; Mu50;
reduced Vancomycin susceptibility

 0113L 0113K 0113P Staphylococcus aureus subsp. aureus ATCC® 9144™* 2

 01055L 01055K 01055P Staphylococcus aureus subsp. aureus ATCC® BAA-44™* 2 Methicillin resistant

 0146L 0146K 0146P Staphylococcus aureus subsp. aureus ATCC® BAA-976™* 2 Clindamycin sensitive; D-zone test
negative

 0147L 0147K 0147P Staphylococcus aureus subsp. aureus ATCC® BAA-977™* 2 Clindamycin resistant; D-zone test
positive

 0312L 0312K 0312P Staphylococcus aureus subsp. aureus NCIMB 12702 2

 0579L 0579K 0579P Staphylococcus aureus subsp. aureus NCIMB 9518 2

 0713L 0713K 0713P Staphylococcus aureus subsp. aureus NCTC 12973 2

 0533L 0533K 0533P Staphylococcus capitis ATCC® 146™* 1 formerly Staphylococcus
epidermidis

 0963L 0963K 0963P Staphylococcus capitis subsp. capitis ATCC® 35661™* 1

 0371L 0371K 0371P Staphylococcus epidermidis ATCC® 12228™* 1

 0412L 0412K 0412P Staphylococcus epidermidis ATCC® 14990™* 1

 0628L 0628K 0628P Staphylococcus epidermidis ATCC® 49134™* 2

 0976L 0976K 0976P Staphylococcus epidermidis ATCC® 49461™* 2

 01068L 01068K 01068P Staphylococcus epidermidis ATCC® 51625™* 2 Methicillin resistant

 0155L 0155K 0155P Staphylococcus epidermidis ATCC® 700296™* 1

 0571L 0571K 0571P Staphylococcus epidermidis NCIMB 8853 1

 0219L 0219K 0219P Staphylococcus gallinarum ATCC® 700401™* 1

 0246L 0246K 0246P Staphylococcus haemolyticus ATCC® 29970™* 2

 0739L 0739K 0739P Staphylococcus lentus ATCC® 700403™* 1

 0217L 0217K 0217P Staphylococcus lugdunensis ATCC® 49576™* 1

 0762L 0762K 0762P Staphylococcus lugdunensis ATCC® 700328™* 2

 0907L 0907K 0907P Staphylococcus pseudintermedius ATCC® 49444™* 2 formerly Staphylococcus aureus
subsp. aureus; recommended for
CAMP test for Listeria monocyto-
genes

 0494L 0494K 0494P Staphylococcus saprophyticus ATCC® 15305™* 1

 01035L 01035K 01035P Staphylococcus saprophyticus ATCC® 35552™* 1

 0529L 0529K 0529P Staphylococcus saprophyticus ATCC® 43867™* 1

 0945L 0945K 0945P Staphylococcus saprophyticus ATCC® 49453™* 1

 0881L 0881K 0881P Staphylococcus saprophyticus ATCC® 49907™* 1

 0134L 0134K 0134P Staphylococcus saprophyticus ATCC® BAA-750™* 1

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

Page 28 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0470L 0470K 0470P Staphylococcus saprophyticus subsp. saprophyticus
NCIMB 8711

2

 0460L 0460K 0460P Staphylococcus sciuri subsp. sciuri ATCC® 29060™* 1

 0764L 0764K 0764P Staphylococcus sciuri subsp. sciuri ATCC® 29061™* 1

 0413L 0413K 0413P Staphylococcus simulans ATCC® 27851™* 2

 0238L 0238K 0238P Staphylococcus species ATCC® 155™* 1

 01067L 01067K 01067P Staphylococcus species ATCC® 27626™* 1

 0946L 0946K 0946P Staphylococcus warneri ATCC® 49454™* 1

 0605L 0605K 0605P Staphylococcus xylosus ATCC® 29971™* 2

 0797L 0797K 0797P Staphylococcus xylosus ATCC® 35033™* 2

 0961L 0961K 0961P Staphylococcus xylosus ATCC® 35663™* 2

 0629L 0629K 0629P Staphylococcus xylosus ATCC® 49148™* 2

 0741L 0741K 0741P Staphylococcus xylosus ATCC® 700404™* 1

Stenotrophomonas
 01020L 01020K 01020P Stenotrophomonas maltophilia ATCC® 13636™* 1 positive control for Etest® metallo

Beta-Lactamase strip
 0369L 0369K 0369P Stenotrophomonas maltophilia ATCC® 13637™* 1

 0759L 0759K 0759P Stenotrophomonas maltophilia ATCC® 17666™* 1

 0135L 0135K 0135P Stenotrophomonas maltophilia ATCC® 49130™* 1

 0742L 0742K 0742P Stenotrophomonas maltophilia ATCC® 51331™* 1

Streptococcus
 0439L 0439K 0439P Streptococcus agalactiae ATCC® 12386™* 2 group B

 0104L 0104K 0104P Streptococcus agalactiae ATCC® 12403™* 2 group B; type III

 0370L 0370K 0370P Streptococcus agalactiae ATCC® 13813™* 2 group B; nonhemolytic in absence
of CAMP Factor

 0436L 0436K 0436P Streptococcus agalactiae ATCC® 27956™* 2 group B

 0105L 0105K 0105P Streptococcus agalactiae ATCC® BAA-611™* 2 group B; serotype V

 0709L 0709K 0709P Streptococcus agalactiae NCIMB 701348 2 group B
 0480L 0480K 0480P Streptococcus agalactiae NCTC 8017 2 group B
 0710L 0710K 0710P Streptococcus agalactiae NCTC 9993 2 group B
 01077L 01077K 01077P Streptococcus anginosus ATCC® 33397™* 2 group G; type 1

 0389L 0389K 0389P Streptococcus anginosus NCTC 10713 2 group G
 0463L 0463K 0463P Streptococcus bovis ATCC® 33317™* 1

 0307L 0307K 0307P Streptococcus bovis NCIMB 700597 2

 0174L 0174K 0174P Streptococcus criceti ATCC® 19642™* 1 formerly Streptococcus cricetus

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 29

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0603L 0603K 0603P Streptococcus dysgalactiae subsp. equisimilis
ATCC® 12388™*

2 group C

 0602L 0602K 0602P Streptococcus dysgalactiae subsp. equisimilis
ATCC® 12394™*

2 group G

 0967L 0967K 0967P Streptococcus dysgalactiae subsp. equisimilis
ATCC® 35666™*

2 group C

 0776L 0776K 0776P Streptococcus dysgalactiae subsp. equisimilis
ATCC® 9542™*

2 group C

 0373L 0373K 0373P Streptococcus dysgalactiae subsp. equisimilis NCTC 8543 2 group C
 0221L 0221K 0221P Streptococcus equi subsp. equi ATCC® 33398™* 2 group C

 0656L 0656K 0656P Streptococcus equi subsp. equi ATCC® 9528™* 2 group C

 0101L 0101K 0101P Streptococcus equi subsp. zooepidemicus ATCC® 43079™* 2

 0743L 0743K 0743P Streptococcus equi subsp. zooepidemicus ATCC® 700400™* 2

 0631L 0631K 0631P Streptococcus gallolyticus ATCC® 49147™* 1

 0391L 0391K 0391P Streptococcus gallolyticus ATCC® 9809™* 1

 0949L 0949K 0949P Streptococcus gallolyticus subsp. gallolyticus
ATCC® 49475™*

1

 0423L 0423K 0423P Streptococcus mitis ATCC® 6249™* 2

 0383L 0383K 0383P Streptococcus mitis NCIMB 13770 2

 0266L 0266K 0266P Streptococcus mutans ATCC® 25175™* 1

 0969L 0969K 0969P Streptococcus mutans ATCC® 35668™* 1

 0401L 0401K 0401P Streptococcus parasanguinis ATCC® 15909™* 2

 0630L 0630K 0630P Streptococcus pasteurianus ATCC® 49133™* 1

 0865L 0865K 0865P Streptococcus pneumoniae ATCC® 10015™* 2

 0435L 0435K 0435P Streptococcus pneumoniae ATCC® 27336™* 2

 0632L 0632K 0632P Streptococcus pneumoniae ATCC® 49136™* 2

 0633L 0633K 0633P Streptococcus pneumoniae ATCC® 49150™* 2

 0947L 0947K 0947P Streptococcus pneumoniae ATCC® 49619™* 2 low level penicillin resistance by
oxacillin test

 0523L 0523K 0523P Streptococcus pneumoniae ATCC® 51916™* 2

 0763L 0763K 0763P Streptococcus pneumoniae ATCC® 6301™* 2

 0380L 0380K 0380P Streptococcus pneumoniae ATCC® 6303™* 2 mucoid colonies

 0447L 0447K 0447P Streptococcus pneumoniae ATCC® 6305™* 2

 0267L 0267K 0267P Streptococcus pneumoniae ATCC® 700677™* 2

 0469L 0469K 0469P Streptococcus pneumoniae NCIMB 13286 2

 0508L 0508K 0508P Streptococcus pyogenes ATCC® 12344™* 2 group A; type 1

 0979L 0979K 0979P Streptococcus pyogenes ATCC® 12384™* 2 group A; type 3

 0385L 0385K 0385P Streptococcus pyogenes ATCC® 19615™* 2 group A

 0994L 0994K 0994P Streptococcus pyogenes ATCC® 49399™* 2 group A

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

Page 30 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Individual Microorganisms

 0314L 0314K 0314P Streptococcus pyogenes NCIMB 13285 2 group A
 0237L 0237K 0237P Streptococcus salivarius ATCC® 13419™* 1

 0136L 0136K 0136P Streptococcus salivarius
subsp. thermophilus ATCC® 19258™*

1 formerly Streptococcus
thermophilus

 0858L 0858K 0858P Streptococcus sanguinis ATCC® 10556™* 2

 0978L 0978K 0978P Streptococcus species ATCC® 12392™* 1 group F; type 2

 0864L 0864K 0864P Streptococcus species ATCC® 12401™* 2 group B; type Ib

 01096L 01096K 01096P Streptococcus species ATCC® 9884™* 2 group G; type 16

 0744L 0744K 0744P Streptococcus uberis ATCC® 700407™* 1

 0765L 0765K 0765P Streptococcus uberis ATCC® 9927™* 1

 0224L 0224K 0224P Streptococcus vestibularis ATCC® 49124™* 1

Streptomyces
 0859L 0859K 0859P Streptomyces griseus subsp. griseus ATCC® 10137™* 1

 01091L 01091K 01091P Streptomyces species ATCC® 25607™* 1

Thermoanaerobacterium
 0728L 0728K 0728P Thermoanaerobacterium thermosaccharolyticum

ATCC® 7956™*
1

Trichophyton
 0442L 0442K 0442P Trichophyton mentagrophytes ATCC® 9533™* E 2

 0444L 0444K 0444P Trichophyton rubrum ATCC® 28188™* E 2

 0891L 0891K 0891P Trichophyton tonsurans ATCC® 28942™* E 2

Trichosporon

 0771L 0771K 0771P Trichosporon mucoides ATCC® 201382™* E 1

 0775L 0775K 0775P Trichosporon mucoides ATCC® 201383™* E 1

 0778L 0778K 0778P Trichosporon mucoides ATCC® 204094™* E 2

Trichoderma
 0771L 0771K 0771P Trichosporon mucoides ATCC® 201382™* 1

 0775L 0775K 0775P Trichosporon mucoides ATCC® 201383™* 1

 0778L 0778K 0778P Trichosporon mucoides ATCC® 204094™* 2

Ureaplasma
 0151L 0151K 0151P Ureaplasma parvum ATCC® 27813™* 2 formerly Ureaplasma urealyticum

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 31

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

Veillonella
 0867L 0867K 0867P Veillonella parvula ATCC® 10790™* 1

Vibrio
 0819L 0819K 0819P Vibrio alginolyticus ATCC® 17749™* 1

 0720L 0720K 0720P Vibrio furnissii NCTC 11218 1

 0818L 0818K 0818P Vibrio parahaemolyticus ATCC® 17802™* 2

 01076L 01076K 01076P Vibrio vulnificus ATCC® 27562™* 2

Virgibacillus
 0138L 0138K 0138P Virgibacillus pantothenticus ATCC® 14576™* 1

Yarrowia
 0950L 0950K 0950P Yarrowia lipolytica ATCC® 9773™* 1

Yersinia
 0316L 0316K 0316P Yersinia enterocolitica subsp. enterocolitica ATCC® 23715™* 2 biotype 1; serotype 8

 0909L 0909K 0909P Yersinia enterocolitica subsp. enterocolitica ATCC® 27729™* 2 biotype 1; serotype 8

 0938L 0938K 0938P Yersinia enterocolitica subsp. enterocolitica ATCC® 9610™* 2 biovar 1; serogroup O:8

 0974L 0974K 0974P Yersinia kristensenii ATCC® 33639™* 2

 0785L 0785K 0785P Yersinia ruckeri ATCC® 29473™* 1

Zygosaccharomyces
 01011L 01011K 01011P Zygosaccharomyces bailii ATCC® MYA-4549™* 1

 0960L 0960K 0960P Zygosaccharomyces bisporus ATCC® 34890™* 1 Formerly Zygosaccharomyces rouxii

 0803L 0803K 0803P Zygosaccharomyces rouxii ATCC® 28253™* 1

 0255L 0255K 0255P Zygosaccharomyces rouxii NCYC 381 1

Individual Microorganisms

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

Page 32 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

LYFO
DISK®

KWIK-
STIK™

6PK

KWIK-
STIK™

2PK
Microorganism Description BSL Comment

QC MICROORGANISM
SETS

Commercial and Miscellaneous
Microorganism Sets
• Convenient ordering
• Refrigerated storage
• Online Certificate of Analysis
• Traceable to reference culture
• Product warranty

QC MICROORGANISM SETS PRODUCT DETAILS
Commercial Sets offered by Microbiologics® contain the manufacturer recommended quality control strains for
bacterial identification systems (e.g., Vitek®) and bacterial detection products (e.g., Readycult®). Miscellaneous Sets
offered by Microbiologics® include the quality control strains required by CLSI for sensitivity testing, and appropriate
microorganism groupings for a wide selection of additional quality control tests. Ordering microorganisms in sets
simplifies the ordering process.

Visit www.microbiologics.com or call 320.253.1640 to place your order!

Choose from three convenient packaging options:

1. LYFO DISK® (vial of 6 lyophilized pellets of each single microorganism)
2. KWIK-STIK™ 2 Pack (2 STIKS of each single microorganism)
3. KWIK-STIK™ 6 Pack (6 STIKS of each single microorganism)

Please add the packaging option to the catalog number when placing an order:

P = KWIK STIK™ 2 Pack I K = KWIK STIK™ 6 Pack I L = LYFO DISK®
Example: 5154P, 5154K, 5154L

Streak Method for Colony Isolation using KWIK-STIK™ or LYFO DISK® Microorganism Preparations

1 2 3

4 5

7

6

Label agar plate.

Turn plate. Streak sterile loop through
edge of inoculated area 3 to 4 times
into second area as pictured.

Note: Sterilizing loop between each
area will achieve maximum isolation
of colonies.

Turn plate. Streak loop through edge
of second area 3 to 4 times into third
area as pictured.

Turn plate. Streak loop through edge
of second area 3 to 4 times into fourth
area as pictured.

Heavily saturate swab with hydrated
material from KWIK-STIKTM (see
Lit.095) or LYFO DISK® (see LIT.096).

Gently roll swab back and forth
across one-third of the plate.

IMMEDIATELY incubate the
inoculated primary culture plate(s).

