

OXOID

Quality Control Organisms

Quanti-Cult Plus

Performance Qualification of Microbiological Culture Media

Quanti-Cult Plus[™] provides quality control organisms in an easy-touse format, consisting of preserved American Type Culture Collection (ATCC[®]) strains and pre-dispensed rehydration fluid ready to use in QC procedures.

Unlike other systems, Quanti-Cult Plus complies with the pharmacopoeial recommendation for viable micro-organisms used in inoculation to not exceed five passages from the original master seed-lot, so avoiding the potential for phenotypical inconsistencies.

Quanti-Cult Plus ensures conformance to pharmacopoeial requirements (EP/USP/JP)¹; each set reproducibly delivering <100 colony forming units (CFU) as ten 0.1 ml inocula.

This:

- Eliminates inaccuracies inherent in performing serial dilutions
- Provides scalability when validation protocols mandate the need for multiple assay runs.

Quality Assured

Quanti-Cult Plus ATCC[®] strains are prepared as follows:

Passage 0 ATCC[®] freeze dried vial

Passage 1 Fifteen plates grown up - plates harvested and stored at -70°C

Passage 2 Vials prepared from "start" plates from -70°C stock

Passage 3 Organisms rehydrated and used in performance qualification of microbiological culture media

Ease of Use

By eliminating the time consuming bench work associated with serial dilution steps and stock culture maintenance, Quanti-Cult Plus reduces the procedure time from 2-3 days to 15 minutes, saving time as well as money.

Simple 3 step method – Rehydrate; Incubate; Dispense – eliminating the growth period and dilution steps.

2. Incubate for 15 min; mix well

3. Pipette/decant

Additional Benefits of Quanti-Cult Plus

- Consistent counts are an inherent benefit of the product, standardizing CFU among all personnel performing QC procedures, reducing errors during use and enhancing organism recovery.
- Consistent counts are achieved for up to 8 hours following rehydration if stored at 2 to 8°C.
- No freezer storage is required.
- There are no hidden costs, as the vial and rehydration fluid are provided in the same pack.
- There is no need for sharps, pipettes or forceps.
- Transferable labels allow fast and accurate documentation.

Pack Size and Vial Volume

• Pack holds 10 vials, providing 10 tests per vial, delivering <100 CFU in each of 10 inocula of 0.1ml. The total volume per vial is 1.1ml.

Other Oxoid Quality Control Applications

Culti-Loops[™] are ready to use, disposable inoculation loops containing stabilized, preserved, viable micro-organisms. A quality source of stock organisms, Culti-Loops are derived from American Type Culture Collection (ATCC[®]) or clinical, environmental, and industrial isolates. During the process, micro-organisms are affixed directly to the disposable inoculating loop. The loop may be dissolved in rehydration fluid or streaked directly onto appropriate media.

• Over 240 organisms available.

Ordering Information

Quanti-Cult Plus strains for pharmaceutical, industrial and clinical QC

Micro-organism	Quanti-Cult Plus Strain	Code
Staphylococcus aureus	ATCC [®] 6538™*	Q7016C
Pseudomonas aeruginosa	ATCC [®] 9027 ^{TM*}	Q5210C
Bacillus subtilis	ATCC [®] 6633 ^{TM*}	Q1221C
Candida albicans	ATCC [®] 10231™*	Q1503C
Aspergillus brasiliensis (formerly A. niger)	ATCC [®] 16404 ^{TM*}	Q1100C
Escherichia coli	ATCC [®] 8739 ^{™*}	Q7085C
Salmonella enterica subsp. enterica serovar Typhimurium	ATCC [®] 14028™*	Q6000C†
Salmonella enterica subsp. enterica serovar Typhimurium	ATCC [®] 13311™*	Q6100C
Salmonella enterica subsp. enterica serovar Abony	NCTC [®] 6017	Q6007C
Clostridium sporogenes	ATCC [®] 11437™*	Q1703C
Brevundimonas diminuta	ATCC [®] 19146 ^{™*}	Q1300C†
Candida albicans	ATCC [®] 2091 ^{TM*}	Q1601C
Clostridium sporogenes	ATCC [®] 19404 ^{™*}	Q1700C
Enterococcus faecalis	ATCC [®] 29212 ^{™*}	Q7030C
Enterococcus faecium	ATCC [®] 35667 ^{™*}	Q1956C†
Kocuria rhizophila (formerly M. luteus)	ATCC [®] 9341 ^{™*}	Q4075C
Burkholderia cepacia	ATCC [®] 25416 ^{™*}	Q5220C
Salmonella enterica subsp. enterica serovar Choleraesuis	ATCC [®] 10708 ^{™*}	Q9001C†
Serratia marcescens	ATCC [®] 8100 ^{TM*}	Q8001C†
Shigella sonnei	ATCC [®] 25931 ^{™*}	Q6300C†
Staphylococcus aureus	ATCC [®] 6538P ^{TM*}	Q9002C
Staphylococcus aureus	ATCC [®] 29737™*	Q7020C†
Staphylococcus epidermidis	ATCC® 12228 ^{™*}	Q6500C
Streptococcus pyogenes	ATCC® 19615 ^{™*}	Q7000C†

† Not a stock item; please contact your local representative for details of availability.

* ▲ TCC Licensed Derivative Emblem[™], the ATCC Licensed Derivative word mark[®], and the ATCC catalogue marks are trademarks of ATCC. Oxoid Limited. is licensed to use these trademarks and to sell products derived from ATCC[®] cultures. Quanti-Cult PLUS are manufactured for Oxoid Ltd by Remel, an FDA approved company. FDA Registration No. 1625984. Quanti-Cult PLUS is a registered trademark of Remel Inc. Hazard Group 2/3

Reference:

1. US Pharmacopoeia, European Pharmacopoeia, Japanese Pharmacopoeia: Current versions.

Oxoid, Wade Road, Basingstoke, Hants, RG24 8PW, UK. Tel: +44 (0) 1256 841144 Fax: +44 (0) 1256 329728 Email: oxoid.info@thermofisher.com www.oxoid.com www.thermofisher.com

© 2009, Oxoid Ltd.; copyrights to photographs held separately; contact Oxoid Ltd. for details. Photographs may not be extracted or reproduced in any way. Folio No 1338A/MS/02/10

