

Fecha: 06/04/2015 Rev.01

AGAR EMB
Medio de cultivo EMB

INTRODUCCIÓN:

El medio EMB preparado por MEDIBAC LAB en placa de petri desechable, es una
presentación de uso específico para aislamiento e identificación a nivel clínico de patógenos
entéricos. El medio contiene azul de metileno que permite identificar la E.coli por el brillo
metálico de su colonia. A la vez permite la diferenciación de microorganismos lactosa
positivo y lactosa negativos.

COMPONENTES:
1. Funda por 10 unidades
2. Inserto

MATERIALES REQUERIDOS NO SUMINISTRADOS:
1. Asas Bacteriológicas
2. Guantes estériles
3. Tapa bocas
4. Estufa a 37°C
5. Mechero de Bunsen

METODOLOGÍA.
Principio del método: Los microorganismos entéricos sean ellos patógenos primarios ó no juegan un papel relevante
en patología humana como agentes etiológicos en una amplia variedad de situaciones clínicas siendo su aislamiento e
identificación de suma importancia para el manejo clínico y terapéutico del cuadro en estudio. El medio EMB tiene una
utilización muy común para este propósito específico. El agar EMB se prepara a partir del medio de cultivo
deshidratado, materia prima producida por la casa OXOID y tiene la siguiente composición:g / l
Gelatina de digestión pancreática........10.0 g
Lactosa..10.0 g
Fosfato dipotasico................................. 2.0 g
Eosina... 0.4 g
Azul de metileno.................................... 0.065 g
Agar.. 15.0 g

CRITERIOS DE DESEMPEÑO Y LIMITACIONES DEL MÉTODO:
El agar EMB permite el crecimiento de microorganismos entéricos, este medio facilita la diferenciación de E. coli ya que
sus colonias se tornan de un brillo metálico característico la lactosa incorporada permite diferenciar los fermentadores
de los no fermentadores por el cambio de color de la colonia que se torna de color rosado para las bacterias
fermentadoras de lactosa tales como Klebsiella pneumoniae y Enterobacter aerogenes, etc. E incolora para bacterias
lactosa negativa tales como Proteus mirabilis. Una vez recuperado el microorganismo se realizan los estudios
subsiguientes para establecer su identificación final. Este medio no es útil para cultivo y recuperación de
microorganismos gram-positivos.

PREPARACIÓN DE LOS REACTIVOS:
La placa de Agar de EMB viene lista para ser utilizada.

CONDICIONES DE ALMACENAMIENTO Y ESTABILIDAD DE LOS REACTIVOS:
El medio EMB debe colocarse las placas en posición invertida para evitar que el agua de condensación pueda caer
sobre la superficie del medio. Este medio debe manipularse con cuidado evitando movimientos bruscos o caídas que
puedan resquebrajar la capa del medio.
De acuerdo al estudio (Condiciones de Almacenamiento de los Medios) realizados por Medibac Lab. Los medios de
cultivos preparados para su transportación tienen una tolerancia de hasta 24 horas con una temperatura de 2 a 35°C,
una vez llegado a su destino final el mismo debe ser almacenado a una temperatura de 4 a 8°C.

Nota: El producto debe evitar temperaturas inferiores a -0°C para evitar congelación del medio, lo que ocasionaría el

deterioro del mismo, y evitar temperaturas superiores a 35°C para que no produzca condensación interna en la
placa lo que podría afectar la fidelidad de los resultados.
Conservado en condiciones óptimas el medio es estable hasta la fecha de expiración señalada.

PROCEDIMIENTO:
Cualquier muestra clínica puede ser procesada en este medio
1. Con asa bacteriológica estéril trabajando siempre a la llama del mechero, tomar una mínima muestra.
2. Sembrar suavemente sobre la superficie tersa del medio por el procedimiento de agotamiento.
3. Incubar las placas en posición invertida a 37°C en aerobiosis.
4. Al término de 18- 24 horas de incubación examinar el cultivo y determinar los estudios a seguir según las
características de las colonias.

INTERPRETACIÓN DE RESULTADOS ANALÍTICOS:
Crecimiento de colonias con brillo metálico característico de E. coli.
Crecimiento y colonias de color rosado: Microorganismo entérico gram-negativo lactosa positivo.
Crecimiento y colonias incoloras o ligeramenteamarillas:

Fecha: 06/04/2015 Rev.01

Microorganismo entérico gram negativo, lactosa negativo.

No crecimiento: Microorganismo gram-positivo ó muestra negativa en el caso que igualmente no se observe
crecimiento en un medio enriquecido.

CONTROL DE CALIDAD:

El agar EMB tiene un estricto control de calidad a lo largo del proceso de producción. El producto final tiene un
cuidadoso control para asegurar que cada lote llenelas especificaciones del medio: Color, consistencia, tersura,
esterilidad, pH.

El desempeño del medio se controla mediante el cultivo de cepas control ATCC de:
Escherichia coli 25922
Proteus mirabilis 12453
Para determinar calidad y características del crecimiento bacteriano que deben observarse en el medio y frente a
Enterococcus faecalis 29212 para determinar su capacidad inhibitoria.

Medios y Reactivos
VALOR DE REFERENCIA:
Este medio al usarse, debe ser estéril y permitir un desarrollo óptimo de las cepas de referencia.

PRECAUCIONES Y ADVERTENCIAS:
Ya que para la utilización de este medio se deben manipular muestra clínicas y microorganismos patógenos, se deben
guardar las más estrictas normas de asepsia y antisepsia, los cultivos una vez leídos debe esterilizarse y luego
colocarse en bolsa roja identificada y entregada a la compañía especializada en recolección de productos biológicos de
desecho.

Laboratorio Fabricante: Medibac
Química Responsable: Dra. Juana Cedeño Vélez.

ESTADO

Apariencia CUMPLE

Color del medio solido CUMPLE

pH 6,9

Consistencia
CUMPLE

Volumen del medio
4,5 mm

Tersura
CUMPLE

Esterilidad
CUMPLE

Medio solido de color Café anaranjado, envasado en placa de petri.

El medio antes de usarse debe encontrarse libre de cualquier crecimiento

microbiano

Café anaranjado

6,0 - 7,0

La consistencia del medio debe ser l igeramente dura, para que permita la

siembra de muestras sin romperse.

18cc que deben dar con una capa de 4 - 5 mm de agar en placa de petri.

El medio debe ser completamente liso, no debe presentar rugosidad ni

burbujas que dificulten la siembra.

ASPECTOS FISICOS DEL MEDIO