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 33

5137	 API® 20 A QC SET
	 - Bacteroides ovatus ATCC® 8483™*
	 - Clostridium perfringens ATCC® 13124™*
	 - Clostridium sordellii ATCC® 9714™*
	

5104	 API® 20 C AUX COMPREHENSIVE QC SET
	 - Candida glabrata ATCC® 15126™*
	 - Candida guilliermondii ATCC® 6260™*
	 - Cryptococcus laurentii ATCC® 18803™*	
	

5211	 API® 20 C AUX STREAMLINED QC SET
	 - Candida glabrata ATCC® 15126™*
	 - Cryptococcus laurentii ATCC® 18803™*
	

5107	 API® 20 E COMPREHENSIVE QC SET
	 - Enterobacter cloacae subsp. cloacae ATCC® 13047™*
	 - Escherichia coli ATCC® 25922™*
	 - Klebsiella pneumoniae
	 subsp. pneumoniae ATCC® 35657™*
	 - Proteus mirabilis ATCC® 35659™*
	 - Stenotrophomonas maltophilia ATCC® 51331™*	
	

5008	 API® 20 NE COMPREHENSIVE QC SET
	 - Aeromonas hydrophila ATCC® 35654™*
	 - Alcaligenes faecalis subsp. faecalis ATCC® 35655™*
	 - Pseudomonas aeruginosa ATCC® 27853™*
	 - Sphingobacterium multivorum ATCC® 35656™*	
	
	
5213	 API® 20 NE STREAMLINED QC SET
	 - Aeromonas hydrophila ATCC® 35654™*
	 - Alcaligenes faecalis subsp. faecalis ATCC® 35655™*
	

5138	 API® 20 STREP COMPREHENSIVE QC SET
	 - Streptococcus equi subsp.
	 zooepidemicus ATCC® 700400™*
	 - Streptococcus uberis ATCC® 700407™*	
	

5138	 API® 20 STREP COMPREHENSIVE QC SET
	 - Streptococcus equi
	 subsp. zooepidemicus ATCC® 700400™*
	 - Streptococcus uberis ATCC® 700407™*
	
	

5046	 API® CORYNE COMPREHENSIVE QC SET
	 - Cellulosimicrobium cellulans ATCC® 27402™*
	 - Corynebacterium renale ATCC® 19412™*
	 - Microbacterium testaceum ATCC® 15829™*
	

5212	 API® ID 32 GN QC SET
	 - Delftia acidovorans ATCC® 43868™*
	 - Sphingobacterium multivorum ATCC® 35656™*
	

5135	 API® NH COMPREHENSIVE QC SET
	 - Aggregatibacter aphrophilus ATCC® 49917™*
	 - Haemophilus influenzae (type b) ATCC® 10211™*
	 - Haemophilus influenzae ATCC® 10211™*
	 - Neisseria gonorrhoeae ATCC® 31426™*

	
5009	 API® RAPID 20 E™ QC SET
	 - Escherichia coli ATCC® 11775™*
	 - Klebsiella pneumoniae
	 subsp. pneumoniae ATCC® 35657™*
	 - Proteus hauseri ATCC® 13315™*
	

5117	 API® RAPID ID 32 E QC SET
	 - Klebsiella oxytoca ATCC® 43863™*
	 - Morganella morganii
	 subsp. morganii ATCC® 25829™*
	 - Proteus mirabilis ATCC® 35659™*	

	
5136	 API® STAPH COMPREHENSIVE QC SET
	 - Staphylococcus capitis
	 subsp. capitis ATCC® 35661™*
	 - Staphylococcus lentus ATCC® 700403™*
	 - Staphylococcus xylosus ATCC® 700404™*

5175	 API®; 50 CH QC Set
	 - Klebsiella pneumoniae subsp.
	 pneumoniae ATCC® 35657™*
	 - Lactobacillus paracasei subsp.
	 paracasei ATCC® BAA-52™*
	 - Paenibacillus polymyxa ATCC® 43865™*
	
5122	 API®; 50 CHB/E Medium QC Set
	 - Klebsiella pneumoniae subsp.
	 pneumoniae ATCC® 35657™*
	 - Paenibacillus polymyxa ATCC® 43865™*
	 - Providencia alcalifaciens ATCC® 9886™*

 CAT # Commercial Sets CAT # Commercial Sets

Microorganism Sets

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

Page 34 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

5120	 API®; ID 32 C QC Set
	 - Candida glabrata ATCC® 64677™*
	 - Cryptococcus humicola ATCC® 64676™*
	

5161	 API®; ID 32 STAPH II QC Set
	 - Staphylococcus aureus
 subsp. aureus ATCC® 29213™*
	 - Staphylococcus gallinarum ATCC® 700401™*
	 - Staphylococcus lugdunensis ATCC® 49576™*

	

5139	 API®; Listeria QC Set
	 - Listeria innocua ATCC® 33090™*
	 - Listeria ivanovii subsp. ivanovii ATCC® BAA-139™*
	 - Listeria monocytogenes ATCC® 19115™*
	

5121	 API®; Rapid ID 32 A QC Set
	 - Actinomyces viscosus ATCC® 15987™*
	 - Bacteroides fragilis ATCC® 23745™*
	 - Capnocytophaga sputigena ATCC® 33612™*
	 - Clostridium sordellii ATCC® 9714™*
	 - Clostridium sporogenes ATCC® 19404™*

5119	 API®; rapid ID 32 STREP QC Set
	 - Streptococcus equi subsp. equi ATCC® 33398™*
	 - Streptococcus species ATCC® 12401™*
	 - Streptococcus vestibularis ATCC® 49124™*

	
5179	 API®; RAPIDEC® Staph QC Set
	 - Staphylococcus aureus subsp.
 	 aureus ATCC® 25923™*
	 - Staphylococcus saprophyticus ATCC® 43867™*	
	

5085	 API®; Slidex - Staph QC Set
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 25923™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 51153™*
	 - Staphylococcus epidermidis ATCC® 14990™*
	

5102	 Bactrol Disks Set A QC Set
	 - Enterobacter cloacae
	 subsp. cloacae ATCC® 23355™*
	 - Escherichia coli ATCC® 25922™*
	 - Klebsiella pneumoniae
	 subsp. pneumoniae ATCC® 13883™*
	 - Proteus hauseri ATCC® 13315™*
	 - Pseudomonas aeruginosa ATCC® 27853™*
	 - Salmonella enterica subsp. enterica serovar
 - Typhimurium ATCC® 14028™*
	 - Serratia marcescens ATCC® 8100™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 25923™*
	 - Staphylococcus epidermidis ATCC® 12228™*
	 - Streptococcus pyogenes ATCC® 19615™*
	

5096	 BBL™ Crystal™ ANR ID QC Set
	 - Bacteroides fragilis ATCC® 25285™*
	 - Fusobacterium varium ATCC® 27725™*
	 - Lactobacillus acidophilus ATCC® 314™*
	 - Parabacteroides distasonis ATCC® 8503™*
	 - Peptoniphilus asaccharolyticus ATCC® 29743™*

5061	 BBL™ Crystal™ E/NF ID QC Set
	 - Acinetobacter lwoffii ATCC® 17925™*
	 - Enterobacter cloacae
	 subsp. cloacae ATCC® 35030™*
	 - Escherichia coli ATCC® 25922™*
	 - Klebsiella pneumoniae
	 subsp. pneumoniae ATCC® 33495™*
	 - Proteus vulgaris ATCC® 8427™*
	 - Pseudomonas aeruginosa ATCC® 35032™*
	

5116	 BBL™ Crystal™ Gram-Positive ID QC Set
	 - Brevibacillus brevis ATCC® 8246™*
	 - Enterococcus faecalis ATCC® 19433™*
	 - Staphylococcus epidermidis ATCC® 12228™*
	 - Staphylococcus xylosus ATCC® 35033™*
	 - Streptococcus pyogenes ATCC® 19615™*

5159	 BBL™ Crystal™ N/H ID QC Set
	 - Aggregatibacter aphrophilus ATCC® 19415™*
	 - Haemophilus influenzae ATCC® 35056™*
	 - Kingella denitrificans ATCC® 33394™*
	 - Moraxella (Branhamella) catarrhalis ATCC® 25240™*
	 - Neisseria lactamica ATCC® 49142™*

 CAT # Commercial Sets CAT # Commercial Sets

Microorganism Sets

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 35

5206	 BD BBL™; CEFINASE (BETA LACTAMASE) QC SET
	 - Haemophilus influenzae (type b) ATCC® 10211™*
	 - Haemophilus influenzae ATCC® 10211™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 29213™*
	

5197	 BD Diagnostics: BD GeneOhm™ VanR QC Set
	 - Enterococcus casseliflavus ATCC® 25788™*
	 - Enterococcus faecalis ATCC® 51299™*
	 - Enterococcus faecium ATCC® 700221™*

5147	 BD; Phoenix™ NMIC/ID QC Set
	 - Escherichia coli ATCC® 25922™*
	 - Escherichia coli ATCC® 35218™*
	 - Klebsiella pneumoniae subsp.
	 pneumoniae ATCC® 700603™*
	 - Pseudomonas aeruginosa ATCC® 27853™*
	

5146	 BD; Phoenix™ PMIC/ID QC Set
	 - Enterococcus faecalis ATCC® 29212™*
	 - Enterococcus faecalis ATCC® 51299™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 25923™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 29213™*
	
	
5167	 BD; Phoenix™ SMIC/ID QC Set
	 - Streptococcus agalactiae ATCC® 13813™*
	 - Streptococcus pneumoniae ATCC® 49619™*

5218	 Big 6 STEC QC Set
	 - Escherichia coli serotype O103:H11
	 CDC 06-3008 (STEC)
	 - Escherichia coli serotype O111:H8
	 CDC 2010C-3114 (STEC)
	 - Escherichia coli serotype O121:H19
	 CDC 02-3211 (STEC)
	 - Escherichia coli serotype O145:NM
	 CDC 99-3311 (STEC)
	 - Escherichia coli serotype O26:H11
	 CDC 03-3014 (STEC)
	 - Escherichia coli serotype O45:H2
 CDC 00-3039 (STEC)
Export license required for shipping this product outside the
United States	
	

5219	 Big 7 STEC QC Set
	 - Escherichia coli serotype O103:H11
	 CDC 06-3008 (STEC)
	 - Escherichia coli serotype O111:H8
	 CDC 2010C-3114 (STEC)
	 - Escherichia coli serotype O121:H19
	 CDC 02-3211 (STEC)
	 - Escherichia coli serotype O145:NM
	 CDC 99-3311 (STEC)
	 - Escherichia coli serotype O26:H11
	 CDC 03-3014 (STEC)
	 - Escherichia coli serotype O45:H2
	 CDC 00-3039 (STEC)
	 - Escherichia coli serotype O157:H7
	 ATCC® 35150™* (STEC)
Export license required for shipping this product outside the
United States	

5163	 Biolog; AN Microplate QC Set
	 - Bifidobacterium breve ATCC® 15700™*
	 - Clostridium sordellii ATCC® 9714™*
	 - Lactobacillus casei ATCC® 393™*
	 - Parvimonas micra ATCC® 33270™*	
	

5171	 BIOLOG; FF Microplate QC Set
	 - Aspergillus niger ATCC® 16888™*
	 - Geotrichum candidum ATCC® 34614™*
	 - Penicillium chrysogenum ATCC® 10106™*
Cladosporium cladosporiodes DAOM 226449 is on the Com-
merce Control List of the U.S. Department of Commerce and
can no longer be distributed.	

5188	 Biolog; GEN III MicroPlate QC Set
	 - Escherichia coli ATCC® 11775™*
	 - Paenibacillus polymyxa ATCC® 842™*
	 - Staphylococcus epidermidis ATCC® 12228™*
	 - Stenotrophomonas maltophilia ATCC® 13637™*
	

5169	 BIOLOG; GN2 Microplate QC Set
	 - Achromobacter xylosoxidans ATCC® 27061™*
	 - Cedecea neteri ATCC® 33855™*
	 - Ochrobactrum anthropi ATCC® 49687™*
	 - Providencia stuartii ATCC® 33672™*
	

 CAT # Commercial Sets CAT # Commercial Sets

Microorganism Sets

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

Page 36 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

5162	 BIOLOG; GP2 Microplate QC Set
	 - Corynebacterium minutissimum ATCC® 23348™*
	 - Rhodococcus equi ATCC® 6939™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 12600™*
	 - Streptococcus criceti ATCC® 19642™*	
	
		
5170	 BIOLOG; YT Microplate QC Set
	 - Candida albicans ATCC® 10231™*
	 - Candida geochares ATCC® 36852™*
	 - Candida kefyr ATCC® 2512™*
	 - Geotrichum candidum ATCC® 34614™*
	

5203	 CLSI® M100; ESBL QC SET
	 - Escherichia coli ATCC® 25922™*
	 - Klebsiella pneumoniae
	 subsp. pneumoniae ATCC® 700603™*

5205	 CLSI® M100; MODIFIED HODGE TEST QC SET
	 - Klebsiella pneumoniae ATCC® BAA-1705™*
	 - Klebsiella pneumoniae ATCC® BAA-1706™*
	

5204	 CLSI® M100; MRSA QC SET
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 29213™*
	 - Staphylococcus aureus
	 - subsp. aureus ATCC® 43300™*
Oxacillin Resistance using Agar Dilution Method
	

5207	 CLSI® M22; SELECTIVE MEDIA FOR PATHOGENIC
 NEISSERIA II QC SET
	 - Candida albicans ATCC® 10231™*
	 - Neisseria gonorrhoeae ATCC® 43069™*
	 - Proteus mirabilis ATCC® 43071™*
	 - Staphylococcus epidermidis ATCC® 12228™*

5207	 CLSI® M22; SELECTIVE MEDIA FOR PATHOGENIC
	 NEISSERIA II QC SET
	 - Candida albicans ATCC® 10231™*
	 - Neisseria gonorrhoeae ATCC® 43069™*
	 - Proteus mirabilis ATCC® 43071™*
	 - Staphylococcus epidermidis ATCC® 12228™*
	
	

5217	 Colilert -18 QC Set
	 - Escherichia coli ATCC® 25922™*
	 - Klebsiella pneumoniae subsp.
	 pneumoniae ATCC® 31488™*
	 - Pseudomonas aeruginosa ATCC® 10145™*
	

5144	 Colilert® QC Set
	 - Escherichia coli ATCC® 25922™*
	 - Klebsiella pneumoniae subsp.
	 pneumoniae ATCC® 31488™*
	 - Pseudomonas aeruginosa ATCC® 10145™*
	

5143	 Colisure™ QC Set
	 - Escherichia coli ATCC® 25922™*
	 - Klebsiella pneumoniae subsp.
	 pneumoniae ATCC® 31488™*
	 - Pseudomonas aeruginosa ATCC® 10145™*
	

5181	 Colitag™ QC Standard Set 1
	 - Escherichia coli ATCC® 25922™*
	 - Klebsiella pneumoniae subsp.
	 pneumoniae ATCC® 13883™*
	 - Salmonella enterica subsp. enterica serovar
	 Typhimurium ATCC® 14028™*

5183	 DuPont Qualicon RiboPrinter® QC Set
	 - Bacillus pumilus ATCC® 700814™*
	 - Citrobacter braakii ATCC® 51113™*
	 - Enterobacter aerogenes ATCC® 13048™*
	 - Staphylococcus epidermidis ATCC® 14990™*
	

5142	 E*Colite® QC Set
	 - Enterobacter cloacae
 subsp. cloacae ATCC® 35030™*
	 - Escherichia coli ATCC® 11775™*
	

5145	 Enterolert™ QC Set
	 - Aerococcus viridans ATCC® 10400™*
	 - Enterococcus faecium ATCC® 35667™*
	 - Serratia marcescens ATCC® 43862™*
	
	

 CAT # Commercial Sets CAT # Commercial Sets

Microorganism Sets

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 37

5201	 EUCAST; Disk Diffusion/MIC QC Set
	 - Enterococcus faecalis ATCC® 29212™*
	 - Escherichia coli ATCC® 25922™*
	 - Haemophilus influenzae NCTC 8468
	 - Pseudomonas aeruginosa ATCC® 27853™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 29213™*
	 - Streptococcus pneumoniae ATCC® 49619™*

	
5134	 Hardy; Easy 24E Plus QC Set
	 - Enterobacter aerogenes ATCC® 13048™*
	 - Escherichia coli ATCC® 25922™*
	 - Proteus mirabilis ATCC® 12453™*
	

5210	 MicroPhage KeyPath MRSA/MSSA Blood Culture
	 Test - BT QC Set
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 14775™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 43300™*
	 - Staphylococcus epidermidis ATCC® 12228™*
	

5200	 MicroScan®; Dried ESBL QC Set
	 - Escherichia coli ATCC® 25922™*
	 - Klebsiella pneumoniae subsp.
	 pneumoniae ATCC® 700603™*
	 - Pseudomonas aeruginosa ATCC® 27853™*
	
	
5062	 MicroScan®; Dry Negative/Substrate and MIC QC Set
	 - Escherichia coli ATCC® 25922™*
	 - Klebsiella oxytoca ATCC® 49131™*
	 - Proteus vulgaris ATCC® 49132™*
	 - Pseudomonas aeruginosa ATCC® 27853™*
ATCC® 35218™* and ATCC® 700603™* can be purchased as a
separate item.	
	

