

3rd Edition

M45

Methods for Antimicrobial Dilution and Disk Susceptibility Testing of Infrequently Isolated or Fastidious Bacteria

This guideline informs clinical, public health, and research laboratories on susceptibility testing of infrequently isolated or fastidious bacteria that are not included in CLSI documents M02, M07, or M100. Antimicrobial agent selection, test interpretation, and quality control are addressed.

A guideline for global application developed through the Clinical and Laboratory Standards Institute consensus process.

Clinical and Laboratory Standards Institute

Setting the standard for quality in clinical laboratory testing around the world.

The Clinical and Laboratory Standards Institute (CLSI) is a not-for-profit membership organization that brings together the varied perspectives and expertise of the worldwide laboratory community for the advancement of a common cause: to foster excellence in laboratory medicine by developing and implementing clinical laboratory standards and guidelines that help laboratories fulfill their responsibilities with efficiency, effectiveness, and global applicability.

Consensus Process

Consensus—the substantial agreement by materially affected, competent, and interested parties—is core to the development of all CLSI documents. It does not always connote unanimous agreement, but does mean that the participants in the development of a consensus document have considered and resolved all relevant objections and accept the resulting agreement.

Commenting on Documents

CLSI documents undergo periodic evaluation and modification to keep pace with advancements in technologies, procedures, methods, and protocols affecting the laboratory or health care.

CLSI's consensus process depends on experts who volunteer to serve as contributing authors and/or as participants in the reviewing and commenting process. At the end of each comment period, the committee that developed the document is obligated to review all comments, respond in writing to all substantive comments, and revise the draft document as appropriate.

Comments on published CLSI documents are equally essential, and may be submitted by anyone, at any time, on any document. All comments are addressed according to the consensus process by a committee of experts.

Appeals Process

If it is believed that an objection has not been adequately addressed, the process for appeals is documented in the CLSI Standards Development Policies and Processes.

All comments and responses submitted on draft and published documents are retained on file at CLSI and are available upon request.

Get Involved—Volunteer!

Do you use CLSI documents in your workplace? Do you see room for improvement? Would you like to get involved in the revision process? Or maybe you see a need to develop a new document for an emerging technology? CLSI wants to hear from you. We are always looking for volunteers. By donating your time and talents to improve the standards that affect your own work, you will play an active role in improving public health across the globe.

For additional information on committee participation or to submit comments, contact CLSI.

Clinical and Laboratory Standards Institute
950 West Valley Road, Suite 2500
Wayne, PA 19087 USA
P: 610.688.0100
F: 610.688.0700
www.clsi.org
standard@clsi.org

M45, 3rd ed.
August 2016
Replaces M45-A2

Methods for Antimicrobial Dilution and Disk Susceptibility Testing of Infrequently Isolated or Fastidious Bacteria

Janet A. Hindler, MCLS, MT(ASCP)
Sandra S. Richter, MD, D(ABMM)
Kathy Bernard, MSc, ARM(CCM)
Sonya Bodeis-Jones, BS
Mariana Castanheira, PhD
Diane M. Citron, BS, M(ASCP)
Marc R. Couturier, PhD, D(ABMM)
Thomas R. Fritsche, MD, PhD

Romney M. Humphries, PhD, D(ABMM)
James H. Jorgensen, PhD
Scott B. Killian, BA
Peggy Kohner, BS, MT(ASCP)
Erika Matuschek, PhD
Patrick McDermott, PhD
Samir Patel, PhD, FCCM

Abstract

If a bacterial pathogen's susceptibility to antimicrobial agents cannot be predicted based on the identity of the organism alone, *in vitro* antimicrobial susceptibility testing of the isolated organism may be indicated. Susceptibility testing is particularly necessary in those situations in which the etiological agent belongs to a bacterial species for which resistance to commonly used antimicrobial agents has been documented, or could arise.

A variety of laboratory techniques can be used to measure the *in vitro* susceptibility of bacteria to antimicrobial agents. Clinical and Laboratory Standards Institute document M45—*Methods for Antimicrobial Dilution and Disk Susceptibility Testing of Infrequently Isolated or Fastidious Bacteria* describes the standard microdilution and agar disk diffusion methods. It also includes a series of procedures designed to standardize test performance. The performance, applications, and limitations of the current CLSI-recommended methods are described.

