

Dehydrated Culture Media


Description		Packaging	Ref.
A1 MEDIUM	APHA	500 g	610105
Basal liquid medium for fecal coliforms detection in water and food.		100 g	620105
TRITON X 100 supplement		5x5 mL	80046
ACETAMIDE AGAR		500 g	610312
Medium for differentiation of nonfermentative, gram-negative bacteria, especially <i>Pseudomonas aeruginosa</i> , on the basis of acetamide utilization.			
ACETAMIDE BROTH		500 g	610313
Broth for the differentiation of nonfermentative, gram-negative bacteria, especially <i>Pseudomonas aeruginosa</i> , on the basis of acetamide utilization.			
AEROMONAS AGAR BASE		500 g	610048
Basal medium for selective isolation of Aeromonas.		100 g	620048
AMPICILLIN supplement (Ampicillin)		10 vials	81001
ALKALINE PEPTONE WATER	APHA	500 g	610098
Liquid enrichment medium for <i>Vibrio</i> spp. isolation.		100 g	620098
AMIES TRANSPORT MEDIUM (with charcoal)		500 g	610152
Semi-solid medium for transport of clinical, environmental specimens and of microorganisms.		100 g	620152
		5 kg	6101525
AMIES TRANSPORT MEDIUM (w/o charcoal)		500 g	610191
Semi-solid medium for transport of clinical, environmental specimens and of microorganisms.		100 g	620191
		5 kg	6101915
ANAEROBIC AGAR (BREWER)		500 g	610320
Medium for cultivating anaerobic microorganisms.			
ANDRADE LACTOSE PEPTONE WATER		500 g	610118
Liquid medium for coliforms detection with andrade's indicator.		100 g	620118
ANDRADE PEPTONE WATER		500 g	610119
Liquid enrichment medium with andrade's indicator.		100 g	620119
ANTIBIOTIC AGAR No.1	E.P.	500 g	610314
Surface medium for the antibiotic assay by agar-diffusion method.			
ANTIBIOTIC BROTH No.3	U.S.P.	500 g	610316
Broth for turbidimetric assay of antibiotics.			
ANTIBIOTIC AGAR No.11	E.P.	500 g	610315
Medium for the microbiological assay of neomycin, used for the base and seed layers.			
APT AGAR	APHA	500 g	610300
Medium for counting and cultivating heterofermentative lactic acid bacteria.			
TWEEN 80 supplement (Tween 80)		2x50 mL	80031
ARGININE DECARBOXYLASE BROTH		500 g	610306
Broth for the detection of the production of arginine decarboxylase by <i>Enterobacteriaceae</i> .			
ASPARAGINE ENRICHMENT BROTH	APHA	500 g	610138
Liquid medium for <i>Pseudomonas aeruginosa</i> detection with MPN method in swimming pools and waters designed for bathing.		100 g	620138
AZIDE BLOOD AGAR BASE		500 g	610153
Selective basal medium for streptococci isolation.		100 g	620153
SHEEP BLOOD DEFIBRINATED		50 mL	83296
AZIDE DEXTROSE BROTH	APHA	500 g	610003
Selective liquid medium for fecal streptococci detection in water and food.		100 g	620003
AZIDE MALTOSE AGAR KF	APHA	500 g	610154
Selective medium for fecal streptococci isolation and enumeration.		100 g	620154
TTC 1% supplement		5x10 mL	80300
AZIDE VIOLET BLOOD AGAR BASE		500 g	610155
Selective basal medium for streptococci isolation.		100 g	620155
SHEEP BLOOD DEFIBRINATED		50 mL	83296
BACILLUS CEREUS AGAR BASE (MOSSEL, MYP)	ISO 7932	500 g	610114
Basal medium for selective isolation and enumeration of <i>Bacillus cereus</i> .		100 g	620114
EGG YOLK emulsion	ISO 7932	4x50 mL	80219
Supplement for lecithinase producers bacteria (<i>Staphylococcus</i> , <i>Bacillus</i> and <i>Clostridium</i>) isolation.			
BACILLUS cereus supplement (Polymyxin B)		10 vials	81016
BACILLUS CEREUS AGAR BASE (PEMBA)	ISO 21871	500 g	610136
Basal medium for selective isolation and enumeration of <i>Bacillus cereus</i> .		100 g	620136