5063	 MicroScan®; Dry Positive/Substrate and MIC QC Set
	 - Enterococcus faecalis ATCC® 29212™*
	 - 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™*

5148	 MicroScan®; HNID QC Set II
	 - Aggregatibacter aphrophilus ATCC® 49146™*
	 - Haemophilus influenzae ATCC® 49144™*
	 - Moraxella catarrhalis ATCC® 49143™*
	 - Moraxella catarrhalis ATCC® 49143™*
	 - Neisseria lactamica ATCC® 49142™*	
	

5084	 MicroScan®; Rapid Anaerobic Panel QC Set
	 - Bacteroides fragilis ATCC® 25285™*
	 - Clostridium perfringens ATCC® 13124™*
	 - Clostridium sordellii ATCC® 9714™*
	 - Finegoldia magna ATCC® 29328™*
	
	
5149	 MicroScan®; Rapid Gram Negative QC Set
	 - Acinetobacter species ATCC® 49139™*
	 - Acinetobacter species ATCC® 49466™*
	 - Escherichia coli ATCC® 25922™*
	 - Klebsiella oxytoca ATCC® 49131™*
	 -Shewanella haliotis ATCC® 49138™*

5070	 MicroScan®; Rapid Yeast Panel QC Set
	 - Candida albicans ATCC® 66027™*
	 - Candida glabrata ATCC® 66032™*
	 - Candida kefyr ATCC® 66028™*
	 - Candida tropicalis ATCC® 66029™*
	 - Cryptococcus albidus ATCC® 66030™*
	 - Cryptococcus neoformans ATCC® 66031™*
	 - Cryptococcus uniguttulatus ATCC® 66033™*
	

5165	 MicroScan®; Synergies Plus -
	 Gram Negative Panel QC Set
	 - Enterobacter aerogenes ATCC® 51697™*
	 - Enterobacter cloacae
 subsp. cloacae ATCC® 49141™*
	 - Enterococcus faecalis ATCC® 29212™*
	 - Escherichia coli ATCC® 25922™*
	 - Escherichia coli ATCC® 35218™*
	 - Klebsiella oxytoca ATCC® 49131™*
	 - Proteus vulgaris ATCC® 49132™*
	 - Pseudomonas aeruginosa ATCC® 27853™*
	 - Shewanella haliotis ATCC® 49138™*
	
	

 CAT # Commercial Sets CAT # Commercial Sets

Microorganism Sets

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

Page 38 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

5208	 MicroScan®; Synergies plus® - Gram Positive QC Set
	 - Acinetobacter species ATCC® 49139™*
	 - Enterococcus casseliflavus ATCC® 700327™*
	 - Enterococcus durans ATCC® 6056™*
	 - Enterococcus faecalis ATCC® 51299™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 29213™*
	 - Staphylococcus epidermidis ATCC® 49134™*
	 - Streptococcus pasteurianus ATCC® 49133™*
	

5208	 MicroScan®; Synergies plus® - Gram Positive QC Set
	 - Acinetobacter species ATCC® 49139™*
	 - Enterococcus casseliflavus ATCC® 700327™*
	 - Enterococcus durans ATCC® 6056™*
	 - Enterococcus faecalis ATCC® 51299™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 29213™*
	 - Staphylococcus epidermidis ATCC® 49134™*
	 - Streptococcus pasteurianus ATCC® 49133™*
	

5185	 MicroSEQ®; Microbial Identification System
	 Validation Panel
	 - Aspergillus brasiliensis ATCC® 16404™*
	 - Bacillus subtilis subsp. subtilis ATCC® 6051™*
	 - Candida albicans ATCC® 10231™*
	 - Clostridium sporogenes ATCC® 3584™*
	 - Escherichia coli ATCC® 8739™*
	 - Micrococcus luteus ATCC® 10240™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 29737™*
	 - Staphylococcus epidermidis ATCC® 12228™*	
	
	
5065	 RapID™ ANA Panel QC Set
	 - Bacteroides uniformis ATCC® 8492™*
	 - Clostridium sordellii ATCC® 9714™*
	 - Parabacteroides distasonis ATCC® 8503™*
	

5066	 RapID™ NH Panel QC Set
	 - Aggregatibacter aphrophilus ATCC® 49146™*
	 - Haemophilus influenzae ATCC® 9006™*
	 - Moraxella (Branhamella) catarrhalis ATCC® 8176™*
	 - Oligella urethralis ATCC® 17960™*

	

5075	 RapID™ ONE QC Set
	 - Enterobacter aerogenes ATCC® 13048™*
	 - Escherichia coli ATCC® 25922™*
	 - Proteus vulgaris ATCC® 6380™*
	 - Pseudomonas aeruginosa ATCC® 27853™*
formerly RapID™ onE QC Set	
	

5077	 RapID™ SS/u QC Set
	 - Enterococcus faecalis ATCC® 29212™*
	 - Escherichia coli ATCC® 25922™*
	 - Klebsiella pneumoniae
	 subsp. pneumoniae ATCC® 13883™*
	 - Proteus mirabilis ATCC® 25933™*
	 - Serratia marcescens ATCC® 8100™

5073	 RapID™ STR QC Set
	 - Enterococcus faecalis ATCC® 29212™*
	 - Enterococcus hirae ATCC® 49479™*
	 - Streptococcus gallolyticus ATCC® 9809™*
	 - Streptococcus pyogenes ATCC® 19615™*

5101	 RapID™; CB PLUS QC Set
	 - Arcanobacterium pyogenes ATCC® 19411™*
	 - Corynebacterium
	 pseudodiphtheriticum ATCC® 10701™*
	 - Paenibacillus polymyxa ATCC® 842™*
	

5076	 RapID™; NF PLUS QC Set
	 - Acinetobacter baumannii ATCC® 19606™*
	 - Aeromonas hydrophila ATCC® 35654™*
	 - Elizabethkingia meningoseptica ATCC® 13253™*
	 - Oligella ureolytica ATCC® 43534™*

5202	 RapID™; Staph Plus QC Set
	 - Enterobacter aerogenes ATCC® 13048™*
	 - Oligella ureolytica ATCC® 43534™*
	 - Staphylococcus haemolyticus ATCC® 29970™*
	 - Staphylococcus saprophyticus ATCC® 35552™*

5202	 RapID™; Staph Plus QC Set
	 - Enterobacter aerogenes ATCC® 13048™*
	 - Oligella ureolytica ATCC® 43534™*
	 - Staphylococcus haemolyticus ATCC® 29970™*
	 -Staphylococcus saprophyticus ATCC® 35552™*

 CAT # Commercial Sets CAT # Commercial Sets

Microorganism Sets

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 39

5071	 RapID™; Yeast PLUS QC Set
	 - Candida albicans ATCC® 14053™*
	 - Candida glabrata ATCC® 2001™*
	 - Candida kefyr ATCC® 2512™*
	 - Cryptococcus laurentii ATCC® 66036™*
	 - Yarrowia lipolytica ATCC® 9773™*

5141	 Readycult® Coliforms QC Set
	 - Citrobacter freundii ATCC® 8090™*
	 - Escherichia coli ATCC® 11775™*
	 - Klebsiella pneumoniae
	 subsp. pneumoniae ATCC® 31488™*
	 - Pseudomonas aeruginosa ATCC® 10145™*
	 - Salmonella enterica subsp. enterica serovar
	 Typhimurium ATCC® 14028™*

5168	 Readycult® Enterococci QC Set
	 - Enterococcus faecalis ATCC® 19433™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 25923™*

5068	 Salmonella Antigen QC Set
	 - Salmonella enterica subsp. enterica serovar
	 Anatum ATCC® 9270™*
	 - Salmonella enterica subsp. enterica serovar
	 Choleraesuis ATCC® 10708™*
	 - Salmonella enterica subsp. enterica serovar
	 Paratyphi A ATCC® 9150™*
	 - Salmonella enterica subsp. enterica serovar
	 Tallahassee ATCC® 12002™*
	 - Salmonella enterica subsp. enterica serovar
	 Typhimurium ATCC® 14028™*

5078	 Salt Tolerance (6.5% NaCl) Test QC Set
	 - Enterococcus faecalis ATCC® 29212™*
	 - Streptococcus gallolyticus ATCC® 9809™*

5176	 SENSITITRE®; Anaerobe MIC Susceptibility QC Set
	 - Bacteroides fragilis ATCC® 25285™*
	 - Bacteroides thetaiotaomicron ATCC® 29741™*
	 - Eggerthella lenta ATCC® 43055™*

5177	 SENSITITRE®; AQUACULTURE MIC
	 Susceptibility QC Set
	 - Aeromonas salmonicida subsp.
	 salmonicida ATCC® 33658™*
	 - Escherichia coli ATCC® 25922™*

5087	 SENSITITRE®; Automated Gram Negative ID QC Set
	 - 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™*

5160	 SENSITITRE®; GPID ID QC Set
	 - Enterococcus faecalis ATCC® 29212™*
	 - Escherichia coli ATCC® 25922™*
	 - Kocuria rosea ATCC® 186™*
	 - Pseudomonas aeruginosa ATCC® 27853™*
	 - Staphylococcus epidermidis ATCC® 700296™*

5155	 SENSITITRE®; H. influenzae/S. pneumoniae MIC
	 Susceptibility QC Set
	 - Haemophilus influenzae ATCC® 49247™*
	 - Haemophilus influenzae ATCC® 49766™*
	 - Streptococcus pneumoniae ATCC® 49619™*

5088	 SENSITITRE®; MIC Breakpoint QC Set
	 - Enterococcus faecalis ATCC® 29212™*
	 - Escherichia coli ATCC® 25922™*
	 - Escherichia coli ATCC® 35218™*
	 - Pseudomonas aeruginosa ATCC® 27853™*
	 - Staphylococcus aureus subsp.
	 aureus ATCC® 29213™*

 CAT # Commercial Sets CAT # Commercial Sets

Microorganism Sets

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

Page 40 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

5156	 SENSITITRE®; MIC Susceptibility QC Set
	 - Enterococcus faecalis ATCC® 29212™*
	 - Enterococcus faecalis ATCC® 51299™*
	 - Escherichia coli ATCC® 25922™*
	 - Escherichia coli ATCC® 35218™*
	 - Klebsiella pneumoniae
	 subsp. pneumoniae 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™*

5178	 SENSITITRE®; YeastOne QC Set
	 - Candida parapsilosis ATCC® 22019™*
	 - Issatchenkia orientalis ATCC® 6258™*

5132	 Shigella Antigen II QC Set
	 - Shigella boydii ATCC® 9207™*
	 - Shigella flexneri ATCC® 12022™*
	 - Shigella sonnei ATCC® 25931™*

5067	 Streptococcus Antigen QC Set
	 - Enterococcus faecalis ATCC® 29212™*
	 - Streptococcus agalactiae ATCC® 12386™*
	 - Streptococcus dysgalactiae
	 subsp. equisimilis ATCC® 12388™*
	 - Streptococcus dysgalactiae
	 subsp. equisimilis ATCC® 12394™*
	 - Streptococcus pyogenes ATCC® 19615™*
	 - Streptococcus species ATCC® 12392™*

5074	 Urease Spot Test QC Set
	 - Escherichia coli ATCC® 25922™*
	 - Proteus vulgaris ATCC® 8427™*

5216	 VITEK® 2 ANC STREAMLINED QC SET
	 - Bacteroides ovatus ATCC® BAA-1296™*
	 - Clostridium septicum ATCC® 12464™*

5189	 VITEK® 2 AST-GN QC SET
	 - Escherichia coli ATCC® 25922™*
	 - Escherichia coli ATCC® 35218™*
	 - Klebsiella pneumoniae
	 subsp. pneumoniae ATCC® 700603™*
	 - Pseudomonas aeruginosa ATCC® 27853™*

5187	 VITEK® 2 AST-GP QC SET
	 - Enterococcus faecalis ATCC® 29212™*
	 - Enterococcus faecalis ATCC® 51299™*
	 - Escherichia coli ATCC® 35218™*
	 - Staphylococcus aureus ATCC® BAA-1026™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 29213™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® BAA-976™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® BAA-977™*
	 - Streptococcus pneumoniae ATCC® 49619™*

5214	 VITEK® 2 GN STREAMLINED QC SET
	 - Enterobacter hormaechei ATCC® 700323™*
	 - Stenotrophomonas maltophilia ATCC® 17666™*

5215	 VITEK® 2 GP STREAMLINED QC SET
	 - Enterococcus casseliflavus ATCC® 700327™*
	 - Staphylococcus saprophyticus ATCC® BAA-750™*
Streptococcus salivarius subsp. thermophilus ATCC® 19258™ is
no longer part of this set. It has been replaced with Staphylococ-
cus saprophyticus ATCC® BAA-750™

5190	 Vitek® 2; ANC Comprehensive QC Set 	
	 - 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™*

 CAT # Commercial Sets CAT # Commercial Sets

Microorganism Sets

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 41

5182	 Vitek® 2; ANC QC Set
	 - Bacteroides ovatus ATCC® BAA-1296™*
	 - Bacteroides ovatus ATCC® BAA-1304™*
	 - 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™*

5111	 Vitek® 2; AST-GN QC Set
	 - Escherichia coli ATCC® 25922™*
	 - Escherichia coli ATCC® 35218™*
	 - Pseudomonas aeruginosa ATCC® 27853™*

5112	 Vitek® 2; AST-GP QC Set
	 - Enterococcus faecalis ATCC® 29212™*
	 - Enterococcus faecalis ATCC® 51299™*
	 - Staphylococcus aureus ATCC® BAA-1026™*
	 - Staphylococcus aureus
 subsp. aureus ATCC® 29213™*

5184	 Vitek® 2; AST-YS QC Set
	 - Candida parapsilosis ATCC® 22019™*
	 - Issatchenkia orientalis ATCC® 6258™*

5191	 Vitek® 2; BCL Comprehensive QC Set
	 - Aneurinibacillus aneurinolyticus 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™*

5209	 Vitek® 2; CBC QC Set
	 - 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™*
	 - 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™*

5157	 Vitek® 2; Colorimetric BCL QC Set
	 - Aneurinibacillus aneurinolyticus ATCC® 11376™*
	 - Bacillus circulans ATCC® 61™*
	 - Bacillus pumilus ATCC® BAA-1434™*
	 - Brevibacillus agri ATCC® 51663™*
	 - Brevibacillus laterosporus ATCC® 64™*
	 - Paenibacillus gordonae ATCC® 29948™*
	 - Paenibacillus macerans ATCC® 8509™*
	 - Paenibacillus polymyxa ATCC® 7070™*
	 - Virgibacillus pantothenticus ATCC® 14576™*

5152	 Vitek® 2; Colorimetric GN QC Set
	 - Acinetobacter baumannii ATCC® BAA-747™*
	 - Enterobacter hormaechei ATCC® 700323™*
	 - Klebsiella oxytoca ATCC® 700324™*
	 - Ochrobactrum anthropi ATCC® BAA-749™*
	 - Proteus vulgaris ATCC® 6380™*
	 - Shigella sonnei ATCC® 25931™*
	 - Stenotrophomonas maltophilia ATCC® 17666™*

5151	 Vitek® 2; Colorimetric GP QC Set
	 - Enterococcus casseliflavus ATCC® 700327™*
	 - Kocuria kristinae ATCC® BAA-752™*
	 - Listeria monocytogenes ATCC® BAA-751™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 29213™*
	 - Staphylococcus saprophyticus ATCC® BAA-750™*
	 - Staphylococcus sciuri subsp. sciuri ATCC® 29061™*
	 - Streptococcus equi
	 subsp. zooepidemicus ATCC® 43079™*
	 - Streptococcus salivarius subsp.
	 thermophilus ATCC® 19258™*