Clinical and Laboratory Standards Institute (CLSI). *Methods for Antimicrobial Dilution and Disk Susceptibility Testing of Infrequently Isolated or Fastidious Bacteria*. 3rd ed. CLSI guideline M45 (ISBN 1-56238-917-3 [Print]; ISBN 1-56238-918-1 [Electronic]). Clinical and Laboratory Standards Institute, 950 West Valley Road, Suite 2500, Wayne, Pennsylvania 19087 USA, 2016.

The Clinical and Laboratory Standards Institute consensus process, which is the mechanism for moving a document through two or more levels of review by the health care community, is an ongoing process. Users should expect revised editions of any given document. Because rapid changes in technology may affect the procedures, methods, and protocols in a standard or guideline, users should replace outdated editions with the current editions of CLSI documents. Current editions are listed in the CLSI catalog and posted on our website at www.clsi.org. If you or your organization is not a member and would like to become one, and to request a copy of the catalog, contact us at: Telephone: 610.688.0100; Fax: 610.688.0700; E-Mail: customerservice@clsi.org; Website: www.clsi.org.

M45, 3rd ed.

Copyright ©2016 Clinical and Laboratory Standards Institute. Except as stated below, any reproduction of content from a CLSI copyrighted standard, guideline, companion product, or other material requires express written consent from CLSI. All rights reserved. Interested parties may send permission requests to permissions@clsi.org.

CLSI hereby grants permission to each individual member or purchaser to make a single reproduction of this publication for use in its laboratory procedure manual at a single site. To request permission to use this publication in any other manner, e-mail permissions@clsi.org.

Suggested Citation*

CLSI. *Methods for Antimicrobial Dilution and Disk Susceptibility Testing of Infrequently Isolated or Fastidious Bacteria*. 3rd ed. CLSI guideline M45. Wayne, PA: Clinical and Laboratory Standards Institute; 2016.

Previous Editions:

October 2005, May 2006, August 2010

ISBN 1-56238-917-3 (Print)
ISBN 1-56238-918-1 (Electronic)
ISSN 1558-6502 (Print)
ISSN 2162-2914 (Electronic)

Volume 35, Number 17

* M45, 3rd ed. was initially released in October 2015. Users with an October 2015 version of M45, 3rd ed. should contact CLSI at customerservice@clsi.org to request the current edition.

Committee Membership

Consensus Committee on Microbiology

**Richard B. Thomson, Jr., PhD,
D(ABMM), FAAM
Chairholder**

**Evanston Hospital, NorthShore
University HealthSystem
USA**

**John H. Rex, MD, FACP
Vice-Chairholder
AstraZeneca Pharmaceuticals
USA**

Thomas R. Fritsche, MD, PhD
Marshfield Clinic
USA

Patrick R. Murray, PhD
BD Diagnostic Systems
USA

Jean B. Patel, PhD, D(ABMM)
Centers for Disease Control and
Prevention
USA

Kerry Snow, MS, MT(ASCP)
FDA Center for Drug Evaluation
and Research
USA

John D. Turnidge, MD
Australian Commission on Safety
and Quality in Health Care
Australia

Jeffrey L. Watts, PhD, RM(NRCM)
Zoetis, Inc.
USA

Nancy L. Wengenack, PhD,
D(ABMM)
Mayo Clinic
USA

Barbara L. Zimmer, PhD
Beckman Coulter – West
Sacramento
USA

Subcommittee on Antimicrobial Susceptibility Testing

**Jean B. Patel, PhD, D(ABMM)
Chairholder
Centers for Disease Control and
Prevention
USA**

**Franklin R. Cockerill III, MD
Vice-Chairholder
Analyte Health, Inc.
USA**

George M. Eliopoulos, MD
Beth Israel Deaconess Medical
Center
USA

Stephen G. Jenkins, PhD,
D(ABMM), F(AAM)
New York Presbyterian Hospital
USA

James S. Lewis II, PharmD
Oregon Health and Science
University
USA

Brandi Limbago, PhD
Centers for Disease Control and
Prevention
USA

David P. Nicolau, PharmD, FCCP,
FIDSA
Hartford Hospital
USA

Robin Patel, MD
Mayo Clinic
USA

Mair Powell, MD, FRCP, FRCPath
MHRA
United Kingdom

Sandra S. Richter, MD, D(ABMM)
Cleveland Clinic
USA

John D. Turnidge, MD
Australian Commission on Safety
and Quality in Health Care
Australia

Melvin P. Weinstein, MD
Robert Wood Johnson University
Hospital
USA

Barbara L. Zimmer, PhD
Beckman Coulter – West
Sacramento
USA

M45, 3rd ed.