Dehydrated Culture Media


Description		Packaging	Ref.
EGG YOLK emulsion Supplement for lecithinase producers bacteria (<i>Staphylococcus</i> , <i>Bacillus</i> and <i>Clostridium</i>) isolation.	ISO 7932	4x50 mL	80219
BACILLUS cereus supplement (Polymyxin B)		10 vials	81016
BAIRD PARKER AGAR BASE Selective basal medium for <i>Staphylococcus aureus</i> isolation.	ISO 6888-1	500 g 100 g	610004 620004
EGG YOLK TELLURITE emulsion Supplement for coagulase positive staphylococci isolation in food.	ISO 6888-1	4x50 mL	80122
R.P.F. supplement Selective and diagnostic supplement for isolation, enumeration and confirmation of <i>Staphylococcus aureus</i> from food and other specimens.	ISO 6888-2	8 vials	81057
BAIRD PARKER AGAR BASE acc. to E.P. Selective basal medium for <i>Staphylococcus aureus</i> isolation.	E.P.	500 g	610338
EGG YOLK TELLURITE emulsion Supplement for coagulase positive staphylococci isolation in food.	ISO 6888-1	4x50 mL	80122
BARNES AGAR BASE Selective basal medium for fecal streptococci isolation and identification.		500 g 100 g	610156 620156
TTC 1% supplement		5x10 mL	80300
BEER UNIVERSAL AGAR Medium for isolation of microorganisms contaminating beer.		500 g 100 g	610126 620126
BIGGY (NICKERSON) AGAR Selective medium for <i>Candida</i> spp. isolation and presumptive identification.		500 g 100 g	610135 620135
BILE AESCULIN AGAR Medium for group D streptococci isolation.		500 g 100 g	610210 620210
BILE AESCULIN BROTH Selective medium for group D streptococci isolation.	ISO 7899-2	500 g 100 g	610151 620151
BILE AESCULIN AZIDE AGAR Selective medium for group D streptococci isolation.	ISO 7899-2	500 g 100 g	610001 620001
BIOTONE AGAR Medium for fastidious microorganisms cultivation.	APHA	500 g 100 g	610157 620157
BISMUTH SULPHITE AGAR Selective medium for isolation and differentiation of <i>Salmonella typhi</i> and other salmonellae from clinical specimens and other materials.	U.S.P.	500 g	610301
BLOOD AGAR BASE Basal medium for fastidious microorganisms isolation and for haemolysis test.		500 g 100 g	610005 620005
SHEEP BLOOD DEFIBRINATED		50 mL	83296
BLOOD AGAR BASE No.2 Basal medium for fastidious microorganisms isolation and for haemolysis test.	ISO 10560	500 g 100 g	610188 620188
SHEEP BLOOD DEFIBRINATED		50 mL	83296
BOLTON BROTH Basal broth for enrichment of <i>Campylobacter</i> spp.	ISO 10272-1	500 g 100 g	610216 620216
CAMPYLOBACTER C.T.V.A. supplement (Cefoperazone, Trimethoprim, Vancomycin, Amphotericin B) Selective supplement for enrichment of <i>Campylobacter</i> spp.	ISO 10272-1	10 vials	81077
BORDET GENGOU AGAR BASE Basal medium for selective isolation of <i>Bordetella</i> spp.		500 g 100 g	610006 620006
BORDETELLA supplement (Cephalexin)		10 vials	81013
SHEEP BLOOD DEFIBRINATED		50 mL	83296
BRAIN HEART INFUSION AGAR Medium for cultivation of fastidious aerobic and anaerobic bacteria.		500 g 100 g	610007 620007
BRAIN HEART INFUSION BROTH Medium for cultivation of fastidious aerobic and anaerobic bacteria.		500 g 100 g 5 kg	610008 620008 6100085
BRILLIANT GREEN AGAR Selective medium for <i>Salmonella</i> spp. isolation other than <i>S. typhi</i> .	U.S.P.	500 g 100 g	610009 620009
BRILLIANT GREEN BILE BROTH 2% Selective medium for detection and confirmation of coliforms.	ISO 4831 ISO 4832	500 g 100 g 5 kg	610010 620010 6100105
BROMOCRESOL PURPLE AZIDE BROTH Broth for the confirmation of the enterococci presence, particularly in the bacteriological analysis of water.		500 g	610321

Dehydrated Culture Media


Description		Packaging	Ref.
GLYCEROL supplement (Glycerol)		4x50 mL	80021
BRUCELLA AGAR BASE	APHA	500 g	610079
Basal medium for selective isolation of <i>Brucella</i> spp. and other bacteria.		100 g	620079
BRUCELLA supplement (Polymyxin B, Bacitracin, Cycloheximide, Nalidixic Acid, Nystatin, Vancomycin)		10 vials	81003
BRUCELLA BROTH		500 g	610356
Medium for the cultivation of <i>Brucella</i> spp. and other fastidious microorganisms.			
BRYANT AND BURKEY MEDIUM		500 g	610142
Medium for the selective enrichment of lactate-fermenting clostridia (<i>C. tyrobutyricum</i>) which are responsible for "late blowing" in brine-salted semi-hard and hard cheeses and other dairy products.			
BUFFERED PEPTONE WATER	ISO 6579	500 g	611014
Medium for <i>Salmonella</i> pre-enrichment in food.	ISO 6785	100 g	621014
		5 Kg	6110145
BUFFERED SODIUM CHLORIDE PEPTONE SOLUTION acc. to E.P.	ISO 21149	500 g	610335
Medium for the microbial examination of non-sterile pharmaceutical products, e.g. solution for sample preparation or dilution or washing solution.	E.P.		
CAMPYLOBACTER AGAR	AOAC	500 g	611007
Basal medium for selective isolation of <i>Campylobacter</i> spp.		100 g	621007
SHEEP BLOOD DEFIBRINATED		50 mL	83296
HORSE BLOOD LYSED		100 mL	83397
Lysed horse blood for bacteriological use.			
CAMPYLOBACTER growth supplement (Sodium pyruvate, Sodium metabisulphate, Ferrous sulphate)		10 vials	81050
CAMPYLOBACTER Blaser Wang supplement (Polymyxin B, Trimethoprim, Amphotericin B, Cephalotin, Vancomycin)		10 vials	81051
CAMPYLOBACTER Preston supplement (Polymyxin B, Trimethoprim, Cycloheximide, Rifampicin)		10 vials	81004
CAMPYLOBACTER Skirrow supplement (Polymyxin B, Trimethoprim, Vancomycin)		10 vials	81055
CAMPYLOBACTER BLOOD FREE MEDIUM BASE	ISO 10272-1	500 g	610130
Basal medium for selective isolation of <i>Campylobacter jejuni</i> , <i>coli</i> , <i>landis</i> from clinical samples.		100 g	620130
CAMPYLOBACTER C.C.D.A. supplement (Cefoperazone, Amphotericin B).	ISO 10272-1	10 vials	81037
CAMPYLOBACTER ENRICHMENT BROTH BASE		500 g	610131
Basal broth for selective enrichment of <i>Campylobacter</i> spp.		100 g	620131
CAMPYLOBACTER C.T.V.N. supplement (Cefoperazone, Trimethoprim, Vancomycin, Nystatin)		10 vials	81038
CAMPYLOBACTER KARMALI AGAR BASE	AOAC	500 g	610200
Basal medium for selective isolation of <i>Campylobacter</i> spp.		100 g	620200
CAMPYLOBACTER KARMALI supplement (Sodium pyruvate, Cefoperazone, Vancomycin, Cycloheximide)		10 vials	81036
CARY BLAIR TRANSPORT MEDIUM		500 g	611402
Semi-solid medium for transport of clinical specimens and microorganisms.		100 g	621402
CASEIN PEPTONE LECITHIN POLYSORBATE BROTH BASE	U.S.P.	500 g	610302
Broth for diluting samples of pharmaceutical, cosmetic and other raw materials or final products when determining microbial counts.			
TWEEN 20 supplement (Tween 20)		2x50 mL	80032
CETRIMIDE AGAR	E.P.	500 g	610041
Selective basal medium for <i>Pseudomonas aeruginosa</i> isolation.		100 g	620041
		5 kg	6100415
GLYCEROL supplement (Glycerol)		4x50 mL	80021
CLED AGAR		500 g	610012
Differential medium for total bacterial count of urine.		100 g	620012
		5 kg	6100125
CLED ANDRADE AGAR		500 g	610112
Medium for total bacterial count of urine.		100 g	620112
CLOSTRIDIUM BROTH	ISO 6461-1	500 g	610056
Semisolid medium for clostridia and other anaerobes cultivation in food and clinical samples.	E.P.	100 g	620056
CLOSTRIDIUM DIFFICILE AGAR BASE		500 g	610115
Basal medium for selective isolation of <i>Clostridium difficile</i> .		100 g	620115