 CAT # Commercial Sets CAT # Commercial Sets

Microorganism Sets

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

Page 42 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

5153	 Vitek® 2; Colorimetric YST QC Set
	 - Candida glabrata ATCC® MYA-2950™*
	 - Candida lusitaniae ATCC® 34449™*
	 - Candida utilis ATCC® 9950™*
	 - Geotrichum capitatum ATCC® 28576™*
	 - Kloeckera apiculata var. apis ATCC® 32857™*
	 - Prototheca wickerhamii ATCC® 16529™*
	 - Trichosporon mucoides ATCC® 204094™*

5186	 Vitek® 2; CQI QC Set
	 - Candida parapsilosis ATCC® 22019™*
	 - Corynebacterium striatum ATCC® BAA-1293™*
	 - Enterobacter hormaechei ATCC® 700323™*
	 - Enterococcus faecalis ATCC® 29212™*
	 - Escherichia coli ATCC® 25922™*
	 - Haemophilus influenzae ATCC® 9007™*
	 - Pseudomonas aeruginosa ATCC® 27853™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 29213™*
	 - Streptococcus equi
	 subsp. zooepidemicus ATCC® 43079™*
	 - Streptococcus pneumoniae ATCC® 49619™*
	 - Trichosporon mucoides ATCC® 204094™*

5192	 Vitek® 2; GN Comprehensive QC Set
	 - 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 ATCC® 25931™*
	 - Stenotrophomonas maltophilia ATCC® 17666™*

5193	 Vitek® 2; GP Comprehensive QC Set
	 - 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 salivarius
	 subsp. thermophilus ATCC® 19258™*

5194	 Vitek® 2; NH Comprehensive QC Set
	 - 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™*

5166	 Vitek® 2; NH QC Set
	 - Aggregatibacter aphrophilus ATCC® 33389™*
	 - Campylobacter jejuni
 	 subsp. jejuni ATCC® BAA-1153™*
	 - Eikenella corrodens ATCC® BAA-1152™*
	 - Haemophilus influenzae ATCC® 9007™*
	 - Neisseria gonorrhoeae ATCC® 19424™*
	 - Neisseria lactamica ATCC® 23970™*
	 - Oligella urethralis ATCC® 17960™*

5195	 Vitek® 2; YST Comprehensive QC Set
	 - Candida albicans ATCC® 14053™*
	 - Candida glabrata ATCC® MYA-2950™*
	 - Candida lusitaniae ATCC® 34449™*
	 - 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™*

 CAT # Commercial Sets CAT # Commercial Sets

Microorganism Sets

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 43

5126	 Anaerobic Susceptibility Testing QC Set
	 - Bacteroides fragilis ATCC® 25285™*
	 - Clostridium perfringens ATCC® 13124™*
	

5128	 Antimicrobial Sensitivity Testing QC Set
	 - Enterococcus faecalis ATCC® 29212™*
	 - Escherichia coli ATCC® 25922™*
	 - Haemophilus influenzae ATCC® 49247™*
	 - Neisseria gonorrhoeae ATCC® 49226™*
	 - Pseudomonas aeruginosa ATCC® 27853™*
	 - Staphylococcus aureus
 subsp. aureus ATCC® 25923™*
	 - Streptococcus pneumoniae ATCC® 49619™*

5049	 Bacitracin Differential/Hippurate Hydrolysis/PYR
	 Test QC Set
	 - Streptococcus agalactiae ATCC® 12386™*
	 - Streptococcus pyogenes ATCC® 19615™*

5051	 Beta-Lactamase Test QC Set
	 - Neisseria gonorrhoeae ATCC® 31426™*
	 - Neisseria gonorrhoeae ATCC® 43069™*

5057	 Optochin Differential/Bile Solubility Test QC set
	 - Streptococcus gallolyticus ATCC® 49147™*
	 - Streptococcus pneumoniae ATCC® 6305™*

5052	 Catalase/SXT Test QC Set
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 25923™*
	 - Streptococcus pyogenes ATCC® 19615™*

5158	 Clindamycin Resistance QC Set
	 - Staphylococcus aureus
	 subsp. aureus ATCC® BAA-976™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® BAA-977™*
For use with Broth D-Test and Disk Induction Test

5026	 CLSI (NCCLS) M22; Campylobacter Agar QC Set
	 - Campylobacter jejuni subsp. jejuni ATCC® 33291™*
	 - Escherichia coli ATCC® 25922™*

5027	 CLSI (NCCLS) M22; Chocolate Agar QC Set
	 - Haemophilus influenzae (type b) ATCC® 10211™*
	 - Haemophilus influenzae ATCC® 10211™*
	 - Neisseria gonorrhoeae ATCC® 43069™*

5028	 CLSI (NCCLS) M22; Selective Media for Pathogenic
	 Neisseria QC Set
	 - Neisseria gonorrhoeae ATCC® 43069™*
	 - Proteus mirabilis ATCC® 43071™*
	 - Staphylococcus epidermidis ATCC® 12228™*

5004	 CLSI (NCCLS); Anaerobic Antibiotic QC Set
	 - Bacteroides fragilis ATCC® 25285™*
	 - Bacteroides thetaiotaomicron ATCC® 29741™*
	 - Clostridium difficile ATCC® 700057™*
	 - Eggerthella lenta ATCC® 43055™*

5005	 CLSI (NCCLS); Beta-Lactamase, Methicillin-Penicillin
	 Antibiotic QC Set
	 - Haemophilus influenzae ATCC® 49247™*
	 - Neisseria gonorrhoeae ATCC® 49226™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 33591™*
	 - Streptococcus pneumoniae ATCC® 49619™*

5003	 CLSI (NCCLS); Disk Diffusion and MIC, Plus QC Set
	 - Enterococcus faecalis ATCC® 51299™*
	 - Escherichia coli ATCC® 35218™*
	 - Haemophilus influenzae ATCC® 49247™*
	 - Haemophilus influenzae ATCC® 49766™*
	 - Neisseria gonorrhoeae ATCC® 49226™*
	 - Streptococcus pneumoniae ATCC® 49619™*

5092	 CLSI (NCCLS); Disk Diffusion II QC Set
	 - Enterococcus faecalis ATCC® 29212™*
	 - Escherichia coli ATCC® 25922™*
	 - Pseudomonas aeruginosa ATCC® 27853™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 25923™*

Microorganism Sets
 CAT # Miscellaneous Control Sets CAT # Miscellaneous Control Sets

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

Page 44 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

5001	 CLSI (NCCLS); Disk Diffusion QC Set
	 - Escherichia coli ATCC® 25922™*
	 - Escherichia coli ATCC® 35218™*
	 - Pseudomonas aeruginosa ATCC® 27853™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 25923™*

5173	 CLSI (NCCLS); Fastidious Microorganism Disk
	 Diffusion QC Set
	 - Haemophilus influenzae ATCC® 49247™*
	 - Haemophilus influenzae ATCC® 49766™*
	 - Neisseria gonorrhoeae ATCC® 49226™*
	 - Streptococcus pneumoniae ATCC® 49619™*

5174	 CLSI (NCCLS); Fastidious Microorganism MIC QC Set
	 - Haemophilus influenzae ATCC® 49247™*
	 - Haemophilus influenzae ATCC® 49766™*
	 - Streptococcus pneumoniae ATCC® 49619™*

5002	 CLSI (NCCLS); MIC QC Set
	 - Enterococcus faecalis ATCC® 29212™*
	 - Escherichia coli ATCC® 25922™*
	 - Escherichia coli ATCC® 35218™*
	 - Pseudomonas aeruginosa ATCC® 27853™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 29213™*

5053	 Coagulase Test QC Set
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 25923™*
	 - Staphylococcus epidermidis ATCC® 12228™*

5031	 Genital Pathogens QC Set
	 - Candida albicans ATCC® 10231™*
	 - Gardnerella vaginalis ATCC® 14018™*
	 - Neisseria gonorrhoeae ATCC® 43069™*
	 - Streptococcus agalactiae ATCC® 12386™*

5054	 Gram Stain QC Set
	 - Escherichia coli ATCC® 25922™*
	 - Staphylococcus aureus
 	 subsp. aureus ATCC® 25923™*

Microorganism Sets
 CAT # Miscellaneous Control Sets CAT # Miscellaneous Control Sets

5055	 Indole Spot Test QC Set
	 - Escherichia coli ATCC® 25922™*
	 - Pseudomonas aeruginosa ATCC® 27853™*

5056	 Novobiocin Differential Test QC Set
	 - Staphylococcus epidermidis ATCC® 12228™*
	 - Staphylococcus saprophyticus ATCC® 49453™*

5058	 Oxidase Test QC Set
	 - Escherichia coli ATCC® 25922™*
	 - Pseudomonas aeruginosa ATCC® 27853™*

5125	 Recommended Susceptibility Testing
	 Control Organisms QC Set
	 - Enterococcus faecalis ATCC® 29212™*
	 - Escherichia coli ATCC® 25922™*
	 - Pseudomonas aeruginosa ATCC® 27853™*
	 - Staphylococcus aureus
	 subsp. aureus ATCC® 29213™*

5068	 Salmonella Antigen QC Set
	 - Salmonella enterica subsp. enterica
 serovar Anatum ATCC® 9270™*
	 - Salmonella enterica subsp. enterica
 serovar Choleraesuis ATCC® 10708™*
	 - Salmonella enterica subsp. enterica
 serovar Paratyphi A ATCC® 9150™*
	 - Salmonella enterica subsp. enterica
 serovar Tallahassee ATCC® 12002™*
	 - Salmonella enterica subsp. enterica
 serovar Typhimurium ATCC® 14028™*

5074	 Urease Spot Test QC Set
	 - Escherichia coli ATCC® 25922™*
	 - Proteus vulgaris ATCC® 8427™*

5030	 Uropathogens QC Set
	 - Enterococcus faecalis ATCC® 29212™*
	 - Escherichia coli ATCC® 25922™*
	 - Klebsiella pneumoniae
 subsp. pneumoniae ATCC® 13883™*
	 - Proteus mirabilis ATCC® 12453™*
	 - Staphylococcus epidermidis ATCC® 12228™*

KWIK-STIK™ PLUS

Two Passage Microorganisms
• Allows more subculturing
• Refrigerated storage
• Peel off Certificate of Assay
• Online Certificate of Analysis
• Traceable to reference culture
• Product warranty

KWIK-STIK™ PLUS PRODUCT DETAILS
KWIK-STIK™ Plus microorganisms are designed to meet the needs of laboratories requiring QC mircoorganisms that
are a limited number of passages from the reference culture. Each KWIK-STIK™ Plus microorganism preparation is just
two pasages from the reference culture, allowing for more subcultures. Conveniently packaged in a KWIK-STIK™ device
featuring a lyophilized microorganism pellet, inoculating swab and reservoir of hydrating fluid, the KWIK-STIK™ Plus is
ready to use and affordable.

Visit www.microbiologics.com or call 320.253.1640 to place your order!

1 2 3

4 5 6

7 9

10

8

Allow the unopened
KWIK-STIKTM pouch to equilibrate to
room temperature. Tear open pouch
at notch and remove the KWIK-
STIKTM unit.

Tear off Pull-Tab portion on the
label and attach it to the primary
culture plate or QC record. Do not
disassemble the device during
hydration.

Pinch (once only)
the ampoule at the top of the
KWIK-STIKTM (just below the fluid
meniscus of the ampoule) found in
the cap to release the hydrating fluid.

Hold vertically and
tap on a hard surface
to facilitate flow of fluid
through shaft into
bottom of unit
containing pellet.
Allow the hydrating
fluid to flow through the
swab shaft and into the
bottom portion of the unit
containing the pellet.

Using a pinching
action on the
bottom portion
of the unit, crush
the pellet in the
fluid until the pellet
suspension is
homogenous.

IMMEDIATELY heavily saturate the
swab with the hydrated material
and transfer to agar medium.

Inoculate the primary culture plate(s)
by gently rolling the swab over
one-third of the plate.

Using a sterile loop, streak to
facilitate colony isolation.

Using proper biohazard disposal,
discard the KWIK-STIKTM.

IMMEDIATELY incubate the
inoculated primary culture
plate(s) at temperature and
conditions appropriate to the
microorganism.

KWIK-STIK™ PLUS canisters include:
• 5 STIKS of a single microorganism
• Peel off Certificate of Assay

KWIK-STIK™ PLUS Instructions for Use

 0357X Acinetobacter baumannii ATCC® 19606™* 2

 0392X Aspergillus brasiliensis ATCC® 16404™* 1 fungus

 0500X Aspergillus niger ATCC® 6275™* fungus

 0998X Bacillus cereus ATCC® 10876™* 1

 0198X Bacillus cereus ATCC® 33019™*

 0812X Bacillus licheniformis ATCC® 12759™* 1

 0258X Bacillus pumilus ATCC® 14884™* 1

 0486X Bacillus subtilis subsp. spizizenii ATCC® 6633™* 1

 0445X Bacteroides vulgatus ATCC® 8482™* 2

 0671X Bordetella bronchiseptica ATCC® 4617™* 2

 0805X Brevundimonas diminuta ATCC® 19146™* 1

 0488X Burkholderia cepacia ATCC® 25416™* 2

 0836X Burkholderia cepacia ATCC® 25608™* 2

 0443X Candida albicans ATCC® 10231™* 1

 0801X Clostridium perfringens ATCC® 12915™* 2 for USA shipment only

 0487X Clostridium sporogenes ATCC® 11437™* 1

 0317X Clostridium sporogenes ATCC® 19404™* 1

 0972X Cryptococcus humicola ATCC® 9949™* 1 formerly Cryptococcus humicolus

 0617X Escherichia coli ATCC® 35150™* 2 serotype O157:H7; for USA shipment
only

 0306X Enterobacter aerogenes ATCC® 13048™* 1

 0323X Enterobacter cloacae subsp. cloacae ATCC® 13047™* 1

 0388X Enterobacter cloacae subsp. cloacae ATCC® 35030™* 1

 0703X Enterobacter gergoviae ATCC® 33028™*

 0366X Enterococcus faecalis ATCC® 29212™* 2

 0197X Enterococcus faecalis ATCC® 33186™*

 0497X Enterococcus faecalis ATCC® 7080™* 2

 0678X Enterococcus hirae ATCC® 10541™* 1

 0650X Enterococcus hirae ATCC® 8043™* 1

 0335X Escherichia coli ATCC® 25922™* 1

 0483X Escherichia coli ATCC® 8739™* 1

 0531X Fusarium solani ATCC® 36031™* 2 fungus

 0872X Geobacillus stearothermophilus ATCC® 12980™* 1

 0871X Geobacillus stearothermophilus ATCC® 7953™* 1

 0647X Haemophilus influenzae ATCC® 49247™*

 0919X Haemophilus influenzae ATCC® 49766™* 2

 01024X Haemophilus influenzae NCTC 8468 2

KWIK-STIK™ Plus
CAT # Product Description BSL Comment

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 45

 0757X Klebsiella oxytoca ATCC® 700324™* 2

 0684X Klebsiella pneumoniae subsp. pneumoniae
ATCC® 10031™*

2

 0351X Klebsiella pneumoniae subsp. pneumoniae
ATCC® 13883™*

2

 0683X Klebsiella pneumoniae subsp. pneumoniae ATCC® 4352™* 2

 0688X Kocuria rhizophila ATCC® 9341™* 1

 0813X Lactobacillus fermentum ATCC® 9338™* 1

 0235X Lactobacillus leichmannii ATCC® 7830™* 1 formerly Lactobacillus delbrueckii subsp.
lactis

 0687X Listeria monocytogenes ATCC® 19115™* 2 serotype 4b

 0810X Lysinibacillus sphaericus ATCC® 4525™* 1 formerly Bacillus sphaericus

 0689X Micrococcus luteus ATCC® 10240™* 1

 0648X Neisseria gonorrhoeae ATCC® 49226™* 2

 0419X Propionibacterium acnes ATCC® 11827™* 1

 0355X Proteus hauseri ATCC® 13315™* 2

 0690X Proteus mirabilis ATCC® 25933™* 2

 0693X Pseudomonas aeruginosa ATCC® 15442™* 2 Pyocyanin not produced

 0199X Pseudomonas aeruginosa ATCC® 19429™* 2

 0353X Pseudomonas aeruginosa ATCC® 27853™* 2

 0484X Pseudomonas aeruginosa ATCC® 9027™* 2

 0702X Pseudomonas putida ATCC® 31483™* 1

 0699X Saccharomyces cerevisiae ATCC® 9763™* 1

 0698X Saccharomyces kudriavzevii ATCC® 2601™* 1 Formerly Saccharomyces cerevisiae