Working Group on Fastidious Organisms

**Janet A. Hindler, MCLS,
MT(ASCP)
Co-Chairholder
UCLA Medical Center
USA**

**Sandra S. Richter, MD,
D(ABMM)
Co-Chairholder
Cleveland Clinic
USA**

Kathy Bernard, MSc, ARM(CCM)
Canadian Science Center for Human
and Animal Health
Canada

Sonya Bodeis-Jones, BS
FDA Center for Veterinary
Medicine
USA

Mariana Castanheira, PhD
JMI Laboratories
USA

Diane M. Citron, BS, M(ASCP)
R.M. Alden Research Laboratory
USA

Marc R. Couturier, PhD,
D(ABMM)
ARUP Laboratories
USA

Thomas R. Fritsche, MD, PhD
Marshfield Clinic
USA

Romney M. Humphries, PhD,
D(ABMM)
UCLA Medical Center
USA

James H. Jorgensen, PhD
University of Texas Health Science
Center
USA

Scott B. Killian, BA
Thermo Fisher Scientific
USA

Peggy Kohner, BS, MT(ASCP)
Mayo Clinic
USA

Erika Matuschek, PhD
ESCMID
Sweden

Patrick McDermott, PhD
FDA Center for Veterinary
Medicine
USA

Samir Patel, PhD, FCCM
Public Health Ontario
Canada

Staff

Clinical and Laboratory Standards
Institute
USA

Luann Ochs, MS
Senior Vice President – Operations

Marcy L. Hackenbrack, MCM,
M(ASCP)
Project Manager

Megan L. Tertel, MA, ELS
Editorial Manager

Joanne P. Christopher, MA
Editor

Alexander B. Phucas
Editor

Contents

Abstract.....	i
Committee Membership.....	iii
Foreword.....	ix
Overview of Changes.....	xi
Chapter 1: Introduction.....	1
1.1 Scope.....	1
1.2 Background.....	1
1.3 Standard Precautions.....	3
1.4 Terminology.....	3
Chapter 2: Indications for Performing Susceptibility Tests.....	5
Chapter 3: Methods for Antimicrobial Susceptibility Testing of Infrequently Isolated or Fastidious Bacteria.....	7
3.1 Selection of Antimicrobial Agents.....	7
3.2 Dilution Antimicrobial Susceptibility Testing of Infrequently Isolated or Fastidious Bacteria.....	8
3.3 Antimicrobial Disk Diffusion Susceptibility Testing of Infrequently Isolated or Fastidious Bacteria.....	8
3.4 Detection of Resistance to Some β -Lactams by a Direct β -Lactamase Test.....	8
3.5 Therapy-Related Comments.....	9
Chapter 4: Quality System Essentials for Antimicrobial Susceptibility Testing of Infrequently Isolated or Fastidious Bacteria.....	11
4.1 Quality Control.....	11
4.2 Minimum Laboratory Requirements for Testing Infrequently Isolated or Fastidious Bacteria.....	11
Information and Interpretive Criteria for Susceptibility Testing.....	12
Table 1. <i>Abiotrophia</i> spp. and <i>Granulicatella</i> spp. (Formerly Known as Nutritionally Deficient or Nutritionally Variant Streptococci).....	12
Table 2. <i>Aerococcus</i> spp.....	14
Table 3. <i>Aeromonas</i> spp. (Includes Members of <i>Aeromonas caviae</i> Complex, <i>Aeromonas hydrophila</i> Complex, and <i>Aeromonas veronii</i> Complex).....	16
Table 4. <i>Bacillus</i> spp. (Not <i>Bacillus anthracis</i>) and Related Genera.....	20
Table 5. <i>Campylobacter jejuni/coli</i>	22
Table 6. <i>Corynebacterium</i> spp. (Including <i>Corynebacterium diphtheriae</i>) and Related Coryneform Genera.....	24
Table 7. <i>Erysipelothrix rhusiopathiae</i>	28
Table 8. <i>Gemella</i> spp.....	30
Table 9. HACEK Group: <i>Aggregatibacter</i> spp., <i>Cardiobacterium</i> spp., <i>Eikenella corrodens</i> , and <i>Kingella</i> spp.....	32
Table 10. <i>Helicobacter pylori</i>	36
Table 11. <i>Lactobacillus</i> spp.....	38

M45, 3rd ed.