Dehydrated Culture Media


Description		Packaging	Ref.
SHEEP BLOOD DEFIBRINATED		50 mL	83296
CLOSTRIDIUM difficile supplement (D-Cyclozenine, Cefoxitin)		10 vials	81007
CLOSTRIDIUM Perfringens AGAR BASE	ISO 7937	500 g	610207
Basal medium for selective isolation of <i>Clostridium perfringens</i> .		100 g	620207
EGG YOLK emulsion	ISO 7932	4x50 mL	80219
Enrichment supplement for lecithinase producing bacteria (<i>Staphylococcus</i> , <i>Bacillus</i> and <i>Clostridium</i>) isolation.			
CLOSTRIDIUM perfringens (T.S.C.) supplement (D-Cycloserine).	ISO 7937	10 vials	81011
KANAMYCIN / POLYMYXIN B supplement (Kanamycin, Polymyxin B)		10 vials	81031
COLUMBIA AGAR BASE		500 g	610013
Basal medium for fastidious microorganisms isolation.		100 g	620013
		5 kg	6100135
SHEEP BLOOD DEFIBRINATED		50 mL	83296
CNA (Staf/Strep) supplement (Colistin, Nalidixic acid)		10 vials	81048
GARDNERELLA vaginalis supplement (Gentamicin, Nalidixic acid, Amphotericin B)		10 vials	81040
COLUMBIA C.N.A. AGAR BASE		500 g	610113
Selective medium for isolation of streptococci and staphylococci.		100 g	620113
SHEEP BLOOD DEFIBRINATED		50 mL	83296
C.P.L.M. SELECTIVE WITH CAF		500 g	610159
Selective medium for <i>Trichomonas vaginalis</i> isolation and cultivation.		100 g	620159
HORSE SERUM		100 mL	83810
CYSTINE HEART AGAR		500 g	610506
Medium for cultivating <i>Francisella tularensis</i> and gram-negative cocci.			
CZAPEK DOX AGAR	ISO 6461-1	500 g	610095
Medium for cultivation of fungi and bacteria capable of using sodium nitrate as the sole nitrogen source.		100 g	620095
CZAPEK DOX BROTH		500 g	610072
Liquid medium or cultivation of fungi and bacteria capable of using sodium nitrate as the sole nitrogen source.		100 g	620072
DNase TEST AGAR		500 g	610205
Medium for detection of deoxyribonucleasic activity (DNase) of microorganisms.		100 g	620205
DEMI FRASER BROTH	ISO 11290-1	500 g	610091
Basal broth for <i>Listeria</i> enrichment.		100 g	620091
LISTERIA FRASER supplement (Ferric ammonium citrate)		10 vials	81028
DERMATOPHYTE (D.T.M.) AGAR		500 g	610160
Selective medium for selective isolation of dermatophytic fungi.		100 g	620160
DERMATOPHYTE supplement (Chlortetracycline)		10 vials	81025
DESOXYCHOLATE AGAR	APHA	500 g	610014
Selective medium for enterobacteria isolation.		100 g	620014
		5 kg	6100145
DESOXYCHOLATE CITRATE AGAR		500 g	610015
Selective medium for pathogenic enterobacteria isolation.		100 g	620015
DEXTROSE AGAR		500 g	610002
Medium for cultivation and maintaining of microorganisms.		100 g	620002
DEXTROSE BROTH		500 g	610161
Broth for cultivation and maintaining of microorganisms.		100 g	620161
DEXTROSE TRYPTONE AGAR		500 g	610198
Medium for the enumeration of spores of mesophilic and thermophilic bacillus in sugar, sweet desserts, aromatic preparation and other foodstuffs.			
DRIGALSKI LACTOSE AGAR		500 g	610016
Selective medium for pathogenic enterobacteria isolation.		100 g	620016
E.C. BROTH	ISO 7251	500 g	610063
Selective broth for fecal coliforms detection and for <i>E. coli</i> confirmation.		100 g	620063
E.C. BROTH MUG		500 g	610332
Selective broth for fecal coliforms and <i>E. coli</i> detection in water.			
E.E. BROTH	E.P.	500 g	610017
Broth for enterobacteria selective enrichment.		100 g	620017
E.M.B. LEVINE AGAR	U.S.P.	500 g	610019
Selective medium for gram-negative enteric bacteria isolation.		100 g	620019
ENDO AGAR	APHA	500 g	610020
Medium for coliforms detection, enumeration and confirmation.		100 g	620020