 0890X Salmonella enterica subsp. enterica serovar Abony
NCTC 6017

2

 0902X Salmonella enterica subsp. enterica serovar Choleraesuis
ATCC® 10708™*

2 H2S negative

 0421X Salmonella enterica subsp. enterica serovar Typhimurium
ATCC® 13311™*

2

 0363X Salmonella enterica subsp. enterica serovar Typhimurium
ATCC® 14028™*

2

 0247X Serratia marcescens ATCC® 13880™* 1

 0806X Serratia marcescens ATCC® 14756™* 1 pigmented

 0173X Staphylococcus aureus subsp. aureus ATCC® 12600™* 2

 0360X Staphylococcus aureus subsp. aureus ATCC® 25923™* 2 recommended for CAMP Test

 0496X Staphylococcus aureus subsp. aureus ATCC® 33591™* 2 Methicillin resistant

 0852X Staphylococcus aureus subsp. aureus ATCC® 43300™* 2 Methicillin resistant; mec A positive

 0827X Staphylococcus aureus subsp. aureus ATCC® 6538P™* 2

KWIK-STIK™ Plus
CAT # Product Description BSL Comment

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

Page 46 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

KWIK-STIK™ Plus
CAT # Product Description BSL Comment

 0485X Staphylococcus aureus subsp. aureus ATCC® 6538™* 2

 0371X Staphylococcus epidermidis ATCC® 12228™* 1

 0605X Staphylococcus xylosus ATCC® 29971™* 2

 0369X Stenotrophomonas maltophilia ATCC® 13637™* 1

 0370X Streptococcus agalactiae ATCC® 13813™* 2 group B; nonhemolytic in absence of
CAMP Factor

 0101X Streptococcus equi subsp. zooepidemicus ATCC® 43079™* 2

 0969X Streptococcus mutans ATCC® 35668™* 1

 0947X Streptococcus pneumoniae ATCC® 49619™* 2 low level penicillin resistance by oxacillin
test

 0447X Streptococcus pneumoniae ATCC® 6305™* 2

 0385X Streptococcus pyogenes ATCC® 19615™* 2 group A

 0778X Trichosporon mucoides ATCC® 204094™* 2

 0255X Zygosaccharomyces rouxii NCYC 381 1

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 47

PARASITE SUSPENSIONS

FEATURES
• Ready-to-use
• Hassle-free packaging
• Room temperature storage
• Certificate of Analysis
• Two-year shelf-life
• CE Marked Medical IVD

PARASITE SUSPENSIONS PRODUCT DETAILS
Microbiologics Parasite Suspensions can be used for a variety of applications including QC of diagnostic
kits and methods, microscopic examinations, Acid-Fast staining procedures, proficiency programs and educational
purposes. Economical and easy-to-use, our high quality Parasite Suspensions are superior to similar products on the
market; plus this product is a CE Marked Medical IVD.

Visit www.microbiologics.com or call 320.253.1640 to place your order!

Parasite Suspensions Instructions for Use

3 Carefully insert a pipette
into the bottom of the
vial and remove a single
drop for testing.

Consult laboratory SOPs,
stain, or kit manufacturer
instructions for testing
procedures.

2
0:0500TIMER

HR MIN SEC

START/STOP

MEMORY

1 Thoroughly mix the
suspension by vigorously
shaking or vortexing.

Allow the suspension
to settle for 5-10 minutes
before use in any testing
procedure.

Parasite Suspension kits include:
• 1 ml of a particular parasite species
• Certificate of Analysis containing detailed information about the parasite

Parasite Suspensions
CAT # Product Description

 FP05 Ascaris lumbricoides

 FP07 Blastocystis hominis

 FP02 Cryptosporidium species

 FP03 Diphyllobothrium latum

 FP12 Endolimax nana

 FP01 Giardia lamblia

 FP11 Hymenolepis nana

 FP09 Iodamoeba butschlii

 FP10 Necator americanus

 FP06 Strongyloides stercoralis

 FP04 Taenia species

 FP08 Trichuris trichiura

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 48

QC MICROBIOLOGY
SLIDES

For Microscopic Examinations
• Certificate of Performance available
• Box of 10 slides
• Product warranty

QC MICROBIOLOGY SLIDES PRODUCT DETAILS
Microbiology QC Slides come with one of two droplets of an air-dried and methanol-fixed or preserved organism,
or a single smear containing a designated organism population.

Visit www.microbiologics.com or call 320.253.1640 to place your order!

qc microbiology SLIDES

Microbiology QC Slides

SL01-10 S. aureus and E. coli Control Slide

This quality control slide provides two air-dried and methanol-fixed droplets within two etched circles. The
circle nearest the label contains a droplet of Gram-positive Staphylococcus aureus derivative of ATCC®
25923™*. The circle furthest from the label contains a droplet of a Gram-negative Escherichia coli derivative
of ATCC® 25922™*.

 SL10-10 Zinc PVA-Preserved Fecal Smear Control

This quality control slide provides an air-dried, Zinc PVA-preserved, fecal smear containing a representative
intestinal protozoa, usually Giardia lamblia.

 SL15-10 SAF-Preserved Fecal Smear Control

This quality control slide provides an air-dried, SAF preserved, fecal smear containing a representative intesti-
nal protozoa, usually Giardia lamblia.

 SL40-10 Acid-Fast Control Slide

This quality control slide provides two air-dried and methanol-fixed droplets within two etched circles. The
circle nearest the label contains a droplet of an acid-fast positive Mycobacterium gordonae, a derivative of
ATCC® 14470™*. The circle furthest from the label contains a droplet of an acid-fast positive
Cryptosporidium in a fecal sample and also contains acid-fast negative intestinal bacteria.

 SL41-10 Mycobacterium Control Slide

This quality control slide provides two air-dried and methanol-fixed droplets within two etched circles.
The circle nearest the label contains an acid-fast positive Mycobacterium gordonae, a derivative of
ATCC® 14470™* and the circle furthest from the label contains an acid-fast negative Erysipelothrix
rhusiopathiae, a derivative of ATCC® 19414™*.

 SL45-10 Cryptosporidium Control Slide

This quality control slide provides a single, air-dried and methanol-fixed fecal smear containing acid-fast
positive Cryptosporidium and acid-fast negative intestinal bacteria.

 SL50-10 FYC (Culture Isolates) Control Slide

This quality control slide provides a single, air-dried and methanol-fixed preparation containing Candida
albicans, a derivative of ATCC® 10231™*.

 SL60-10 MYC-D (Clinical Samples) Control Slide

This quality control slide provides a single, air-dried and methanol-fixed preparation containing Candida
albicans, a derivative of ATCC® 10231™* with leucocytes and erythrocytes.

 SL70-10 Pneumocystis carinii Control Slide

This quality control slide provides a single, air-dried and methanol-fixed rat lung tissue preparation containing
Pneumocystis.

 SL75-10 Pneumocystis carinii Two-Well Control Slide

This quality control slide provides two, air-dried and methanol-fixed impression smears within two 7 mm wells.
One sample contains a rat lung tissue preparation that is positive for Pneumocystis carinii. The other sample
contains a rat lung tissue preparation that is negative for Pneumocystis carinii.

 CAT # 		 Product Description

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 49

Microbiology QC Slides
 CAT # 		 Product Description

 SL80-10 Microsporidium Control Slide

This quality control slide provides two air-dried and methanol-fixed droplets within two etched circles. The
positive circle contains Microsporidium species and the negative contains a budding yeast.

 SL90-10 Blood Parasite Control Slide

This quality control slide provides an air-dried, methanol-fixed, blood parasite smear containing Plasmodium,
Babesia or Trypanosoma.

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

Page 50 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

LAB-ELITE™

Features and Applications
• Easy-to-use KWIK-STIK™ format
• Traceable to reference culture
• Highly characterized microorganisms
• �Supported by the highest accreditations in

th�e industry
• For use in ISO 17025 accredited labs
• Quality control of research
• �For validation and verification of processes

and instruments

LAB-ELITE™ PRODUCT DETAILS

As an ISO Guide 34 accredited manufacturer, Microbiologics offers Lab-Elite™ CRM to help ISO 17025 accredited
laboratories meet the requirements of this standard. Lab-Elite™ CRM is a pure, homogeneous and stable lyophilized
microorganism preparation that has been highly characterized using a polyphasic approach. Lab-Elite™ CRM is delivered
in an easy-to-use KWIK-STIK™ format and includes a Certificate of Analysis inside the canister. This product line
continues to expand with the addition of new microorganism strains in this convenient format!

Visit www.microbiologics.com or call 320.253.1640 to place your order!

Lab-Elite™ CRM canisters include:
• One self-contained device including a lyophilized microorganism pellet, reservoir of hydrating fluid and 	
 inoculating swab (KWIK-STIK™ format)
• Certificate of Analysis

1 2 3

4 5 6

7 9

10

8

Allow the unopened
KWIK-STIKTM pouch to equilibrate to
room temperature. Tear open pouch
at notch and remove the KWIK-
STIKTM unit.

Tear off Pull-Tab portion on the
label and attach it to the primary
culture plate or QC record. Do not
disassemble the device during
hydration.

Pinch (once only)
the ampoule at the top of the
KWIK-STIKTM (just below the fluid
meniscus of the ampoule) found in
the cap to release the hydrating fluid.

Hold vertically and
tap on a hard surface
to facilitate flow of fluid
through shaft into
bottom of unit
containing pellet.
Allow the hydrating
fluid to flow through the
swab shaft and into the
bottom portion of the unit
containing the pellet.

Using a pinching
action on the
bottom portion
of the unit, crush
the pellet in the
fluid until the pellet
suspension is
homogenous.

IMMEDIATELY heavily saturate the
swab with the hydrated material
and transfer to agar medium.

Inoculate the primary culture plate(s)
by gently rolling the swab over
one-third of the plate.

Using a sterile loop, streak to
facilitate colony isolation.

Using proper biohazard disposal,
discard the KWIK-STIKTM.

IMMEDIATELY incubate the
inoculated primary culture
plate(s) at temperature and
conditions appropriate to the
microorganism.

Lab-Elite™ CRM Instructions for Use

Lab-Elite™ CRM
CAT # Product Description BSL Comment

 0392-CRM Aspergillus brasiliensis ATCC® 16404™* 1 fungus

 0998-CRM Bacillus cereus ATCC® 10876™* 1

 0486-CRM Bacillus subtilis subsp. spizizenii ATCC® 6633™* 1

 0488-CRM Burkholderia cepacia ATCC® 25416™*

 0443-CRM Candida albicans ATCC® 10231™* 1

 0315-CRM Citrobacter freundii ATCC® 8090™* 1

 0318-CRM Clostridium perfringens ATCC® 13124™* 2

 0487-CRM Clostridium sporogenes ATCC® 11437™* 1

 0795-CRM Escherichia coli (O157:H7) ATCC® 43888™* 2 serotype O157:H7; for USA shipment only; does
not produce Shiga-Like Toxin I or II

 0306-CRM Enterobacter aerogenes ATCC® 13048™* 1

 0323-CRM Enterobacter cloacae subsp. cloacae ATCC® 13047™* 1

 0703-CRM Enterobacter gergoviae ATCC® 33028™* 2

 0367-CRM Enterococcus faecalis ATCC® 19433™* 2

 0366-CRM Enterococcus faecalis ATCC® 29212™* 2

 0681-CRM Escherichia coli ATCC® 11229™*

 0335-CRM Escherichia coli ATCC® 25922™* 1

 01079-CRM Escherichia coli ATCC® 35401™* 2 serotype O78:H11

 0483-CRM Escherichia coli ATCC® 8739™* 1

 0351-CRM Klebsiella pneumoniae
subsp. pneumoniae ATCC® 13883™*

2

 0942-CRM Klebsiella pneumoniae
subsp. pneumoniae ATCC® 35657™*

 0688-CRM Kocuria rhizophila ATCC® 9341™* 1

 0813-CRM Lactobacillus fermentum ATCC® 9338™* 1

 0814-CRM Listeria innocua ATCC® 33090™* 1 serotype 6a

 0299-CRM Listeria ivanovii subsp. ivanovii ATCC® BAA-139™* 1

 0277-CRM Listeria monocytogenes ATCC® 19111™* 2 serotype 1

 0802-CRM Listeria seeligeri ATCC® 35967™*

 0816-CRM Listeria welshimeri ATCC® 35897™* 1

 0689-CRM Micrococcus luteus ATCC® 10240™* 1

 0944-CRM Proteus mirabilis ATCC® 35659™* 2

 0691-CRM Proteus vulgaris ATCC® 8427™* 2

 0693-CRM Pseudomonas aeruginosa ATCC® 15442™* 2 Pyocyanin not produced

 0353-CRM Pseudomonas aeruginosa ATCC® 27853™* 2

 0484-CRM Pseudomonas aeruginosa ATCC® 9027™* 2

 0699-CRM Saccharomyces cerevisiae ATCC® 9763™* 1

 0363-CRM Salmonella enterica subsp. enterica serovar

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 51

Lab-Elite™ CRM
CAT # Product Description BSL Comment

 0343-CRM Salmonella enterica subsp. enterica
serovar Choleraesuis ATCC® 7001™*

2 group C; H2S negative

 0360-CRM Staphylococcus aureus subsp. aureus ATCC® 25923™* 2 recommended for CAMP Test

 0496-CRM Staphylococcus aureus subsp. aureus ATCC® 33591™*

 0827-CRM Staphylococcus aureus subsp. aureus ATCC® 6538P™* 2

 0485-CRM Staphylococcus aureus subsp. aureus ATCC® 6538™* 2

 0371-CRM Staphylococcus epidermidis ATCC® 12228™* 1

 0412-CRM Staphylococcus epidermidis ATCC® 14990™* 1

 0385-CRM Streptococcus pyogenes ATCC® 19615™* 2 group A

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

Page 52 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

EPOWER CRM™

FOR Multiple Applications
• Quantitative
• Versatile
• �Peel off identification label with

Certified Value
• Comprehensive Certificate of Analysis
• 100% Traceable
• Does not require frozen storage conditions
• Lower price than competitive products
• Product warranty

EPOWER CRM™ PRODUCT DETAILS
Epower™ Certified Reference Material (CRM) is a quantitative microorganism preparation designed for use in ISO
17025 Accredited Laboratories. For Testing Laboratories, Section 5.6.3.2 of ISO 17025:2005 states: “Reference
materials shall, where possible, be traceable to SI units of measurement, or to certified reference materials.”
Epower™ CRM is available in over 40 different microorganism strains with concentrations ranging from 102 to 108 CFU
per pellet. Each Epower™ CRM kit is packaged in a convenient re-sealable plastic pouch.

Visit www.microbiologics.com or call 320.253.1640 to place your order!

1

5

2

3 4

6

Remove the vial of pellets from
refrigerated storage and allow to
equilibrate to room temperature.

Prior to use, warm hydrating and dilution �uids to 34°C – 38°C.
Sterile pH 7.2 Phosphate Buffer is recommended for hydration
of the lyophilized preparation.

With sterile forceps, transfer the
Epower™ microorganism pellet(s)
to the hydrating �uid. Do not
remove the desiccant from vial.
Immediately stopper and recap
vial and return to 2°C– 8°C.

Immediately following
incubation, mix
hydrated material
until a homogeneous
suspension is achieved.

Place the microorganism suspension into a 34°C – 38°C incubator
for 30 minutes to assure complete hydration.

Challenge

1. Proceed with the challenge according to laboratory protocol.

2. The challenge MUST be completed within 30 minutes of the hydration
 process to avoid a change in the challenge suspension concentration.