Contents (Continued)

Table 12. <i>Lactococcus</i> spp.....	40
Table 13. <i>Leuconostoc</i> spp.....	42
Table 14. <i>Listeria monocytogenes</i>	44
Table 15. <i>Micrococcus</i> spp.	46
Table 16. <i>Moraxella catarrhalis</i>	48
Table 17. <i>Pasteurella</i> spp.	50
Table 18. <i>Pediococcus</i> spp.....	52
Table 19. <i>Rothia mucilaginosa</i>	54
Table 20. <i>Vibrio</i> spp. (Including <i>Vibrio cholerae</i>).....	56
Table 21. Potential Bacterial Agents of Bioterrorism: <i>Bacillus anthracis</i> , <i>Yersinia pestis</i> , <i>Burkholderia mallei</i> , <i>Burkholderia pseudomallei</i> , <i>Francisella tularensis</i> , and <i>Brucella</i> spp.....	60
Table 22. Summary of Testing Conditions and Quality Control Recommendations for Infrequently Isolated or Fastidious Bacteria	64
Table 23A. MIC: Quality Control Ranges for Nonfastidious Organisms (Unsupplemented Cation-Adjusted Mueller-Hinton Broth).....	66
Table 23B. MIC: Quality Control Ranges for Broth Microdilution Methods (Cation-Adjusted Mueller-Hinton Broth With Lysed Horse Blood [2.5% to 5% v/v]).....	67
Table 23C. MIC: Quality Control Ranges for <i>Campylobacter jejuni</i> (Broth Microdilution Method) (Cation-Adjusted Mueller-Hinton Broth With Lysed Horse Blood [2.5% to 5% v/v])	68
Table 23D. MIC: Quality Control Ranges for <i>Helicobacter pylori</i> (Agar Dilution Methods) (Mueller-Hinton Agar With Aged [\geq 2-Week-Old] Sheep Blood)	68
Table 23E. MIC: Quality Control Ranges for Broth Microdilution Method (Cation-Adjusted Mueller-Hinton Broth + 2% Defined Growth Supplement)	68
Table 23F. MIC: Quality Control Ranges for Broth Microdilution Methods (Brucella Broth Without Supplements Adjusted to pH 7.1 \pm 0.1)	69
Table 24A. Disk Diffusion: Quality Control Ranges for Nonfastidious Organisms (Unsupplemented Mueller-Hinton Medium)	70
Table 24B. Disk Diffusion: Quality Control Ranges for Fastidious Organisms (Mueller-Hinton Medium With 5% Sheep Blood).....	71
Glossary I (Part 1). β -Lactams: Class and Subclass Designation and Generic Name.....	72
Glossary I (Part 2). Non- β -Lactams: Class and Subclass Designation and Generic Name.....	74
Glossary II. Abbreviations/Routes of Administration/Drug Class for Antimicrobial Agents Listed in CLSI Document M100-S25	76
Glossary III. List of Identical Abbreviations Used for More Than One Antimicrobial Agent in US Diagnostic Products	79
Chapter 5: Conclusion.....	80
Chapter 6: Supplemental Information.....	80
References.....	81

Contents (Continued)

Additional Resources	85
The Quality Management System Approach	96
Related CLSI Reference Materials	97

This is a preview of "CLSI M45-Ed3". [Click here to purchase the full version from the ANSI store.](#)

M45, 3rd ed.