Dehydrated Culture Media


Description		Packaging	Ref.
ENTEROBACTER SAKAZAKII ISOLATION AGAR Selective medium for <i>Enterobacter sakazakii</i> isolation.	ISO 22964	500 g	610623
EUGON LT 100 AGAR Medium for count and isolation of mesophilic bacteria in cosmetics.	ISO 21149	500 g	610327
LECITHIN Supplement		4x50 mL	80007
E.V.A. BROTH (ETHYL VIOLET AZIDE) Selective broth for enterococci detection in water and other samples.	APHA	500 g 100 g	611365 621365
G.C. MEDIUM Basal medium for <i>Haemophilus</i> spp. and <i>Neisseria</i> spp. isolation.		500 g 100 g	610022 620022
HORSE BLOOD DEFIBRINATED		100 mL	83396
VITALEX growth supplement		10 vials	81023
L.C.A.T. supplement (Lincomycin, Colistin, Amphotericin B, Trimethoprim)		10 vials	81012
V.C.A.T. supplement (Vancomycin, Colistin, Amphotericin B, Trimethoprim)		10 vials	81041
V.C.N. supplement (Vancomycin, Colistin, Nystatin)		10 vials	81022
V.C.N.T. supplement (Vancomycin, Colistin, Nystatin, Trimethoprim)		10 vials	81024
HAEMOPHILUS supplement (Bacitracin, Vancomycin, Clindamycin)		10 vials	81014
GELATIN PEPTONE AGAR (Agar gelisato) Medium for total bacterial count of aerobes in ice creams.	AOAC	500 g 100 g 5 kg	610054 620054 6100545
GIOLITTI CANTONI BROTH BASE Basal broth for <i>Staphylococcus aureus</i> enrichment.	ISO 6888-3	500 g 100 g	610100 620100
POTASSIUM TELLURITE 3.5% supplement		5x10 mL	80291
GLUCOSE SALT TEEPOL BROTH Medium for selective enrichment and enumeration (MPN method) of <i>Vibrio parahaemolyticus</i> from foodstuffs.		500 g	610359
G.N. HAJNA BROTH Broth for gram-negatives enrichment.		500 g 100 g	610163 620163
HEART INFUSION BROTH Broth for fastidious bacteria cultivation.	AOAC	500 g 100 g 5 kg	611021 621021 6110215
HEKTOEN ENTERIC AGAR Selective medium for pathogenic enterobacteria isolation.	ISO 21567	500 g 100 g 5 kg	610021 620021 6100215
HERELLEA AGAR Selective medium for isolation from urethral and vaginal specimens.		500 g 100 g 5 kg	610164 620164 6101645
HHD BROTH Medium for differentiation of heterofermentative and homofermentative lactic bacteria.		500 g 100 g	610064 # 620064 #
IRON SULPHITE AGAR Medium for thermophilic anaerobes determination.		500 g 100 g	611401 621401
ISOSENSITEST AGAR Medium for susceptibility test.		500 g 100 g	611265 621265
KANAMYCIN AESCULIN AZIDE AGAR Selective medium for isolation of group D streptococci in food.	APHA	500 g 100 g	610190 620190
KLIGLER IRON AGAR Differential medium for enterobacteria identification.	ISO 10273	500 g 100 g	610023 620023
LACTOSE BROTH Broth for coliforms detection.	ISO 9308-2	500 g 100 g	611202 621202
LACTOSE GELATIN MEDIUM Dehydrated medium for the identification of <i>C. perfringens</i> by lactose and gelatin test.	ISO 7937	500 g	610360
LACTOSE SULFITE BROTH Selective medium for the detection and enumeration of spores of <i>Clostridium perfringens</i> in food products.	ISO 7937	500 g	610358
LAURYL PEPTO BROTH Broth for selective enrichment of coliforms in water and dairy products.	ISO 7251	500 g 100 g	610189 620189
LAURYL TRYPTOSE BROTH Broth for selective enrichment of coliforms in water and dairy products.	ISO 7251	500 g 100 g	610085 620085
KOSER CITRATE BROTH Broth for enterobacteria differentiation on the basis of their capability of utilizing citrate as the sole carbon source.	AOAC	500 g 100 g	610165 620165

Dehydrated Culture Media


Description		Packaging	Ref.
L.B. MEDIUM (LURIA BERTANI) Medium for cultivation of recombinant <i>Escherichia coli</i> .		500 g 100 g	610084 620084
LEGIONELLA C.Y.E. AGAR BASE (w/o ACES AND α-CHETOGLUTARIC ACID) Basal medium for <i>Legionella</i> spp. isolation.	ISO 11731-1	500 g 100 g	610125 620125
LEGIONELLA (B.C.Y.E.) growth supplement (Aces, L-cysteine, Ferric pyrophosphate, α -ketoglutarate).	ISO 11731-1	10 vials	81056
LEGIONELLA (B.M.P.A.) supplement (Cefamandole, Polymyxin B, Anisomycin)		10 vials	81002
LEGIONELLA (G.V.P.C.) supplement (Glycine, Vancomycin, Polymyxin B, Cycloheximide).	ISO 11731-1	10 vials	81008
LEGIONELLA (M.W.Y.) supplement (Anisomycin, Polymyxin B, Vancomycin, Glycine, Bromothynol Blue, Bromocrystal Purple).		10 vials	81019
LETHEEN AGAR BASE Basal medium for coefficient phenol detection of quaternary ammonium disinfectants.		500 g 100 g	610076 620076
LETHEEN supplement (Lecithin)		4x50 mL	80008
TWEEN 80 supplement (Tween 80)		2x50 mL	80031
LETHEEN BROTH BASE Basal medium for coefficient phenol detection of quaternary ammonium disinfectants.	AOAC	500 g 100 g	610208 620208
LETHEEN supplement (Lecithin)		4x50 mL	80008
TWEEN 80 supplement (Tween 80)		2x50 mL	80031
LETHEEN BROTH MODIFIED Medium for the evaluation of bactericidal activity of quaternary ammonium base.	ISO 21149	500 g	610328
TWEEN 80 supplement (Tween 80)		2x50 mL	80031
LISTERIA ENRICHMENT BROTH BASE (Lovett) Broth for enrichment of <i>Listeria</i> spp. according to Lovett formulation.	APHA	500 g 100 g	610326 620326
LISTERIA SUPPLEMENT FOR ENRICHMENT (FDA/IDF) Selective supplement for <i>Listeria</i> isolation.		10 vials	81045
LISTERIA FRASER BROTH Basal medium for <i>Listeria monocytogenes</i> selective enrichment.	ISO 11290-1	500 g 100 g	610166 620166
LISTERIA FRASER supplement (Ferric ammonium citrate)		10 vials	81028
LISTERIA OXFORD AGAR BASE Basal medium for selective isolation and differentiation of <i>L. monocytogenes</i> .	ISO 11290-1	500 g 100 g	610167 620167
LISTERIA OXFORD supplement (Cefotetan, Fosfomycin)		10 vials	81027
LISTERIA OXFORD AGAR BASE ISO 11290 Basal medium w/o antibiotics and acriflavine for the isolation of <i>L. monocytogenes</i> .	ISO 11290-1	500 g	610231
LISTERIA OXFORD WITH CEF/FOS/COL/CYC/ACR supplement (Cefotetan, Fosfomycin, Colistin, Cycloheximide, Acriflavine)		10 vials	81629
LISTERIA PALCAM AGAR BASE Basal medium for selective isolation and differentiation of <i>L. monocytogenes</i> .	ISO 11290-1	500 g 100 g	610168 620168
LISTERIA PALCAM supplement (Polymyxin B, Cefazidime, Acriflavina HCl)		10 vials	81026
LISTERIA U.V.M. 1 BROTH Broth for <i>Listeria monocytogenes</i> selective enrichment.	USDA-FSIS	500 g 100 g	610031 620031
LISTERIA U.V.M. 2 BROTH Broth for <i>Listeria monocytogenes</i> selective enrichment.	USDA-FSIS	500 g 100 g	610045 620045
LITMUS MILK Medium for the maintenance of lactic acid bacteria and for the determination of bacterial action on milk.		500 g	610318
LOWENSTEIN JENSEN MEDIUM Selective medium for mycobacteria isolation.		500 g 100 g	610026 620026
GLYCEROL supplement (Glycerol)		4x50 mL	80021
LYSINE DECARBOXYLASE BROTH Broth for the detection of the production of lysine decarboxylase by <i>Enterobacteriaceae</i> .	APHA	500 g	610303
LYSINE IRON AGAR Differential medium for enterobacteria isolation.		500 g 100 g	610027 620027
M17 AGAR Medium for lactic streptococci cultivation.		500 g 100 g	610192 620192
M.R.S. AGAR Basal medium for lactobacillus isolation.	ISO 15214	500 g 100 g	610024 620024
TWEEN 80 supplement (Tween 80)		2x50 mL	80031
M.R.S. BROTH Basal medium for lactobacillus enrichment and isolation.	ISO 15214	500 g 100 g	610025 620025