Epower™ CRM Instructions for Use

Epower™ CRM kits include:
• 1 vial of a single enumerated microorganism (10 pellets per vial)
• Peel off identification label with Certified Value for easy documentation
• Comprehensive Certificate of Analysis detailing each lot’s Certified Value, Expanded Uncertainty, and
 Standard Deviation as required by ISO Guide 34 for Reference Material Producers

Epower™ CRM
CAT # Product Description BSL Comment

 0260E3-CRM Arthrobacter psychrolactophilus ATCC® 700733™* 1 psychrotroph

 0392E3-CRM Aspergillus brasiliensis ATCC® 16404™* 1 fungus; Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0392E6-CRM Aspergillus brasiliensis ATCC® 16404™* 1 fungus; Mean Assay Value: 1.0-9.9E+06
CFU per pellet

 0998E3-CRM Bacillus cereus ATCC® 10876™* 1 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0330E3-CRM Bacillus cereus NCIMB 7464 2 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0486E3-CRM Bacillus subtilis subsp. spizizenii ATCC® 6633™* 1 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0486E6-CRM Bacillus subtilis subsp. spizizenii ATCC® 6633™* 1 Mean Assay Value: 1.0-9.9E+06 CFU
per pellet

 0486E4-CRM Bacillus subtilis subsp. spizizenii ATCC® 6633™* 1 Mean Assay Value: 1.0-9.9E+04 CFU
per pellet

 0443E3-CRM Candida albicans ATCC® 10231™* 1 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0443E7-CRM Candida albicans ATCC® 10231™* 1 Mean Assay Value: 1.0-9.9E+07 CFU
per pellet

 0318E3-CRM Clostridium perfringens ATCC® 13124™* 2 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0487E3-CRM Clostridium sporogenes ATCC® 11437™* 1 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0317E3-CRM Clostridium sporogenes ATCC® 19404™* 1 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0756E3-CRM Cronobacter muytjensii ATCC® 51329™* 1 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0306E3-CRM Enterobacter aerogenes ATCC® 13048™* 1 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0597E3-CRM Enterobacter aerogenes NCIMB 10102 2 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0388E8-CRM Enterobacter cloacae subsp. cloacae ATCC® 35030™* 1 Mean Assay Value: 1.0-9.9E+08 CFU
per pellet

 0366E7-CRM Enterococcus faecalis ATCC® 29212™* 2 Mean Assay Value: 1.0-9.9E+07 CFU
per pellet

 0366E3-CRM Enterococcus faecalis ATCC® 29212™* 2 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0497E3-CRM Enterococcus faecalis ATCC® 7080™* 2 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0495E3-CRM Escherichia coli ATCC® 35218™* 1 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 53

Epower™ CRM
CAT # Product Description BSL Comment

 0795E2-CRM Escherichia coli ATCC® 43888™* 2 serotype O157:H7; for USA shipment only;
does not produce Shiga-Like Toxin I or II;
Mean Assay Value: 1.0-9.9E+02 CFU per
pellet

 0795E3-CRM Escherichia coli ATCC® 43888™* 2 serotype O157:H7; for USA shipment only;
does not produce Shiga-Like Toxin I or II;
Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0791E3-CRM Escherichia coli ATCC® 51813™* 1 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0791E4-CRM Escherichia coli ATCC® 51813™* 1 Mean Assay Value: 1.0-9.9E+04 CFU
per pellet

 0871E3-CRM Geobacillus stearothermophilus ATCC® 7953™* 1 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0684E7-CRM Klebsiella pneumoniae subsp. pneumoniae
ATCC® 10031™*

2 Mean Assay Value: 1.0-9.9E+07 CFU
per pellet

 0688E4-CRM Kocuria rhizophila ATCC® 9341™* 1 Mean Assay Value: 1.0-9.9E+04 CFU
per pellet

 0688E3-CRM Kocuria rhizophila ATCC® 9341™* 1 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0813E3-CRM Lactobacillus fermentum ATCC® 9338™* 1 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0814E2-CRM Listeria innocua ATCC® 33090™* 1 serotype 6a; Mean Assay Value: 1.0-9.9E+02
CFU per pellet

 0414E3-CRM Listeria innocua NCTC 11288 1 serotype 6a; Mean Assay Value: 1.0-9.9E+03
CFU per pellet

 0129E3-CRM Listeria monocytogenes ATCC® 13932™* 2 Serotype 4b; Mean Assay Value: 1.0-9.9E+03
CFU per pellet

 0277E3-CRM Listeria monocytogenes ATCC® 19111™* 2 serotype 1; Mean Assay Value: 1.0-9.9E+03
CFU per pellet

 0687E2-CRM Listeria monocytogenes ATCC® 19115™* 2 serotype 4b; Mean Assay Value: 1.0-9.9E+02
CFU per pellet

 0687E3-CRM Listeria monocytogenes ATCC® 19115™* 2 serotype 4b; Mean Assay Value: 1.0-9.9E+03
CFU per pellet

 0308E3-CRM Listeria monocytogenes NCIMB 13726 2 serotype 4b; Mean Assay Value: 1.0-9.9E+03
CFU per pellet

 0794E3-CRM Penicillium aurantiogriseum ATCC® 16025™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per
pellet; fungus

 0693E3-CRM Pseudomonas aeruginosa ATCC® 15442™* 2 Pyocyanin not produced; Mean Assay Value:
1.0-9.9E+03 CFU per pellet

 0698E3-CRM Saccharomyces kudriavzevii ATCC® 2601™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per
pellet; Formerly Saccharomyces cerevisiae

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

Page 54 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

Epower™ CRM
CAT # Product Description BSL Comment

 0817E2-CRM Salmonella enterica subsp. enterica
serovar Abaetetuba ATCC® 35640™*

2 Mean Assay Value: 1.0-9.9E+02 CFU
per pellet

 0890E7-CRM Salmonella enterica subsp. enterica
serovar Abony NCTC 6017

2 Mean Assay Value: 1.0-9.9E+07 CFU
per pellet

 0421E3-CRM Salmonella enterica subsp. enterica
serovar Typhimurium ATCC® 13311™*

2 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0421E7-CRM Salmonella enterica subsp. enterica
serovar Typhimurium ATCC® 13311™*

2 Mean Assay Value: 1.0-9.9E+07 CFU
per pellet

 0363E3-CRM Salmonella enterica subsp. enterica
serovar Typhimurium ATCC® 14028™*

2 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0363E4-CRM Salmonella enterica subsp. enterica
serovar Typhimurium ATCC® 14028™*

2 Mean Assay Value: 1.0-9.9E+04 CFU
per pellet

 0360E4-CRM Staphylococcus aureus subsp. aureus ATCC® 25923™* 2 Mean Assay Value: 1.0-9.9E+04 CFU
per pellet; recommended for CAMP Test

 0360E3-CRM Staphylococcus aureus subsp. aureus ATCC® 25923™* 2 Mean Assay Value: 1.0-9.9E+03 CFU per
pellet; recommended for CAMP Test

 0827E3-CRM Staphylococcus aureus subsp. aureus ATCC® 6538P™* 2 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0485E7-CRM Staphylococcus aureus subsp. aureus ATCC® 6538™* 2 Mean Assay Value: 1.0-9.9E+07 CFU
per pellet

 0485E3-CRM Staphylococcus aureus subsp. aureus ATCC® 6538™* 2 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0158E4-CRM Staphylococcus aureus subsp. aureus ATCC® 700699™* 2 Methicillin resistant; Mean Assay Value:
1.0-9.9E+04 CFU per pellet

 0371E3-CRM Staphylococcus epidermidis ATCC® 12228™* 1 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0371E8-CRM Staphylococcus epidermidis ATCC® 12228™* 1 Mean Assay Value: 1.0-9.9E+08 CFU
per pellet

 0371E4-CRM Staphylococcus epidermidis ATCC® 12228™* 1 Mean Assay Value: 1.0-9.9E+04 CFU
per pellet

 0803E3-CRM Zygosaccharomyces rouxii ATCC® 28253™* 1 Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 55

EZ-ACCU SHOT™

For Growth promotion Testing
• Quantitative
• Instant dissolve pellet
• No pre-incubation
• Refrigerated storage
• Eight-hour stability**
• No dilutions required
• Peel off Certificate of Assay
• Online Certificate of Analysis
• Traceable to reference culture
• Product warranty

EZ-ACCU SHOT™ Product Details
EZ-Accu Shot™ is a quantitative microorganism preparation designed for performing
Growth Promotion Tests of culture media with ease. Each EZ-Accu Shot™ lyophilized microorganism
preparation is designed to deliver 10-100 CFU per 0.1 ml of hydrated suspension as recommended by the USP/JP/Ph.
Eur. With little to no preparation time required, and up to eight hours of stability, EZ-Accu Shot™ adds efficiency and
flexibility to QC laboratories' busy schedules.** Each 1.2 ml vial of hydrated suspension offers 10 inocula. For added
convenience, a peel off Certificate of Assay is included for quality control documentation.

*Catalog number 0484A is an exception to the eight-hour stability and must be used within 30 minutes of hydration.

Visit www.microbiologics.com or call 320.253.1640 to place your order!

EZ-Accu Shot™ kits include:
• 5 vials of a single enumerated microorganism (1 lyophilized pellet per vial)
• 5 vials of hydrating fluid (1.2 ml in each vial)
• Peel off Certificate of Assay

EZ-Accu Shot™ Instructions for Use

1 2

5

6

3 4

Remove 1 vial of hydrating �uid and
1 foil pouch containing lyophilized
pellet from refrigerated storage. Allow
unopened pouch and hydrating �uid
to equilibrate to room temperature
(about 30 minutes).

Tear open the foil pouch and
remove the vial containing 1
lyophilized pellet.

Remove the cap from the pellet
vial and the hydrating �uid vial.
Tip 1 pellet into the 1.2 ml vial of
hydrating �uid. Only 1 pellet
must be used to obtain the
challenge concentration of
10–100 CFU per 0.1 ml on
non-selective media.
Immediately recap hydrating
�uid vial.

Vortex hydrated material until
pellet has completely
dissolved and suspension is
homogeneous.

With a sterile pipette, transfer 0.1 ml of the
hydrated suspension to the material being
challenged (0.1 ml contains 10–100 CFU).
Note: Remaining suspension can be
refrigerated and used for up to 8 hours, with
the exception of catalog number 0484A,
which must be used within 30 minutes. Test
suspension immediately after removing it
from refrigerator.

Proceed with the challenge procedure according to laboratory protocol. Refrigerate suspension at 2°C–8°C if it will be used
again. Discard any remaining hydrated material in accordance with the laboratory protocol for disposal of biohazard materials.

EZ-Accu Shot™

 HF0532 1.2 ml Hydrating Fluid for EZ-Accu Shot Not for use with Pseudomonas
 HF0533 1.2 ml Hydrating Fluid for Pseudomonas EZ-Accu Shot

 0392A Aspergillus brasiliensis ATCC® 16404™* 1

 0998A Bacillus cereus ATCC® 10876™* 1

 0486A Bacillus subtilis subsp. spizizenii ATCC® 6633™* 1

 0443A Candida albicans ATCC® 10231™* 1

 0487A Clostridium sporogenes ATCC® 11437™* 2

 0317A Clostridium sporogenes ATCC® 19404™* 2

 0306A Enterobacter aerogenes ATCC® 13048™* 1

 0366A Enterococcus faecalis ATCC® 29212™* 2

 0483A Escherichia coli ATCC® 8739™* 1

 0688A Kocuria rhizophila ATCC® 9341™* 1

 01090A Lactobacillus rhamnosus ATCC® 53103™* 2

 0419A Propionibacterium acnes ATCC® 11827™* 1

 0484A Pseudomonas aeruginosa ATCC® 9027™* 2

 0699A Saccharomyces cerevisiae ATCC® 9763™* 1

 0890A Salmonella enterica subsp. enterica
serovar Abony NCTC 6017

2

 0902A Salmonella enterica subsp. enterica
serovar Choleraesuis ATCC® 10708™*

2 H2S negative

 0421A Salmonella enterica subsp. enterica
serovar Typhimurium ATCC® 13311™*

2

 0363A Salmonella enterica subsp. enterica
serovar Typhimurium ATCC® 14028™*

2

 0360A Staphylococcus aureus subsp. aureus ATCC® 25923™* 2 recommended for CAMP Test

 0827A Staphylococcus aureus subsp. aureus ATCC® 6538P™* 2

 0485A Staphylococcus aureus subsp. aureus ATCC® 6538™* 2

 0371A Staphylococcus epidermidis ATCC® 12228™* 1

CAT # Product Description BSL Comment

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 56

EZ-ACCU SHOT™ SELECT

For Growth promotion Testing
• Five compendial strains. One convenient 	
 package.
• Less inventory needed
• Reduced waste
• Five individual peel off labels (one for each 	
 strain)
• Licensed, Traceable Strains
• Instant dissolve, no pre-incubation
• No freezing required. No dry ice.
• Eight-hour stability**
• Product warranty

EZ-ACCU SHOT™ SELECT PRODUCT DETAILS
EZ-Accu Shot™ Select boasts all of the same features and benefits as the original
EZ-Accu Shot™, but includes five compendial microorganism strains for Growth Promotion Testing in one
convenient package. The EZ-Accu Shot™ Select kit contains five strains required for Growth Promotion Testing by
the Pharmacopeias. Each strain is licensed and traceable to the original reference strain and comes in the form of
a quantitative, instant-dissolving lyophilized pellet. EZ-Accu Shot™ Select microorganisms deliver 10-100 Colony
Forming Units (CFU). For added convenience, the EZ-Accu Shot™ Select kit also contains hydration fluid and
individual peel off information labels for each of the five strains.
**Catalog number 0484A is an exception to the eight-hour stability and must be used within 30 minutes of hydration.

Visit www.microbiologics.com or call 320.253.1640 to place your order!

EZ-Accu Shot™ Select kits include:
• 5 different enumerated microorganism strains (1 lyophilized pellet per vial)
• 5 vials of hydrating fluid (1.2 ml in each vial)
• 5 peel off labels, one for each strain

EZ-Accu Shot™ Select Instructions for Use

1 2

5

6

3 4

Remove 1 vial of hydrating �uid and
1 foil pouch containing lyophilized
pellet from refrigerated storage. Allow
unopened pouch and hydrating �uid
to equilibrate to room temperature
(about 30 minutes).

Tear open the foil pouch and
remove the vial containing 1
lyophilized pellet.

Remove the cap from the pellet
vial and the hydrating �uid vial.
Tip 1 pellet into the 1.2 ml vial of
hydrating �uid. Only 1 pellet
must be used to obtain the
challenge concentration of
10–100 CFU per 0.1 ml on
non-selective media.
Immediately recap hydrating
�uid vial.

Vortex hydrated material until
pellet has completely
dissolved and suspension is
homogeneous.

With a sterile pipette, transfer 0.1 ml of the
hydrated suspension to the material being
challenged (0.1 ml contains 10–100 CFU).
Note: Remaining suspension can be
refrigerated and used for up to 8 hours, with
the exception of catalog number 0484A,
which must be used within 30 minutes. Test
suspension immediately after removing it
from refrigerator.

Proceed with the challenge procedure according to laboratory protocol. Refrigerate suspension at 2°C–8°C if it will be used
again. Discard any remaining hydrated material in accordance with the laboratory protocol for disposal of biohazard materials.

EZ-Accu Shot™ Select

8172 Aspergillus brasiliensis ATCC® 16404™* 1

Bacillus subtilis subsp. spizizenii ATCC® 6633™* 1

Candida albicans ATCC® 10231™* 1

Pseudomonas aeruginosa ATCC® 9027™* 2

Staphylococcus aureus subsp. aureus ATCC® 6538™* 2

CAT # Product Description BSL Comment

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 57

EZ-CFU™ ONE STEP

For Growth promotion Testing
• Quantitative
• Refrigerated storage
• Eight-hour stability**
• No dilutions required
• Peel off Certificate of Assay
• Online Certificate of Analysis
• Traceable to reference culture
• Product warranty

EZ-CFU™ ONE STEP PRODUCT DETAILS
The Growth Promotion Test (GPT) is an important function in the United States (USP), European (Ph. Eur.) and
Japanese (JP) Pharmacopeias. EZ-CFU™ One Step quantitative microorganism preparations are used to perform
Growth Promotion Tests of culture media with ease. No dilutions are required. EZ-CFU™ One Step is designed to
deliver 10-100 CFU with each 0.1 ml inoculum. Each 2 ml vial of hydrated suspension offers 19 inocula.
EZ-CFU™ One Step can be used for up to eight hours after hydration if the suspension is refrigerated between uses.**

** Catalog numbers 0318Z and 0320Z are an exception to the eight-hour stability and must
 be used within 30 minutes of hydration.