Foreword

This document provides guidance to clinical or public health microbiology laboratories regarding the performance of standardized susceptibility testing, when needed, for infrequently isolated or fastidious bacteria that are not currently included in CLSI documents M02,¹ M07,² or M100.³ Some of the organisms included are aerobic gram-negative bacilli that are not members of the family *Enterobacteriaceae* but may be tested by the standard CLSI broth microdilution or disk diffusion methods in the same manner as the much more common *Enterobacteriaceae* isolates. Some aerobic gram-positive cocci and bacilli that are encountered periodically by clinical laboratories can also be tested reliably by the standard CLSI minimal inhibitory concentration (MIC) or disk diffusion test methods in a manner analogous to *Staphylococcus* or *Enterococcus* spp. In addition, several genera of fastidious gram-positive and gram-negative bacteria can be tested in the same manner as the streptococci, using blood-supplemented Mueller-Hinton media. For the purpose of this document, the term “fastidious” is used to describe bacteria that require media supplemented with blood or blood components and that possibly need an atmosphere other than ambient air (eg, 5% CO₂) for acceptable growth. Because the standard CLSI media, reagents, and procedures can be used to test the organisms included in this guideline, the QC procedures, strains, and acceptable zone diameter and MIC limits that have been established through previous rigorous studies can also be applied. The working group used a thorough search of the published literature in conjunction with the clinical expertise of its members to apply or adapt interpretive criteria from CLSI document M100³ to the interpretation of tests for organisms in this document. Users of the guideline should be aware that the very extensive microbiological, clinical, and pharmacodynamic databases normally used for setting breakpoints by CLSI do not exist for the collection of “orphan” organisms described in this document.

It is important for users of M45 to recognize that commercial susceptibility testing devices are not addressed in this guideline. The methods described herein are generic reference procedures that can be used for routine susceptibility testing by clinical laboratories, or that can be used by clinical laboratories to evaluate commercial devices for possible routine use. Results generated by reference methods, such as those contained in CLSI documents, may be used by regulatory authorities to evaluate the performance of commercial systems as part of the approval process. Clearance by a regulatory authority indicates that the commercial susceptibility testing device provides susceptibility results that are substantially equivalent to results generated using the reference methods for the organisms and antimicrobial agents described in the manufacturer’s approved package insert. Some laboratories could find that a commercial dilution, antibiotic gradient, colorimetric, turbidimetric, fluorometric, or other method is suitable for selective or routine use.

This is a preview of "CLSI M45-Ed3". [Click here to purchase the full version from the ANSI store.](#)

M45, 3rd ed.

Overview of Changes

The changes in this document supersede the information presented in the previous edition of M45. This list includes “major” changes that appear for the first time in this edition of M45, or that were modified since publication of M45-A2. Other minor or editorial changes that were made to the general formatting are not listed here. Revisions to the document include:

Subchapter 1.2, Background (Section 2 in M45-A2)

Deleted *Plesiomonas* spp. due to reclassification as a member of *Enterobacteriaceae* (addressed in CLSI document M100³).

Modified discussion of potential bacterial agents of bioterrorism.

Resistance Mechanisms in Gram-Positive Rods (Section 2.1 in M45-A2)

Deleted section and relocated pertinent information to respective table.

Resistance in Infrequently Isolated or Fastidious Gram-Positive Cocci (Section 2.2 in M45-A2)

Deleted section and relocated pertinent information to respective table.

Infrequently Isolated Nonfastidious Gram-Negative Rods (Section 2.3 in M45-A2)

Deleted section and relocated pertinent information to respective table.

Fastidious Gram-Negative Rods (Section 2.4 in M45-A2)

Deleted section and relocated pertinent information to respective table.

***Moraxella catarrhalis* (Section 2.5 in M45-A2)**

Deleted section and relocated pertinent information to respective table.

Potential Bacterial Agents of Bioterrorism (Section 2.6 in M45-A2)

Deleted section and relocated pertinent information to respective table.

Table 1. *Abiotrophia* spp. and *Granulicatella* spp. (Formerly Known as Nutritionally Deficient or Nutritionally Variant Streptococci)

Added comment regarding combination therapy.

Table 2. *Aerococcus* spp.

Added new table.

Table 3. *Aeromonas* spp. (Includes Members of *Aeromonas caviae* Complex, *Aeromonas hydrophila* Complex, and *Aeromonas veronii* Complex)

Deleted *Plesiomonas* spp. due to reclassification as member of *Enterobacteriaceae* (addressed in CLSI document M100³).

Added *Pseudomonas aeruginosa* ATCC[®] 27853 as recommended QC strain for carbapenems.

Deleted zone diameter and MIC interpretive criteria for amoxicillin-clavulanate, ampicillin-sulbactam, and cefazolin.

Deleted amoxicillin-clavulanate as an agent to consider for primary testing.

Revised zone diameter and MIC interpretive criteria for cefepime.

Added dosing regimen for cefepime.

M45, 3rd ed.