Dehydrated Culture Media


Description		Packaging	Ref.
TWEEN 80 supplement (Tween 80)		2x50 mL	80031
M.S.R.V. (Modified Semisolid Rappaport Vassiliadis) MEDIUM BASE		500 g	610018
Semisolid basal medium for selective isolation of motile <i>Salmonella</i> spp.		100 g	620018
NOVOBIOCIN supplement (Novobiocin).	ISO 6579	10 vials	81021
MAC CONKEY AGAR	E.P.	500 g	610028
Selective and differential medium for coliforms and intestinal pathogens isolation.		100 g	620028
		5 kg	6100285
MUG supplement		10 vials	81020
MAC CONKEY AGAR w/o CRYSTAL VIOLET		500 g	610195
Differential moderately selective medium for enterobacteria isolation.		100 g	620195
MAC CONKEY AGAR w/o Bile Salt		500 g	610128
Selective and differential medium for coliforms isolation with <i>Proteus</i> spp. swarming inhibition.			
MAC CONKEY BROTH	E.P.	500 g	610337
Selective and differential broth for the detection of coliforms in water, milk and other materials of sanitary importance.			
MAC CONKEY BROTH (Purple)		500 g	610171
Selective and differential broth for coliforms isolation (with BCP).		100 g	620171
MAC CONKEY BROTH MODIFIED (w/o NaCl)		500 g	610149
Selective and differential broth for coliforms isolation (with BCP).		100 g	620149
MAC CONKEY MUG AGAR		500 g	610170
Selective and differential medium for <i>Escherichia coli</i> isolation.		100 g	620170
		5 kg	6101705
MAC CONKEY SORBITOL AGAR		500 g	610108
Selective and differential medium for <i>E. coli</i> O157 isolation.		100 g	620108
CEFIXIME TELLURITE Supplement		10 vials	81082
MALONATE BROTH		500 g	610172
Broth for enterobacteria differentiation.		100 g	620172
MALT AGAR	AOAC	500 g	610101
Medium for yeasts and moulds isolation and enumeration.		100 g	620101
MALT EXTRACT AGAR		500 g	610173
Medium for yeasts and moulds isolation and enumeration.		100 g	620173
MALT EXTRACT BROTH	AOAC	500 g	610069
Broth for yeasts and moulds culture.		100 g	620069
MANNITOL MOTILITY TEST MEDIUM		500 g	610235
Medium for differentiation of Enterobacteriaceae.		100 g	620235
MANNITOL SALT AGAR	E.P.	500 g	610029
Selective medium for pathogenic staphylococci isolation.		100 g	620029
		5 kg	6100295
MAXIMUM RECOVERY BROTH	ISO 6887-1	500 g	610077
Isotonic diluent for microorganisms optimal recovery.		100 g	620077
m-CP AGAR BASE	98/83/EC	500 g	610199
Basal medium for selective isolation of <i>C. perfringens</i> in waters.		100 g	620199
m-CP supplement		10 vials	81034
m-CP Supp.A Phenolphthalein diphosphate		10 vials	81070
m-CP Supp.B Ferric chloride		10 vials	81071
m-CP Supp.C Indoxyl B-D-Glucoside		10 vials	81072
m-ENDO AGAR LES	APHA	500 g	611011
Medium for coliforms enumeration in water by membrane filtration.		100 g	621011
m-ENDO BROTH	APHA	500 g	610220
Broth for coliforms counting in water by membrane filtration.		100 g	620220
m-FC AGAR BASE	APHA	500 g	611012
Selective basal medium for fecal coliforms isolation and enumeration by membrane filtration method.		100 g	621012
		5 kg	6110125
ROSOLIC ACID supplement (Rosolic acid)		10 vials	81029
m-FC BROTH BASE	APHA	500 g	610162
Selective basal broth for fecal coliforms isolation and enumeration by membrane filtration method.		100 g	620162
ROSOLIC ACID supplement (Rosolic acid)		10 vials	81029
MICROBIAL CONTENT TEST AGAR BASE		500 g	610094
Basal medium for bacterial count determination with inactivation of disinfectants.			