Visit www.microbiologics.com or call 320.253.1640 to place your order!

EZ-CFU™ One Step kits include:
• 2 vials of a single enumerated microorganism (10 lyophilized pellets per vial)
• 10 vials of hydrating fluid (2 ml in each vial)
• Peel off Certificate of Assay

EZ-CFU™ One Step Instructions for Use

1 2

6

7

While the pellets are equilibrating,
prewarm the hydrating �uid to
34°C–38°C (at least 30 minutes).

Proceed with the challenge procedure according to laboratory protocol. Discard any remaining hydrated material in
accordance with the laboratory protocol for disposal of biohazard materials.

With a sterile pipette, transfer 0.1 ml of the hydrated
suspension to the material being challenged
(0.1 ml contains 10–100 CFU). Note: Remaining suspen-
sion can be refrigerated and used for up to 8 hours (no
warming time required), with the exception of catalog
numbers 0320Z and 0318Z which must be used within 30
minutes.

Remove the vial of lyophilized
pellets from refrigerated storage
(2°C–8°C). Allow the materials to
equilibrate to room temperature
(about 30 minutes) before opening
the vial.

3
With a sterile forceps, transfer 2 pellets
into the 2 ml vial of hydrating �uid. Do not
remove the desiccant from vial. Two pellets
must be used to obtain the challenge
concentration of 10–100 CFU per 0.1 ml
on non-selective media. Immediately
stopper and recap the pellet vial and
return the remaining lyophilized material to
refrigerated storage 2°C–8°C.

4

Immediately recap the vial with the hydrated material and
place into a 34°C–38°C incubator for 30 minutes to ensure
complete hydration.

5
Immediately following
incubation, vortex the
hydrated material until
pellets have completely
dissolved and suspension
is homogeneous.

EZ-CFU™ One Step

 HF0509 2.0 ml Hydrating fluid for Pseudomonas

 HF0543 2.0 ml Hydrating Fluid Not for use with Pseudomonas
 0392Z Aspergillus brasiliensis ATCC® 16404™** 1 fungus

 0998Z Bacillus cereus ATCC® 10876™** 1

 0486Z Bacillus subtilis subsp. spizizenii ATCC® 6633™** 1

 0320Z Bacteroides fragilis ATCC® 25285™** 2

 01092Z Bifidobacterium animalis subsp. animalis ATCC® 25527™**

 0805Z Brevundimonas diminuta ATCC® 19146™** 1

 0488Z Burkholderia cepacia ATCC® 25416™** 2

 0443Z Candida albicans ATCC® 10231™** 1

 0896Z Candida albicans ATCC® 2091™** 1

 0318Z Clostridium perfringens ATCC® 13124™** 2

 0487Z Clostridium sporogenes ATCC® 11437™** 1

 0317Z Clostridium sporogenes ATCC® 19404™** 1

 0306Z Enterobacter aerogenes ATCC® 13048™** 1

 0366Z Enterococcus faecalis ATCC® 29212™** 2

 0497Z Enterococcus faecalis ATCC® 7080™** 2

 0483Z Escherichia coli ATCC® 8739™** 1

 0872Z Geobacillus stearothermophilus ATCC® 12980™** 1

 0871Z Geobacillus stearothermophilus ATCC® 7953™** 1

 0688Z Kocuria rhizophila ATCC® 9341™** 1

 0813Z Lactobacillus fermentum ATCC® 9338™** 1

 0687Z Listeria monocytogenes ATCC® 19115™** 2 serotype 4b

 0242Z Micrococcus luteus ATCC® 4698™** 1

 0353Z Pseudomonas aeruginosa ATCC® 27853™** 2

 0484Z Pseudomonas aeruginosa ATCC® 9027™** 2

 0890Z Salmonella enterica subsp. enterica
serovar Abony NCTC 6017

2

 0902Z Salmonella enterica subsp. enterica
serovar Choleraesuis ATCC® 10708™**

2 H2S negative

 0421Z Salmonella enterica subsp. enterica
serovar Typhimurium ATCC® 13311™**

2

 0363Z Salmonella enterica subsp. enterica
serovar Typhimurium ATCC® 14028™**

2

 0360Z Staphylococcus aureus subsp. aureus ATCC® 25923™** 2 recommended for CAMP Test

 0827Z Staphylococcus aureus subsp. aureus ATCC® 6538P™** 2

 0485Z Staphylococcus aureus subsp. aureus ATCC® 6538™** 2

 0371Z Staphylococcus epidermidis ATCC® 12228™** 1

 0385Z Streptococcus pyogenes ATCC® 19615™** 2 group A

CAT # Product Description BSL Comment

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 58

EZ-CFU™

For Growth promotion Testing
• Quantitative
• Refrigerated storage
• Peel off Certificate of Assay
• Online Certificate of Analysis
• Traceable to reference culture
• For high volume users
• Product warranty

EZ-CFU™ PRODUCT DETAILS
EZ-CFU™ is used to perform Growth Promotion Tests of culture media, an important function in the United States
(USP), European (Ph. Eur.) and Japanese (JP) Pharmacopeias. EZ-CFU™ lyophilized microorganism preparations
deliver 10-100 CFU per 0.1 ml when processed as directed. A one log dilution in pH 7.2 phosphate buffer is required.
Following the dilution step, EZ-CFU™ provides over 90 inocula using the same suspension. For added convenience, a
peel off Certificate of Assay is included for quality control documentation.

Visit www.microbiologics.com or call 320.253.1640 to place your order!

EZ-CFU™ kits include:
• 2 vials of a single enumerated microorganism (10 lyophilized pellets per vial)
• 10 vials of hydrating fluid (2 ml in each vial)
• Peel off Certificate of Assay

EZ-CFU™ Instructions for Use

1 2 3

4 5

7 8 9

6

Remove the vial of lyophilized
pellets from refrigerated storage.
Allow unopened vial of lyophilized
pellets to equilibrate to room
temperature (about 30 minutes).

Immediately recap the vial with the
hydrated material and place into a
34°C–38°C incubator for 30 minutes
to ensure complete hydration.

Vortex working
dilution well.

With a sterile pipette,
transfer 0.1 ml from the
working solution to the
material being challenged
(0.1 ml contains 10–100
CFU).

Proceed with the challenge
procedure according to laboratory
protocol. The challenge must be
completed within 30 minutes of
hydration. Discard any remaining
hydrated material in accordance
with the laboratory protocol for
disposal of biohazard materials.

Immediately
following
incubation,
vortex the
hydrated material
until pellets have
completely
dissolved and
suspension is
homogeneous.

With a sterile pipette,
transfer 1.0 ml of the
hydrated suspension to
the 9.0 ml tube of pH
7.2 phosphate buffer.

While the pellets are equilibrating,
prewarm the hydrating �uid vial and
a tube of 9.0 ml of phosphate buffer
pH 7.2 to 34°C–38°C (at least 30
minutes).

With a sterile forceps, transfer 2 pellets
to the 2 ml vial of hydrating �uid. Do not
remove the desiccant from the vial. Two
pellets must be used to obtain the
challenge concentration of 10–100 CFU
per 0.1 ml on non-selective media.
Immediately recap the pellet vial and
return the remaining lyophilized material
to refrigerated storage 2°C–8°C.

EZ-CFU™

 HF0509 2.0 ml Hydrating fluid for Pseudomonas

 HF0543 2.0 ml Hydrating Fluid Not for use with Pseudomonas
 0392C Aspergillus brasiliensis ATCC® 16404™* 1 fungus

 0998C Bacillus cereus ATCC® 10876™* 1

 0486C Bacillus subtilis subsp. spizizenii ATCC® 6633™* 1

 0445C Bacteroides vulgatus ATCC® 8482™* 2

 0443C Candida albicans ATCC® 10231™* 1

 0487C Clostridium sporogenes ATCC® 11437™* 1

 0317C Clostridium sporogenes ATCC® 19404™* 1

 0306C Enterobacter aerogenes ATCC® 13048™* 1

 0366C Enterococcus faecalis ATCC® 29212™* 2

 0497C Enterococcus faecalis ATCC® 7080™* 2

 0335C Escherichia coli ATCC® 25922™* 1

 0483C Escherichia coli ATCC® 8739™* 1

 0872C Geobacillus stearothermophilus ATCC® 12980™* 1

 0871C Geobacillus stearothermophilus ATCC® 7953™* 1

 0688C Kocuria rhizophila ATCC® 9341™* 1

 0813C Lactobacillus fermentum ATCC® 9338™* 1

 0687C Listeria monocytogenes ATCC® 19115™* 2 serotype 4b

 0353C Pseudomonas aeruginosa ATCC® 27853™* 2

 0524C Pseudomonas fluorescens ATCC® 17386™* 1 biotype G

 0890C Salmonella enterica subsp. enterica
serovar Abony NCTC 6017

2

 0902C Salmonella enterica subsp. enterica
serovar Choleraesuis ATCC® 10708™*

2 H2S negative

 0421C Salmonella enterica subsp. enterica
serovar Typhimurium ATCC® 13311™*

2

 0363C Salmonella enterica subsp. enterica
serovar Typhimurium ATCC® 14028™*

2

 0360C Staphylococcus aureus subsp. aureus ATCC® 25923™* 2 recommended for CAMP Test

 0827C Staphylococcus aureus subsp. aureus ATCC® 6538P™* 2

 0485C Staphylococcus aureus subsp. aureus ATCC® 6538™* 2

 0371C Staphylococcus epidermidis ATCC® 12228™* 1

 0385C Streptococcus pyogenes ATCC® 19615™* 2 group A

CAT # Product Description BSL Comment

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 59

EZ-PEC™

FOR ANTIMICROBIAL EFFECTIVENESS
AND PRESERVATIVE EFFICACY TESTING
• Quantitative
• Refrigerated storage
• Peel off Certificate of Assay
• Online Certificate of Analysis
• Traceable to reference culture
• Product warranty

EZ-PEC™ PRODUCT DETAILS
Antimicrobial Effectiveness and Preservative Efficacy Testing are a critical element to the development of safe
and effective Cosmetic, Food and Pharmaceutical products. Ready-to-use EZ-PEC™ quantitative microorganism
preparations are designed to provide the required microorganism challenge concentrations for Antimicrobial
Effectiveness Tests and Preservative Efficacy Tests. When processed as directed, EZ-PEC™ delivers a final
concentration of 1.0E+05 to 1.0E+06 CFU per ml of the product being tested.

Visit www.microbiologics.com or call 320.253.1640 to place your order!

EZ-PEC™ kits include:
• 2 vials of a single enumerated microorganism (10 lyophilized pellets per vial)
• 10 vials of hydrating fluid (2 ml in each vial)
• Peel off Certificate of Assay

EZ-PEC™ Instructions for Use

1

5

7

6

2

3 4

Proceed with the test according to laboratory protocol. The challenge must be completed within 30 minutes of hydration.
Discard any remaining hydrated material in accordance with the laboratory protocol for disposal of biohazard materials.

Remove the vial of lyophilized pellets from refrigerated
storage (2°C–8°C). Allow the materials to equilibrate to
room temperature (about 30 minutes) before opening
the vial.

While the pellets are equilibrating, prewarm the hydrating
�uid to 34°C–38°C (at least 30 minutes).

With a sterile forceps, transfer 2 pellets into the 2 ml vial of
hydrating �uid. Do not remove the desiccant from vial.
Immediately stopper and recap the pellet vial, and return the
remaining lyophilized material to refrigerated storage 2°C–8°C.

Immediately recap the vial with the hydrated material and
place into a 34°C–38°C incubator for 30 minutes to ensure
complete hydration.

Immediately following
incubation, vortex the hydrated
material until pellets have
completely dissolved and
suspension is homogeneous.
Charcoal particles, which may
be visible in the hydrated
suspension, will not compromise
the challenge microorganism.

With a sterile pipette transfer a
volume of hydrated suspension
equal to 0.5% to 1.0% of the
volume of the product being
challenged. A 0.5% to 1.0%
addition of microorganisms will
automatically result in a
concentration of 1.0E+05 to
1.0E+06 CFU per ml of product.

EZ-PEC™

 0486-PEC Bacillus subtilis subsp. spizizenii ATCC® 6633™*

 0443-PEC Candida albicans ATCC® 10231™* 1

 0483-PEC Escherichia coli ATCC® 8739™* 1

 0581-PEC Escherichia coli NCIMB 8545 2

 0484-PEC Pseudomonas aeruginosa ATCC® 9027™* 2

 0485-PEC Staphylococcus aureus subsp. aureus ATCC® 6538™* 2

CAT # Product Description BSL Comment

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 60

EPOWER™

FOR Multiple Applications
• Quantitative
• Refrigerated storage
• Peel off Certificate of Assay
• Online Certificate of Analysis
• Traceable to reference culture
• Product warranty

EPOWER™ PRODUCT DETAILS
Epower™ microorganisms can be used to perform many essential quality control functions including
microbial detection and enumeration, equipment calibration, method validation, bioburden determination, and lethality
testing. Available in concentrations ranging from 102 to 108 CFU per pellet, Epower™ lyophilized microorganism
preparations are extremely versatile. Epower™ pellets can be used individually or several Epower™ pellets can be
combined for a mixed microorganism population challenge. They can also be manipulated to deliver a wide variety of
concentrations.

Visit www.microbiologics.com or call 320.253.1640 to place your order!

1

5

2

3 4

6

Remove the vial of pellets from
refrigerated storage and allow to
equilibrate to room temperature.

Prior to use, warm hydrating and dilution �uids to 34°C – 38°C.
Sterile pH 7.2 Phosphate Buffer is recommended for hydration
of the lyophilized preparation.

With sterile forceps, transfer the
Epower™ microorganism pellet(s)
to the hydrating �uid. Do not
remove the desiccant from vial.
Immediately stopper and recap
vial and return to 2°C– 8°C.

Immediately following
incubation, mix
hydrated material
until a homogeneous
suspension is achieved.

Place the microorganism suspension into a 34°C – 38°C incubator
for 30 minutes to assure complete hydration.

Challenge

1. Proceed with the challenge according to laboratory protocol.

2. The challenge MUST be completed within 30 minutes of the hydration
 process to avoid a change in the challenge suspension concentration.