Added zone diameter and MIC interpretive criteria for doripenem.

Revised zone diameter and MIC interpretive criteria for ertapenem, imipenem, and meropenem.

Added dosing regimen for ertapenem, imipenem, meropenem, and doripenem.

Added a note about ciprofloxacin treatment failures.

Table 4. *Bacillus* spp. (not *Bacillus anthracis*) and Related Genera

Expanded list of related genera for which this table and interpretive criteria apply to include *Brevibacillus*, *Cohnella*, *Lysinibacillus*, *Paenibacillus*, and *Sporolactobacillus*.

Added MIC interpretive criteria for meropenem.

Deleted the cephalosporin breakpoints due to ability of *Bacillus* spp. to produce potent cephalosporinases.

Table 5. *Campylobacter jejuni/coli*

Modified disk diffusion incubation conditions to 42°C for 24 hours; eliminated 36 to 37°C for 48 hours option.

Added tetracycline to the list of agents to consider for primary testing.

Added susceptible and intermediate and revised resistant disk diffusion interpretive criteria for erythromycin and ciprofloxacin.

Added susceptible, intermediate, and resistant disk diffusion interpretive criteria for tetracycline.

Added a comment regarding susceptibility of doxycycline based on tetracycline results.

Revised description of Derivation of Interpretive Criteria.

Table 6. *Corynebacterium* spp. (Including *Corynebacterium diphtheriae*) and Related Coryneform Genera

Expanded list of coryneform genera for which this table and interpretive criteria apply to include *Arthrobacter*, *Cellulosimicrobium*, and *Trueperella*.

Added comments that describe antimicrobial susceptibility data available for less common species of coryneforms and related organisms.

Revised susceptible and intermediate interpretive MIC criteria for penicillin.

Removed meningitis comment.

Revised MIC interpretive criteria for meropenem.

Deleted MIC interpretive criteria for imipenem.

Table 8. *Gemella* spp.

Added new table.

Table 9. HACEK Group: *Aggregatibacter* spp., *Cardiobacterium* spp., *Eikenella corrodens*, and *Kingella* spp.

Revised broth recommended for testing to include *Haemophilus* Test Medium and Brucella broth as alternatives for some species.

Table 10. *Helicobacter pylori*

Added note indicating that determination of metronidazole resistance under these testing conditions is not recommended because it does not reliably predict treatment failure.

Added note further emphasizing need for the use of aged blood in agar dilution testing.

Table 11. *Lactobacillus* spp.

Expanded comment indicating species that require anaerobic incubation.

Expanded comment describing species that are intrinsically vancomycin resistant and those that are vancomycin susceptible.

Deleted gentamicin interpretive criteria.

Modified comment regarding combination therapy.

Added meropenem interpretive criteria.

Added note indicating the relationship of meropenem and imipenem MICs.

Table 12. *Lactococcus* spp.

Added new table.

Table 13. *Leuconostoc* spp.

Deleted gentamicin interpretive criteria.

Modified comment regarding combination therapy.

Table 14. *Listeria monocytogenes*

Added meropenem interpretive criteria.

Revised trimethoprim-sulfamethoxazole interpretive criteria to include susceptible only.

Table 15. *Micrococcus* spp.

Added new table.

Table 16. *Moraxella catarrhalis*

Deleted interpretive criteria for cefaclor.

Table 18. *Pediococcus* spp.

Deleted gentamicin interpretive criteria.

Modified comment regarding combination therapy.

Table 19. *Rothia mucilaginosa*

Added new table.

M45, 3rd ed.

Table 20. *Vibrio* spp. (Including *Vibrio cholerae*)

Added *P. aeruginosa* ATCC® 27853 as recommended QC organism for carbapenems.

Added doxycycline as an agent to consider for primary testing.

Revised zone diameter and MIC interpretive criteria for cefepime.

Added dosing regimen for cefepime.

Revised zone diameter and MIC interpretive criteria for imipenem and meropenem.

Revised MIC interpretive criteria for cefazolin.

Revised dosing regimen for cefazolin.

Added dosing regimen for imipenem and meropenem.

Expanded comments for testing/reporting tetracyclines (including doxycycline) on *Vibrio* spp. other than *V. cholerae*.

Table 21. Potential Bacterial Agents of Bioterrorism: *Bacillus anthracis*, *Yersinia pestis*, *Burkholderia mallei*, *Burkholderia pseudomallei*, *Francisella tularensis*, and *Brucella* spp.