Dehydrated Culture Media


Description		Packaging	Ref.
LECITHIN supplement (Lecithin)		4x50 mL	80007
TWEEN 80 supplement (Tween 80)		2x50 mL	80031
MIDDLEBROOK 7 H 10 AGAR BASE		500 g	611022
Basal medium for mycobacteria cultivation.		100 g	621022
MIDDLEBROOK 7 H 10 supplement (Oleic acid, Glucose, NaCl)		4x50 mL	81035
GLYCEROL supplement (Glycerol)		4x50 mL	80021
MILK PLATE COUNT AGAR		500 g	610073
Medium for bacterial count in milk and dairy products.		100 g	620073
MOTILITY INDOLE UREA AGAR		500 g	610236
Medium for Enterobacteriaceae identification.			
MOTILITY TEST AGAR		500 g	610132
Medium for the detection of motility of gram-negative enteric bacilli.		100 g	620132
MRS-IM + MALTOSE		500 g	610067
Medium for counting probiotic bacteria.		100 g	620067
TWEEN 80 supplement (Tween 80)		2x50 mL	80031
MRS-IM + GLUCOSE		500 g	610068
Medium for counting probiotic bacteria.		100 g	620068
TWEEN 80 supplement (Tween 80)		2x50 mL	80031
MR-VP BROTH	ISO 6785	500 g	610032
Broth for carrying out Methyl Red (MR) and Voges-Proskauer (VP) tests.	ISO 6579	100 g	620032
MUELLER HINTON AGAR II	CLSI	500 g	610627
Medium for susceptibility test (Kirby Bauer method), low concentration of thymine-thymidine with Ca ⁺⁺ and Mg ⁺⁺ .		100 g	620627
		5 kg	6106275
MUELLER HINTON BROTH	CLSI	500 g	610034
Broth for susceptibility test by dilution method.		100 g	620034
MULLER KAUFFMANN BROTH BASE	ISO 6785	500 g	610035
Basal broth for Salmonella spp selective enrichment.		100 g	620035
MULLER KAUFFMANN supplement (Iodine, Potassium iodide, Brilliant green)		2x50 mL Iodine	80047
		50 mL B.G. 0.1%	
MULLER KAUFFMANN TETRATHIONATE BROTH BASE	ISO 6579	500 g	610239
Basal medium for <i>Salmonella</i> spp. selective enrichment from water, foodstuffs and fecal samples.		100 g	620239
IODINE MKTT SOLUTION		10 tubes x 10 mL	80009
NOVOBIOCIN MKTT Supplement		10 vials	81073
NITRATE BROTH		500 g	610322
Broth for the identification of aerobic and facultative anaerobic gram-negative microorganisms by means of the nitrate reduction test.			
NUTRIENT AGAR	ISO 12780	500 g	610036
Medium for non fastidious bacteria growth.		100 g	620036
NUTRIENT BROTH	APHA	500 g	610037
Broth for non fastidious bacteria growth.		100 g	620037
		5 kg	6100375
NUTRIENT BROTH no.2	ISO 17995	500 g	610217
Broth for non fastidious bacteria growth.		100 g	620217
Base broth for the enrichment of <i>Campylobacter</i> spp.			
CAMPYLOBACTER Preston supplement (Polymyxin B, Trimethoprim, Cycloheximide, Rifampicin)		10 vials	81004
CAMPYLOBACTER growth supplement (Sodium pyruvate, Sodium metabisulphite, Ferrous sulphate)		10 vials	81050
HORSE BLOOD LYSED		100 mL	83397
O.F. BASAL MEDIUM		500 g	610304
Medium for the detection of oxidative and fermentative carbohydrate degradation, particularly for the differentiation of gram-negative intestinal bacteria.			
O.G.Y.E. AGAR BASE	ISO 7954	500 g	610202
Basal medium for selective enumeration of yeasts and moulds.		100 g	620202
		5 kg	6102025
O.G.Y.E. supplement (Oxytetracycline)		10 vials	81018

