

PICK THE RIGHT ONE AT A GLANCE

The new color-coded
MC-Media Pad®

The life science business
of Merck KGaA, Darmstadt,
Germany operates as
MilliporeSigma in the
U.S. and Canada.

Millipore®

Preparation, Separation,
Filtration & Monitoring Products

Designed for YOUR CONVENIENCE.

The MC-Media Pad® is designed for convenient and rapid routine testing of microbial contaminations in your food and beverage products. The pads are coated with a growth medium and chromogenic substrates for specific detection allowing faster results and improved readout. When the sample is applied, the liquid spreads evenly on the pad by capillary action. No additional working steps are required, improving the workflow and reducing the risk of contamination. The transparent cover film can be easily opened and closed with one hand, and the [color coding](#) ensures that you can always pick the right one at a glance. The MC-Media Pad® complies with international standards (AOAC, ISO 16140, MicroVal®) and is quality controlled with strain selection according to ISO 11133.

JUST PICK THE COLOR YOU NEED.

The MC-Media Pad® portfolio offers a broad range of products for the main applications in the food and beverage industry. Use of chromogenic indicators leads to specific results and allows for better interpretation. Just incubate at 25 °C or 35 °C for 24–48 hours to detect dedicated contaminants.

Rapid Aerobic Count

- Incubation:
- 30 °C, 72 hours
 - 35 °C, 24–48 hours

Readout: All grown colonies develop reddish color. Regardless of strength of color, all grown colonies should be counted.

Short time to result

Coliform

Incubation: 35 °C, 24 hours

Readout: Coliforms produce blue/blue-green colored colonies due to β -galactosidase production. Gram-negative non-coliform bacteria form colorless colonies. Regardless of strength of color, all blue/blue-green colored colonies should be counted.

Easy readout thanks to blue colored colonies

E. coli and Coliform

Incubation: 35 °C, 24 hours

Readout: Coliform bacteria form blue/blue-green colored colonies due to β -galactosidase production, whereas *E. coli* will produce navy to purple colored colonies due to specific β -glucuronidase. Gram-negative non-coliform bacteria forms colorless colonies. Regardless of strength of color, all colored (blue/blue-green and purple/navy) colonies can be determined as total coliform. Only purple to navy colored colonies should be counted as *E. coli*.

Chromogenic approach: easy differentiation between *E. coli* and Coliform colonies & no gas formation required

Yeast & Mold

Incubation: 25 °C, 48 hours

Readout: All grown colonies will develop a reddish color. Regardless of strength of color, all grown colonies should be counted. Yeast and Mold can be easily distinguished by their different morphologies. Yeasts will appear as circular reddish colored colonies, whereas mold colonies are also round and reddish in color, but will appear more diffuse with fuzzy edges.

Time to result for various matrices in 48 hours, appropriate sample area to avoid spreading of the molds and ensure valid readout

Staphylococcus aureus

Incubation: 35 °C, 24 hours

Readout: *S. aureus* form circular light blue/blue colored colonies. Even though other bacteria are inhibited strongly, some bacteria (especially *Bacillus* species) can form gray/black colored colonies.

Confirmation test can be easily performed, e.g. with a coagulase test

Ordering Information

Name	Description	International Standards	Color Code	Quantity	Order Number
MC-Media Pad® Rapid Aerobic Count	Convenient culture media for rapid enumeration of aerobic microbial contamination	<ul style="list-style-type: none"> • AOAC® Performance TestedSM, cert.-no. 091702 • ISO 16140 Certification, MicroVal® cert.-no. 2015LR52 • QC strain selection acc. to ISO 11133 		100 Pads	1.32359.0001
MC-Media Pad® Coliform	Convenient culture media for enumeration of coliform bacteria	<ul style="list-style-type: none"> • AOAC® Performance TestedSM, cert.-no. 100402 • QC strain selection acc. to ISO 11133 		100 Pads	1.32356.0001
MC-Media Pad® E. coli & Coliform	Convenient culture media for simultaneous enumeration of <i>Escherichia coli</i> and coliform bacteria	<ul style="list-style-type: none"> • AOAC® Performance TestedSM, cert.-no. 070901 		100 Pads	1.32357.0001
MC-Media Pad® Yeast & Mold	Convenient culture media for enumeration of total yeast and mold count	<ul style="list-style-type: none"> • AOAC® Performance TestedSM, cert.-no. 111401 • AOAC® Official Method of Analysis, no. AOAC 2018.02 • ISO 16140 Certification, MicroVal® cert. no. 2015LR5 • QC strain selection acc. to ISO 11133 		100 Pads	1.32360.0001
MC-Media Pad® Staph. aureus	Convenient culture media for enumeration of <i>Staphylococcus aureus</i>	<ul style="list-style-type: none"> • AOAC® Performance TestedSM, cert.-no. 051704 • ISO 16140 Certification, MicroVal® cert. no. 2016LR56 		100 Pads	1.32358.0001
Optional Accessories					
Enrichment Sample Homogenizer ESH	Paddle Homogenizer, Maximum volume of food sample: 400 mL				5.42765.0001

Enjoy the benefits of a ready-to-use Method.

Why stick to traditional media plates if there is an alternative available which can improve your workflow, while providing accurate and reliable results? The MC-Media Pad® is ready-to-use and provides additional features for your cost-efficiency:

- Save space in your fridge and incubator
- Go green & gain: reduce your environmental impact
- Improve your inventory management with a shelf-life of up to 36 months
- Comply with regulations
- No spreading device required
- Simplify your workflow:

Workflow example with MC-Media Pad® Coliform

Open the cover film diagonally, then inoculate sample to center of the pad.

After inoculation, sample will diffuse automatically into the whole pad.

Close the cover film and incubate according to application conditions.

Count.

Millipore®

Preparation, Separation,
Filtration & Monitoring Products

MilliporeSigma
400 Summit Drive
Burlington, MA 01803

[SigmaAldrich.com/MC-MediaPad](https://www.sigmaaldrich.com/MC-MediaPad)

For further information, please visit [SigmaAldrich.com/MC-MediaPad](https://www.sigmaaldrich.com/MC-MediaPad)

To Place an Order or Receive Technical Assistance

Order/Customer Service: [SigmaAldrich.com/order](https://www.sigmaaldrich.com/order)

Technical Service: [SigmaAldrich.com/techservice](https://www.sigmaaldrich.com/techservice)

Safety-related Information: [SigmaAldrich.com/safetycenter](https://www.sigmaaldrich.com/safetycenter)

We provide information and advice to our customers on application technologies and regulatory matters to the best of our knowledge and ability, but without obligation or liability. Existing laws and regulations are to be observed in all cases by our customers. This also applies in respect to any rights of third parties. Our information and advice do not relieve our customers of their own responsibility for checking the suitability of our products for the envisaged purpose.

© 2020 Merck KGaA, Darmstadt, Germany and/or its affiliates. All Rights Reserved.
MilliporeSigma, the vibrant M, Millipore and MC-Media Pad are trademarks of Merck KGaA,
Darmstadt, Germany or its affiliates. All other trademarks are the property of their respective
owners. Detailed information on trademarks is available via publicly accessible resources.

Lit. No. MS_BR1756EN Ver. 1.2
2018-10078
03/2020