Added breakpoints and interpretive categories for amoxicillin and *B. anthracis*.

Revised breakpoints for penicillin and *Bacillus anthracis*.

Table 22. Summary of Testing Conditions and Quality Control Recommendations for Infrequently Isolated or Fastidious Bacteria

Deleted *Plesiomonas shigelloides* (*Plesiomonas* spp. now included with *Enterobacteriaceae* in CLSI document M100³).

Added *Aerococcus* spp., *Gemella* spp., *Lactococcus* spp., *Micrococcus* spp., and *Rothia mucilaginosa*.

Added *P. aeruginosa* ATCC® 27853 as a recommended QC strain for carbapenems when testing *Aeromonas hydrophila* complex and *Vibrio* spp. (including *V. cholerae*).

Revised temperature and incubation time for disk diffusion testing of *Campylobacter jejuni/coli*.

Table 23A. MIC: Quality Control Ranges for Nonfastidious Organisms (Unsupplemented Cation-Adjusted Mueller-Hinton Broth)

Revised QC ranges for *E. coli* ATCC® 35215 with aztreonam.

Revised QC ranges for *P. aeruginosa* ATCC® 27853 with:

- Ceftazidime
- Doripenem
- Ertapenem
- Imipenem
- Meropenem
- Tetracycline

Table 23B. MIC: Quality Control Ranges for Broth Microdilution Methods (Cation-Adjusted Mueller-Hinton Broth With Lysed Horse Blood [2.5% to 5% v/v])

Revised footnotes “a” and “b.”

Table 24A. Disk Diffusion: Quality Control Ranges for Nonfastidious Organisms (Unsupplemented Mueller-Hinton Medium)

Revised QC ranges for *P. aeruginosa* ATCC® 27853 with:

- Doripenem
- Ertapenem
- Imipenem
- Meropenem

Glossary I (Part 1). β -Lactams: Class and Subclass Designation and Generic Name

Updated the footnotes.

Updated to include newer antimicrobial agents considered by the CLSI Subcommittee on Antimicrobial Susceptibility Testing, not all of which are currently referenced in M45.

These newer agents are:

- Aztreonam-avibactam
- Ceftaroline-avibactam
- Ceftazidime-avibactam
- Ceftolozane-tazobactam
- Biapenem

Glossary I (Part 2). Non- β -Lactams: Class and Subclass Designation and Generic Name

Deleted trospectinomycin.

Updated to include newer antimicrobial agents considered by the CLSI Subcommittee on Antimicrobial Susceptibility Testing, not all of which are currently referenced in M45.

These newer agents are:

- Besifloxacin
- Eravacycline
- Fidaxomicin
- Finafloxacin
- Fusidic acid
- Nitazoxanide
- Pefloxacin
- Plazomicin
- Ramoplanin
- Solithromycin
- Surtomycin
- Tedizolid
- Telithromycin
- Tinidazole
- Tizoxanide
- Ulifloxacin (prulifloxacin)

M45, 3rd ed.

Glossary II. Abbreviations/Routes of Administration/Drug Class for Antimicrobial Agents Listed in CLSI document M100-S25³

Deleted trospectinomycin.

Updated to include newer antimicrobial agents considered by the CLSI Subcommittee on Antimicrobial Susceptibility Testing, not all of which are currently referenced in M45.

These newer agents are:

- Aztreonam-avibactam
- Besifloxacin
- Biapenem
- Ceftaroline-avibactam
- Ceftazidime-avibactam
- Ceftolozane-tazobactam
- Eravacycline
- Fidaxomicin
- Finafloxacin
- Fusidic acid
- Metronidazole
- Nitazoxanide
- Omadacycline
- Pefloxacin
- Plazomicin
- Ramoplanin
- Solithromycin
- Surtomycin
- Tedizolid
- Tinoxanide
- Tinidazole
- Ulifloxacin (prulifloxacin)

Glossary III. List of Identical Abbreviations Used for More Than One Antimicrobial Agent in US Diagnostic Products

Added table for consistency with the current edition of CLSI document M100.³

NOTE 1: Mandates are occasionally allowed in CLSI guidelines, in cases in which the working group feels strongly that a particular action is either required or prohibited, or when a guideline addresses provisions based on regulations. In Subchapter 1.2.1, the use of the term “must” was evaluated by the working group and deemed appropriate because the use is based on a requirement.