Dehydrated Culture Media


Description		Packaging	Ref.
ORANGE SERUM AGAR Medium for isolation and count of bacteria and yeasts in citrus fruit and by-products.	APHA	500 g 100 g 5 kg	610078 620078 6100785
ORANGE SERUM BROTH Broth for cultivation and enumeration of microorganisms associated with spoilage of citrus products.		500 g	610307
ORNITHINE DECARBOXYLASE BROTH Broth for the detection of the production of ornithine decarboxylase by <i>Enterobacteriaceae</i> .		500 g	610305
P.P.L.O. BROTH Broth for mycoplasma cultivation.	APHA	500 g 100 g	610109 620109
PEPTONE WATER Medium for indole production detection.	ISO 7251	500 g 100 g	610038 620038
PFIZER SELECTIVE ENTEROCOCCUS AGAR Medium for selective isolation, cultivation and enumeration of <i>Enterococcus</i> spp.		500 g	610319
PHENOL RED AGAR BASE Base medium used with the addition of carbohydrates for differentiating pure culture of bacteria based on sugar fermentation reactions.		500 g	610308
PHENOL RED BROTH BASE Broth for carbohydrates fermentation studies.		500 g 100 g	610174 620174
PHENYLALANINE AGAR Medium for enterobacteria differentiation. FERRIC CHLORIDE 10% (Ferric chloride)		500 g 100 g 2x25 mL	610039 620039 80272
PHENYLALANINE MALONATE BROTH Broth for enterobacteria differentiation. FERRIC CHLORIDE 10% (Ferric chloride)		500 g 100 g 2x25 mL	610075 620075 80272
PLATE COUNT AGAR Medium for total bacterial count detection in foodstuffs and water.	ISO 4833	500 g 100 g 5 kg	610040 620040 6100405
POTATO DEXTROSE AGAR Medium for yeasts and moulds enumeration in food and dairy products.	E.P.	500 g 100 g 5 kg	610102 620102 6101025
POTATO DEXTROSE BROTH Broth for yeasts and moulds enumeration in food and dairy products.	APHA	500 g 100 g 5 kg	610106 620106 6101065
POTATO INFUSION AGAR Medium for <i>Bruceella</i> spp. isolation.		500 g 100 g	610011 620011
PROTEOSE PEPTONE Special peptone obtained by enzymatic hydrolysis of animal tissue.		500 g	612201
PSEUDOMONAS AGAR BASE Basal medium for selective isolation of <i>Pseudomonas</i> spp. GLYCEROL supplement (Glycerol) C.F.C. (<i>Pseudomonas</i>) supplement (Cetrimide, Fucidin, Cephalordine) C.N. (<i>Pseudomonas</i>) supplement (Cetrimide, Nalidix acid)	ISO 12780	500 g 100 g 4x50 mL 10 vials	610071 620071 80021 81049
PSEUDOMONAS AGAR F Medium for the enhancement of fluoescin production by <i>Pseudomonas</i> spp. GLYCEROL supplement (Glycerol)	ISO 12780	500 g 4x50 mL	610309 80021
PSEUDOMONAS AGAR P Medium for the enhancement of pyocyanin production by <i>Pseudomonas</i> spp.	U.S.P.	500 g	610310
PURPLE GLUCOSE AGAR Medium for enterobacteria isolation and differentiation.	ISO 21528-2	500 g 100 g	610194 620194
PURPLE LACTOSE AGAR Medium for coliforms isolation and differentiation.		500 g 100 g	610044 620044
R2 AGAR Medium for heterotrophic microorganisms count in the examination of potable water.	E.P.	500 g 100 g	610129 620129
RAPPAPORT VASSILIADIS BROTH Selective enrichment broth for <i>Salmonella</i> isolation.	ISO 6785 ISO 6579	500 g 100 g	610175 620175
REINFORCED CLOSTRIDIAL AGAR Medium for isolation and enumeration of anaerobes, specially <i>Clostridium</i> spp.	ISO 6461-1	500 g 100 g	610096 620096
ROGOSA AGAR Selective basal medium for lactobacilli isolation and enumeration.		500 g 100 g	610176 620176

Dehydrated Culture Media


Description		Packaging	Ref.
TWEEN 80 supplement (Tween 80)		2x50 mL	80031
ROGOSA BROTH Selective basal broth for lactobacilli culture.		500 g 100 g	610177 620177
TWEEN 80 supplement (Tween 80)		2x50 mL	80031
ROSE BENGAL AGAR BASE Basal broth for selective isolation and enumeration of yeasts and moulds.	APHA	500 g 100 g 5 kg	610178 620178 6101785
CHLORAMPHENICOL supplement (Chloramphenicol)		10 vials	81017
ROSE BENGAL CAF AGAR Selective medium for yeasts and moulds isolation and enumeration.	APHA	500 g 100 g	610090 620090
SABOURAUD DEXTROSE AGAR Medium for yeasts and moulds isolation.	harmonized EP	500 g 100 g 5 kg	610103 620103 6101035
CHLORAMPHENICOL supplement (Chloramphenicol)		10 vials	81017
GENTAMICIN supplement (Gentamicin)		10 vials	81033
SABOURAUD DEXTROSE BROTH Broth for yeasts, moulds and acidophilic bacteria cultivation.	harmonized EP	500 g 100 g	610104 620104
SABOURAUD CAF AGAR Selective medium for yeasts and moulds isolation.	APHA	500 g 100 g	610203 620203
SABOURAUD CAF AGAR + ACTIDIONE Selective medium for dermatophyte isolation.		500 g 100 g	610179 620179
SABOURAUD MALTOSE AGAR Acid medium for the isolation of dermatophytes, other fungi and yeasts.	U.S.P.	500 g 100 g	610146 620146
SCHAEDLER AGAR BASE Basal medium for anaerobic bacteria isolation.		500 g 100 g	610043 620043
SHEEP BLOOD DEFIBRINATED		50 mL	83296
VITAMIN K 1% supplement (Vitamin K)		5x5 mL	80053
SCHAEDLER supplement (Kanamycin, Vancomycin)		10 vials	81054
SCHAEDLER BROTH Broth for anaerobic bacteria cultivation.		500 g 100 g	610137 620137
SCHWARZ DIFFERENTIAL MEDIUM Medium used in the brewing industry for the differentiation of brewing yeasts from wild yeasts.		500 g	610127
SELENITE BROTH Broth for selective enrichment of <i>Salmonella</i> spp.	APHA	500 g 100 g 5 kg	610145 620145 6101455
SELENITE CYSTINE BROTH Medium for selective enrichment of <i>Salmonella</i> spp.	ISO 6785	500 g 100 g	610150 620150
S.F. BROTH Broth medium for fecal streptococci isolation.	AOAC	500 g 100 g	610180 620180
SIERRA LIPOLYTIC AGAR Medium for lipolytic bacteria isolation.		500 g 100 g	611015 621015
SIM MEDIUM Differential medium for indole, motility and H ₂ S tests.		500 g 100 g	610181 620181
SIMMONS CITRATE AGAR Differential medium for enterobacteria identification based on the utilization of citrate as the sole source of carbon.	ISO 10273	500 g 100 g	610046 620046
SLANETZ AND BARTLEY AGAR BASE Selective basal medium for fecal streptococci isolation and enumeration.	ISO 7899-2	500 g 100 g	610134 620134
TTC 1% supplement (TTC)		5x10 mL	80300
SLANETZ AND BARTLEY AGAR + TTC Selective medium for fecal streptococci isolation and enumeration.	ISO 7899-2	500 g 100 g 5 kg	610147 620147 6101475
SPS AGAR Selective medium for <i>Clostridium perfringens</i> and sulphite-reducing bacteria isolation and enumeration.	APHA	500 g 100 g	610148 620148
S.S. AGAR MODIFIED Selective medium for <i>Salmonella</i> and <i>Shigella</i> isolation.		500 g 100 g 5 kg	610042 620042 6100425
STAPHYLOCOCCUS 110 AGAR Selective medium for staphylococci isolation.		500 g	611366

