[image: image1.png]

ST. PETER’S HOSPITAL LABORATORY

St. Peter’s Hospital

THROAT SPECIMENS

A.
Selection

Success with culture or with direct antigen detection depends on firmly and completely sampling an area of the inflamed throat.

1.
Using a tongue blade to hold the tongue down, look at the back of the throat and the tonsillar area for localized areas of inflammation and exudate.

2.
These areas are the most productive for producing cultures of the etiologic agents of

acute pharyngitis.

B. Collection

1.
Materials

a.
Dacron or calcium alginate swab and transport medium

b.
Tongue blade

2.
Method

a.
Carefully but firmly rub the swab over several areas of exudate or over the tonsils

and posterior pharynx.

b.
Do not touch the cheeks, teeth, or gums with the swab as you withdraw it from the

mouth.

c. Insert the swab back into its packet, and crush the transport medium vial in the transport container.

C.
Labeling
1.
Label the swab container with patient name.

2.
Indicate whether it is for throat culture or Group A Strep screen.

3.
Indicate the suspected pathogen if other than streptococci, e.g., N. gonorrhoeae.

D.
Transport
1.
Transport the swab to the laboratory as soon as possible.

2.
If transport is to be delayed beyond 1 hr, refrigerate the swab.

E.
Comments
1.
A Group A streptococcus screen will test for and report only the presence or absence of beta-hemolytic streptococci, including group A. A throat culture, in addition to revealing group A streptococci – will identify other causes of pharyngitis.

2.
Beta-hemolytic streptococci are routinely identified and reported in a throat culture. They are the primary cause of acute bacterial pharyngitis and need not be tested for susceptibility to antimicrobial agents.

3.
Haemophilus spp. may be reported in pediatric patients when requested, although they are part of the normal flora in children and adults.

4.
Throat culture for N. gonorrhoeae is available on request, but the laboratory must be alerted to the request.

5.
A screen for methicillin-resistant S. aureus (MRSA) may be requested if the carrier
state for MRSA is suspected.

PAGE
Throat Culture Collection

1
12/12

[image: image2.png]

_999601977.doc
[image: image1.png]