NOTE 2: The findings and conclusions in this document are those of the authors and do not necessarily reflect the views of the organizations they represent.

Key Words

Agar dilution, antimicrobial agent, antimicrobial susceptibility, antimicrobial susceptibility testing, broth dilution, broth microdilution, disk diffusion, minimal inhibitory concentration, susceptibility testing

Subcommittee on Antimicrobial Susceptibility Testing Mission Statement

The Subcommittee on Antimicrobial Susceptibility Testing is composed of representatives from the professions, government, and industry, including microbiology laboratories, government agencies, health care providers and educators, and pharmaceutical and diagnostic microbiology industries. Using the CLSI voluntary consensus process, the subcommittee develops standards that promote accurate antimicrobial susceptibility testing and appropriate reporting.

The mission of the Subcommittee on Antimicrobial Susceptibility Testing is to:

- Develop standard reference methods for antimicrobial susceptibility tests.
- Provide quality control parameters for standard test methods.
- Establish interpretive criteria for the results of standard antimicrobial susceptibility tests.
- Provide suggestions for testing and reporting strategies that are clinically relevant and cost-effective.
- Continually refine standards and optimize detection of emerging resistance mechanisms through development of new or revised methods, interpretive criteria, and quality control parameters.
- Educate users through multimedia communication of standards and guidelines.
- Foster a dialogue with users of these methods and those who apply them.

The ultimate purpose of the subcommittee's mission is to provide useful information to enable laboratories to assist the clinician in the selection of appropriate antimicrobial therapy for patient care. The standards and guidelines are meant to be comprehensive and to include all antimicrobial agents for which the data meet established CLSI guidelines. The values that guide this mission are quality, accuracy, fairness, timeliness, teamwork, consensus, and trust.

This is a preview of "CLSI M45-Ed3". [Click here to purchase the full version from the ANSI store.](#)

M45, 3rd ed.

Methods for Antimicrobial Dilution and Disk Susceptibility Testing of Infrequently Isolated or Fastidious Bacteria

Chapter 1: Introduction

This chapter includes:

- Document scope and applicable exclusions
- Background information pertinent to the document content
- Standard precautions information
- “Note on Terminology” that highlights particular use and/or variation in use of terms and or/definitions
- Terms and definitions used in the document
- Abbreviations and acronyms used in the document

1.1 Scope

CLSI documents M02,¹ M07,² and M100³ describe standardized methods and interpretive criteria for antimicrobial susceptibility testing of common aerobic bacteria, including some fastidious organisms. However, a number of less frequently encountered or fastidious bacteria are not addressed in those CLSI documents despite their potential to cause serious infections. M45 addresses these latter organisms with the goal of providing recommendations for clinical microbiology laboratories on how and when to determine the susceptibility of these diverse organisms. This document also provides guidance for public health laboratory testing of bacteria potentially associated with bioterrorism.

This edition of M45 includes taxonomic updates and several new tables to address organisms more likely to be identified in laboratories using sequencing or matrix-assisted laser desorption/ionization time-of-flight mass spectrometry for the identification of bacteria. The intent of this revision is to assist laboratories in determining an approach for testing that is relevant to their individual practice settings.

The methods provided may be used in clinical, public health, and research laboratories.

This guideline does not address commercial susceptibility testing devices.

1.2 Background

Organisms that previously lacked defined methods for susceptibility testing and interpretive criteria included various coryneform bacteria, *Bacillus* spp. (other than *Bacillus anthracis*), *Abiotrophia* spp., *Granulicatella* spp., several genera of gram-positive bacteria with intrinsic glycopeptide resistance (eg, *Erysipelothrix* spp., *Leuconostoc* spp., and *Pediococcus* spp.), as well as several species of fastidious gram-negative bacteria (eg, HACEK group organisms and *Pasteurella* spp.). In addition, more detailed guidance for test performance and interpretation was needed, especially breakpoints for *Listeria* spp., *Aeromonas* spp., *Vibrio* spp., *Moraxella catarrhalis*, and *Campylobacter* spp. The lack of test methods or interpretive criteria made it difficult to assess the frequency of acquired resistance in these less frequently isolated or fastidious organisms and discouraged the testing of individual patient isolates by clinical laboratories.