Dehydrated Culture Media


Description		Packaging	Ref.
STUART TRANSPORT MEDIUM Semisolid medium for transport of clinical specimens and microorganisms.		500 g 100 g	610182 620182
T.B.X. AGAR Selective chromogenic medium for <i>E. coli</i> detection in food.	ISO 16649-2	500 g 100 g	610224 620224
T.C.B.S. AGAR Selective medium for <i>Vibrio</i> spp. isolation.	ISO 8914	500 g 100 g	611010 621010
TERGITOL AGAR BASE Basal medium for coliforms enumeration and identification.	ISO 9308-1	500 g 100 g	610184 620184
TERGITOL 1.5% Supplement		4x40 mL	80042
TTC 1% supplement (TTC)		5x10 mL	80300
T.S.I. AGAR Differential medium for enterobacteria identification.	U.S.P.	500 g 100 g	610055 620055
TETRATHIONATE BROTH BASE Basal broth for <i>Salmonella</i> spp. enrichment	APHA U.S.P.	500 g 100 g	610183 620183
IODINE solution (Iodine, Potassium iodide)		5x10 mL	81009
THIOGLYCOLLATE MEDIUM Medium for aerobic and anaerobic bacteria for sterility tests.	ISO 7937 E.P. U.S.P.	500 g 100 g	610050 620050
TODD HEWITT BROTH Broth for haemolytic streptococci culture prior to serological identification.		500 g 100 g 5 kg	610051 620051 6100515
TRICHOMONAS BROTH Selective base broth for <i>Trichomonas</i> spp. isolation.		500 g 100 g	610061 620061
HORSE SERUM		100 mL	83810
TRYPTIC (CTA) MEDIUM Semisolid medium for motility test and carbohydrates fermentation.		500 g 100 g	610185 620185
TRYPTIC SOY AGAR Medium for the growth of a wide variety of microorganisms.	E.P.	500 g 100 g	610052 620052
TRYPTIC SOY BROTH Broth for the growth of a wide variety of microorganisms.	E.P.	500 g 100 g 5 kg	610053 620053 6100535
TRYPTONE GLUCOSE EXTRACT AGAR Medium for cultivation and count of microorganisms in food and water.	APHA	500 g 100 g	610089 620089
TRYPTONE SULFITE NEOMYCIN AGAR Medium for <i>Clostridium perfringens</i> detection in food.		500 g 100 g	610074 620074
TRYPTONE WATER Liquid medium for <i>Escherichia coli</i> detection in food and water.	ISO 3811	500 g 100 g	610206 620206
TRYPTOPHAN BROTH Broth of subcultivation for coliform differentiation, and for indole testing in the bacteriological examination of water.	ISO 9308-1 ISO 6579 ISO 6785	500 g 100 g	610197 620197
TRYPTOSE AGAR Medium for the growth of a wide variety of microorganisms.	APHA	500 g 100 g	610193 620193
TRYPTOSE BROTH Broth for cultivating and maintaining of fastidious microorganisms, including <i>Brucella</i> spp.		500 g 100 g	610233 620233
UREA AGAR BASE Basal medium for enterobacteria urease test.	ISO 6785 ISO 6579	500 g 100 g	610107 620107
UREA 40% supplement		10x5 mL	80292
UREA BROTH Broth for the detection of microorganisms which metabolize urea.		500 g	610311
VIOLET RED BILE AGAR MUG Selective medium for isolation and counting of coliforms and <i>Escherichia coli</i> .		500 g 100 g	610187 620187
VIOLET RED BILE GLUCOSE AGAR Selective medium for enterobacteria isolation and enumeration.	ISO 21528-2 E.P.	500 g 100 g	610059 620059
VIOLET RED BILE LACTOSE AGAR Selective medium for coliforms isolation and enumeration.	ISO 4832	500 g 100 g 5 kg	610058 620058 6100585
VOGEL JOHNSON AGAR Selective basal medium for <i>Staphylococcus aureus</i> isolation.	U.S.P.	500 g 100 g	610186 620186
POTASSIUM TELLURITE 1% supplement		5x10 mL	80022
POTASSIUM TELLURITE 3.5% supplement		5x10 mL	80291

Dehydrated Culture Media


Description		Packaging	Ref.
V.R.B. AGAR w GLUCOSE / LACTOSE Medium recommended for the detection and enumeration of enterobacteria.	E.P.	500 g	610336
VRE Agar Base Medium for isolating Vancomycin-resistant enterococci.		500 g	610501
MEROPENEM Supplement		10 vials	81083
W.L. NUTRIENT AGAR Medium for the enumeration and cultivation of yeasts and bacteria in the microbiological control carried out in the brewing and other fermentation industries.		500 g 100 g	610234 620234
WORT AGAR Medium for the cultivation, isolation and enumeration or enrichment of fungi, especially of yeasts.		500 g	610323
WORT BROTH w/o NaCl Basal broth for isolation and enumeration of yeasts and moulds.		500 g	610080
GLYCEROL supplement (Glycerol)		4x50 mL	80021
WURTZ LACTOSE AGAR Medium for enterobacteria isolation.		500 g 100 g	611210 621210
X.L.D. AGAR Differential and selective medium for pathogenic enterobacteria isolation.	ISO 21567 ISO 6579	500 g 100 g 5 kg	610060 620060 6100605
X.L.T. 4 AGAR BASE Basal medium for selective isolation of <i>Salmonella non typhi</i> and <i>paratyphi</i> . X.L.T. (Tergitol 4)		500 g 100 g 2x50 mL	610092 620092 80010
YEAST EXTRACT AGAR Medium for microorganisms enumeration in water.	ISO 6222	500 g 100 g	611016 621016
YEAST GLUCOSE CHLORAMPHENICOL AGAR Selective medium for yeasts and moulds isolation and enumeration.	ISO 7954	500 g 100 g	610070 620070
YERSINIA SELECTIVE AGAR BASE Basal medium for selective isolation of <i>Yersinia enterocolitica</i> .	ISO 10273	500 g 100 g	610111 620111
YERSINIA supplement (Cefsulodin, Irgasan, Novobiocin)	ISO 10273	10 vials	81039