Epower™ kits include:
• 1 vial of a single enumerated microorganism (10 pellets per vial)
• Peel off Certificate of Assay

Epower™ Instructions for Use

Epower™
CAT # Product Description BSL Comment

 0392E3 Aspergillus brasiliensis ATCC® 16404™* 1 fungus; Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0392E6 Aspergillus brasiliensis ATCC® 16404™* 1 fungus; Mean Assay Value: 1.0-9.9E+06 CFU
per pellet

 0998E3 Bacillus cereus ATCC® 10876™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0486E3 Bacillus subtilis subsp. spizizenii ATCC® 6633™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0486E6 Bacillus subtilis subsp. spizizenii ATCC® 6633™* 1 Mean Assay Value: 1.0-9.9E+06 CFU per pellet

 0486E4 Bacillus subtilis subsp. spizizenii ATCC® 6633™* 1 Mean Assay Value: 1.0-9.9E+04 CFU per pellet

 0443E3 Candida albicans ATCC® 10231™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0443E7 Candida albicans ATCC® 10231™* 1 Mean Assay Value: 1.0-9.9E+07 CFU per pellet

 0318E3 Clostridium perfringens ATCC® 13124™* 2 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0487E3 Clostridium sporogenes ATCC® 11437™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0317E3 Clostridium sporogenes ATCC® 19404™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0756E3 Cronobacter muytjensii ATCC® 51329™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0306E3 Enterobacter aerogenes ATCC® 13048™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0597E3 Enterobacter aerogenes NCIMB 10102 2 Mean Assay Value: 1.0-9.9E+03 CFU per pellet
 0388E8 Enterobacter cloacae subsp. cloacae ATCC® 35030™* 1 Mean Assay Value: 1.0-9.9E+08 CFU per pellet

 0366E3 Enterococcus faecalis ATCC® 29212™* 2 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0366E7 Enterococcus faecalis ATCC® 29212™* 2 Mean Assay Value: 1.0-9.9E+07 CFU per pellet

 0497E3 Enterococcus faecalis ATCC® 7080™* 2 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0335E3 Escherichia coli ATCC® 25922™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0495E3 Escherichia coli ATCC® 35218™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0795E2 Escherichia coli ATCC® 43888™* 2 serotype O157:H7; for USA shipment only; does
not produce Shiga-Like Toxin I or II; Mean Assay
Value: 1.0-9.9E+02 CFU per pellet

 0795E3 Escherichia coli ATCC® 43888™* 2 serotype O157:H7; for USA shipment only; does
not produce Shiga-Like Toxin I or II; Mean Assay
Value: 1.0-9.9E+03 CFU per pellet

 0791E3 Escherichia coli ATCC® 51813™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0791E4 Escherichia coli ATCC® 51813™* 1 Mean Assay Value: 1.0-9.9E+04 CFU per pellet

 0483E3 Escherichia coli ATCC® 8739™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0483E7 Escherichia coli ATCC® 8739™* 1 Mean Assay Value: 1.0-9.9E+07 CFU per pellet

 0871E3 Geobacillus stearothermophilus ATCC® 7953™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0684E7 Klebsiella pneumoniae subsp. pneumoniae
ATCC® 10031™*

2 Mean Assay Value: 1.0-9.9E+07 CFU per pellet

 0688E3 Kocuria rhizophila ATCC® 9341™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0688E4 Kocuria rhizophila ATCC® 9341™* 1 Mean Assay Value: 1.0-9.9E+04 CFU per pellet

 0813E3 Lactobacillus fermentum ATCC® 9338™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 61

Epower™
CAT # Product Description BSL Comment

 0414E3 Listeria innocua NCTC 11288 1 serotype 6a; Mean Assay Value: 1.0-9.9E+03
CFU per pellet

 0129E3 Listeria monocytogenes ATCC® 13932™* 2 Serotype 4b; Mean Assay Value: 1.0-9.9E+03
CFU per pellet

 0277E3 Listeria monocytogenes ATCC® 19111™* 2 serotype 1; Mean Assay Value: 1.0-9.9E+03 CFU
per pellet

 0687E2 Listeria monocytogenes ATCC® 19115™* 2 serotype 4b; Mean Assay Value: 1.0-9.9E+02
CFU per pellet

 0687E3 Listeria monocytogenes ATCC® 19115™* 2 serotype 4b; Mean Assay Value: 1.0-9.9E+03
CFU per pellet

 0308E3 Listeria monocytogenes NCIMB 13726 2 serotype 4b; Mean Assay Value: 1.0-9.9E+03
CFU per pellet

 0794E3 Penicillium aurantiogriseum ATCC® 16025™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet;
fungus

 0693E3 Pseudomonas aeruginosa ATCC® 15442™* 2 Pyocyanin not produced; Mean Assay Value:
1.0-9.9E+03 CFU per pellet

 0353E3 Pseudomonas aeruginosa ATCC® 27853™* 2 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0353E6 Pseudomonas aeruginosa ATCC® 27853™* 2 Mean Assay Value: 1.0-9.9E+06 CFU per pellet

 0484E7 Pseudomonas aeruginosa ATCC® 9027™* 2 Mean Assay Value: 1.0-9.9E+07 CFU per pellet

 0576E4 Pseudomonas aeruginosa NCIMB 8626 2 Mean Assay Value: 1.0-9.9E+04 CFU per pellet
 0698E3 Saccharomyces kudriavzevii ATCC® 2601™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet;

Formerly Saccharomyces cerevisiae
 0817E2 Salmonella enterica subsp. enterica

serovar Abaetetuba ATCC® 35640™*
2 Mean Assay Value: 1.0-9.9E+02 CFU per pellet

 0890E7 Salmonella enterica subsp. enterica
serovar Abony NCTC 6017

2 Mean Assay Value: 1.0-9.9E+07 CFU per pellet

 0421E3 Salmonella enterica subsp. enterica
serovar Typhimurium ATCC® 13311™*

2 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0421E7 Salmonella enterica subsp. enterica
serovar Typhimurium ATCC® 13311™*

2 Mean Assay Value: 1.0-9.9E+07 CFU per pellet

 0363E3 Salmonella enterica subsp. enterica
serovar Typhimurium ATCC® 14028™*

2 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0363E4 Salmonella enterica subsp. enterica
serovar Typhimurium ATCC® 14028™*

2 Mean Assay Value: 1.0-9.9E+04 CFU per pellet

 0360E3 Staphylococcus aureus subsp. aureus ATCC® 25923™* 2 Mean Assay Value: 1.0-9.9E+03 CFU per pellet;
recommended for CAMP Test

 0360E4 Staphylococcus aureus subsp. aureus ATCC® 25923™* 2 Mean Assay Value: 1.0-9.9E+04 CFU per pellet;
recommended for CAMP Test

 0827E3 Staphylococcus aureus subsp. aureus ATCC® 6538P™* 2 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0485E3 Staphylococcus aureus subsp. aureus ATCC® 6538™* 2 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0485E7 Staphylococcus aureus subsp. aureus ATCC® 6538™* 2 Mean Assay Value: 1.0-9.9E+07 CFU per pellet

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

Page 62 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

Epower™
CAT # Product Description BSL Comment

 0158E4 Staphylococcus aureus subsp. aureus ATCC® 700699™* 2 Methicillin resistant; Mean Assay Value:
1.0-9.9E+04 CFU per pellet

 0371E3 Staphylococcus epidermidis ATCC® 12228™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

 0371E8 Staphylococcus epidermidis ATCC® 12228™* 1 Mean Assay Value: 1.0-9.9E+08 CFU per pellet

 0371E4 Staphylococcus epidermidis ATCC® 12228™* 1 Mean Assay Value: 1.0-9.9E+04 CFU per pellet

 0803E3 Zygosaccharomyces rouxii ATCC® 28253™* 1 Mean Assay Value: 1.0-9.9E+03 CFU per pellet

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 63

EZ-FPC™

Daily Process Control Samples
• Qualitative or quantitative preparations 	
 available
• Refrigerated storage
• Peel off Certificate of Assay
• Online Certificate of Analysis
• Traceable to reference culture
• Product warranty

EZ-FPC™ PRODUCT DETAILS
Food process controls provide the dependability and reliability that food testing laboratories need to meet the requirements
of their quality assurance programs and ensure the health of consumers. EZ-FPC™ lyophilized microorganism preparations
are used as daily process controls for qualitative and quantitative detection methods. Qualititative EZ-FPC™ microorganism
preparations provide a guaranteed concentration of 102 CFU per pellet. Quantitative EZ-FPC™ microorganism preparations
provide a guaranteed concentration of 103 CFU per pellet.

Visit www.microbiologics.com or call 320.253.1640 to place your order!

1 2 3

Remove the vial of lyophilized pellets
from refrigerated storage. Allow the
unopened vial to equilibrate to room
temperature (about 30 minutes).

With sterile forceps, transfer one (1) pellet
to the enrichment broth or dilution
�uid. Do not remove the desiccant from
the vial. Immediately stopper and recap
vial and return to 2˚C-8˚C.

Prior to use, warm enrichment broth or
dilution �uid to 34˚C-38˚C as stated in
laboratory SOP. Sterile pH 7.2 phosphate
bu�er is recommended for hydration of
the lyophilized pellet when performing
quantitative challenges.

Proceed with the complete
qualitative testing procedure as
set forth in the laboratory SOP.

Incubate the inoculated enrichment
broth according to the laboratory SOP.

At least once during the incubation of
the enrichment broth (i.e. following
30 minutes of incubation), mix the
�ask to ensure an even distribution of
hydrated microorganism population.

Qualitative Challenge

1 2 3

1 2 3

4

Quantitative Challenge

Place the microorganism suspension
into 34˚C-38˚C incubator for 30
minutes to ensure complete hydration.

Immediately following incubation, mix
hydrated material until a homogeneous
suspension is achieved.

Proceed with the challenge
according to laboratory protocol.

The challenge must be
completed within 30 minutes of
the hydration process to avoid a
change in the challenge
suspension concentration.

EZ-FPC™ kits include:
• 1 vial of a single enumerated microorganism (10 pellets per vial)
• Peel off Certificate of Assay

EZ-FPC™ Instructions for Use

EZ-FPC™
CAT # Product Description BSL Comment

 QUALITATIVE PREPARATIONS AT A CONCENTRATION OF 1.0E+02 - 9.9E+02 CFU PER PELLET

 0617FPC Escherichia coli ATCC® 35150™* 2 Qualitative Preparations at a concentration
of 1.0-9.9E+02 CFU per pellet; serotype
O157:H7; for USA shipment only

 0795FPC Escherichia coli ATCC® 43888™* 2 Qualitative Preparations at a concentration
of 1.0-9.9E+02 CFU per pellet; serotype
O157:H7; for USA shipment only

 0814FPC Listeria innocua ATCC® 33090™* 1 Qualitative Preparations at a concentration of
1.0-9.9E+02 CFU per pellet; serotype 6a

 0687FPC Listeria monocytogenes ATCC® 19115™* 2 Qualitative Preparations at a concentration of
1.0-9.9E+02 CFU per pellet; serotype 4b

 0254FPC Listeria monocytogenes Cornell University SLR2249 2 Act A gene removed; Qualitative; 100 to
1,000 CFU per pellet

 0595FPC Salmonella bongori ATCC® 43975™* 2 Qualitative Preparations at a concentration of
1.0-9.9E+02 CFU per pellet

 0817FPC Salmonella enterica subsp. enterica
serovar Abaetetuba ATCC® 35640™*

2 Qualitative Preparations at a concentration of
1.0-9.9E+02 CFU per pellet

 QUANTITATIVE PREPARATIONS AT A CONCENTRATION OF 1.0E+03 - 9.9E+03 CFU PER PELLET

 0265FPC Alicyclobacillus acidoterrestris ATCC® 49025™* 1 Quantitative Preparations at a concentration
of 1.0-9.9E+03 CFU per pellet

 0260FPC Arthrobacter psychrolactophilus ATCC® 700733™* 1 Quantitative Preparations at a concentration
of 1.0-9.9E+03 CFU per pellet

 0392FPC Aspergillus brasiliensis ATCC® 16404™* 1 fungus; Quantitative Preparations at a
concentration of 1.0-9.9E+03 CFU per pellet

 0998FPC Bacillus cereus ATCC® 10876™* 1 Quantitative Preparations at a concentration
of 1.0-9.9E+03 CFU per pellet

 0674FPC Clostridium perfringens ATCC® 12919™* 2 Quantitative Preparations at a concentration
of 1.0-9.9E+03 CFU per pellet : for USA
shipment only

 0756FPC Cronobacter muytjensii ATCC® 51329™* 1 Quantitative Preparations at a concentration
of 1.0-9.9E+03 CFU per pellet

 0306FPC Enterobacter aerogenes ATCC® 13048™* 1 Quantitative Preparations at a concentration
of 1.0-9.9E+03 CFU per pellet

 0497FPC Enterococcus faecalis ATCC® 7080™* 2 Quantitative Preparations at a concentration
of 1.0-9.9E+03 CFU per pellet

 0791FPC Escherichia coli ATCC® 51813™* 1 Quantitative Preparations at a concentration
of 1.0-9.9E+03 CFU per pellet

 0813FPC Lactobacillus fermentum ATCC® 9338™* 1 Quantitative Preparations at a concentration
of 1.0-9.9E+03 CFU per pellet

 0989FPC Lactobacillus rhamnosus ATCC® 9595™* 1 Quantitative Preparations at a concentration
of 1.0-9.9E+03 CFU per pellet

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 64

CAT # Product Description BSL Comment

EZ-FPC™

 0794FPC Penicillium aurantiogriseum ATCC® 16025™* 1 Quantitative Preparations at a concentration
of 1.0-9.9E+03 CFU per pellet

 0485FPC Staphylococcus aureus subsp. aureus ATCC® 6538™* 2 Quantitative Preparations at a concentration
of 1.0-9.9E+03 CFU per pellet

 0693FPC Pseudomonas aeruginosa ATCC® 15442™* 2 Quantitative Preparations at a concentration
of 1.0-9.9E+03 CFU per pellet; Pyocyanin not
produced

 0698FPC Saccharomyces kudriavzevii ATCC® 2601™* 1 Quantitative Preparations at a concentration
of 1.0-9.9E+03 CFU per pellet; Formerly
Saccharomyces cerevisiae

 0360FPC Staphylococcus aureus subsp. aureus ATCC® 25923™* 2 Quantitative Preparations at a concentration
of 1.0-9.9E+03 CFU per pellet;
recommended for CAMP Test

 0803FPC Zygosaccharomyces rouxii ATCC® 28253™* 1 Quantitative Preparations at a concentration
of 1.0-9.9E+03 CFU per pellet

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

Page 65 Microbiologics® Retail Products: 40th Edition BRO9 Rev D

EZ-SPORE™

Daily Process Controls for
spoilage Detection
• Quantitative
• Refrigerated storage
• Peel off Certificate of Assay
• Online Certificate of Analysis
• Traceable to reference culture
• Product warranty

EZ-SPORE™ PRODUCT DETAILS
Food microbiology labs rely on EZ-SPORE™ quantitative microorganism preparations to support their quality
assurance programs as daily process controls for spoilage detection methods. EZ-SPORE™ preparations provide a
guaranteed concentration of 104 CFU per pellet.

Visit www.microbiologics.com or call 320.253.1640 to place your order!

6

7

1 2 3

4 5

With a sterile forceps, transfer the
EZ-SPORE™ microorganism pellet to
the hydrating �uid. Do not remove the
desiccant from vial. Immediately stopper
and recap vial and return to 2°C-8°C.

Place the microorganism suspension
into a 34°C-38°C incubator for 30
minutes to ensure complete
hydration.

Immediately following incubation, mix
hydrated material until a homogeneous
suspension is achieved.

Proceed with the challenge
according to laboratory protocol.

The challenge MUST be
completed within 30 minutes of
the hydration process to avoid a
change in the challenge
suspension concentration.

Prior to use, warm hydrating and
dilution �uids to 34°C-38°C. Sterile pH
7.2 phosphate bu�er is recommended
for hydration of the lyophilized
preparation.

Remove the vial of pellets from
refrigerated storage. Allow the
unopened vial to equilibrate to room
temperature (about 30 minutes).

E
Z

-S
P

O
R

E
™

*

EZ-SPORE™ kits include:
• 1 vial of a single enumerated microorganism (10 pellets per vial)
• Peel off Certificate of Assay

EZ-SPORE™ Instructions for Use

EZ-SPORE™
CAT # Product Description BSL Comment

 0256SPR Bacillus cereus ATCC® 11778™* 1 Not for use as a verification for steam
autoclave sterilization

 0486SPR Bacillus subtilis subsp. spizizenii ATCC® 6633™* 1 Not for use as a verification for steam
autoclave sterilization

 0871SPR Geobacillus stearothermophilus ATCC® 7953™* 1 Not for use as a verification for steam
 autoclave sterilization

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

BRO9 Rev D Microbiologics® Retail Products: 40th Edition Page 66

CUSTOM SOLUTIONS
In today’s world, product safety is a global concern affecting public health, economics and international trade. As a result,
we continue seeing an increase in government regulations and stronger emphasis on the use of international standards.
Undoubtedly, your list of “objectionable microorganisms” is expanding as Quality Control testing increases to encompass
everything from environmental isolates to microbial strains coming from raw materials. At Microbiologics, we offer a wide
variety of Custom Solutions to meet your unique objectionable microorganism needs – we will work with you to develop
products that meet your exact specifications, in easy-to-use, convenient formats.

• Environmental Isolate Preservation Services

• Instrument Controls

• Multiple Configurations

• Made to Your Specifications

• EXPEDITED FULFILLMENT SERVICES

For Your Unique
 Objectionable Microorganism Needs

Contact Us:

custom@microbiologics.com

Customer Service:

phone 320.253.1640 | toll-free 800.599.BUGS (2847) | fax 320.253.6250

 www.microbiologics.com

C
U

S
T

O
M

 S
O

L
U

T
IO

N
S

A
ppen

d

ix

Distributed by Abacus ALS:
AUS 1800 222 287 | NZ 0800 222 170

info@abacus-als.com | www.abacus-als.com

