

BLOOD CULTURE

A key investigation for
diagnosis of bloodstream infections

PIONEERING DIAGNOSTICS

OUR SPECIAL THANKS GO TO

Dr Susan M. Novak-Weekley

Ph.D. D(ABMM), S(M)ASCP
Vice-President, Medical Affairs,
Qvella, Carlsbad, CA, USA

Wm. Michael Dunne, Jr.

Ph.D. D(ABMM), F(AAM, CCM, IDSA, PIDJ)
Senior Fellow, Clinical Microbiology, Data Analytics Group,
bioMérieux, Inc., Durham, NC, USA
Adjunct Professor of Pathology and Immunology,
Washington University School of Medicine,
St. Louis, MO, USA
Adjunct Professor of Pediatrics,
Duke University School of Medicine,
Durham, NC, USA

*for their helpful advice and comprehensive review
of this booklet.*

INTRODUCTION

“...the laboratory detection of bacteremia and fungemia remains one of the most important functions of clinical microbiology laboratories... A positive blood culture establishes or confirms that there is an infectious etiology of the patient’s illness. Moreover, it provides the etiologic agent and allows antibiotic susceptibility testing for optimization of therapy.”¹

The laboratory detection of bacteremia and fungemia using blood cultures is one of the most simple and commonly used investigations to establish the etiology of bloodstream infections.

Rapid, accurate identification of the bacteria or fungi causing bloodstream infections provides vital clinical information required to diagnose and treat sepsis.

Sepsis is a complex inflammatory process that is largely under-recognized as a major cause of morbidity and mortality worldwide. There are an estimated 19 million cases worldwide each year,² meaning that sepsis causes 1 death every 3-4 seconds.³

Early diagnosis and appropriate treatment make a critical difference when it comes to improving sepsis patient outcomes. Chances of survival go down drastically the longer initiation of treatment is delayed. If a patient receives antimicrobial therapy within the first hour of diagnosis, chances of survival are close to 80%; this is reduced by 7.6% for every hour after. Yet, if a patient initially receives inappropriate antimicrobial treatment, they are five times less likely to survive.⁴

This booklet aims to:

- **answer key questions** commonly asked in relation to blood culture
- **provide practical recommendations** for routine blood culture procedures
- **offer an illustrated step-by-step guide** to best blood culture collection practices.

This booklet is intended to be a useful reference tool for physicians, nurses, phlebotomists, laboratory personnel and all other healthcare professionals involved in the blood culture process.

DEFINITIONS

Bacteremia: the presence of bacteria in the blood. It may be transient, intermittent or continuous.

Blood culture: blood specimen submitted for culture of microorganisms. It enables the recovery of potential pathogens from patients suspected of having bacteremia or fungemia.

Blood culture series: a group of temporally related blood cultures that are collected to determine whether a patient has bacteremia or fungemia.

Blood culture set: the combination of blood culture bottles (one aerobic and one anaerobic) into which a single blood collection is inoculated.

Bloodstream Infection (BSI): an infection associated with bacteremia or fungemia.

Contaminant: a microorganism isolated from a blood culture that was introduced during specimen collection or processing and is not considered responsible for BSI (i.e., the isolates were not present in the patient's blood when the blood was sampled for culture).

Contamination: presence of microorganisms in the bottle that entered during sampling but were not actually circulating in the patient's bloodstream.

Fungemia: the presence of fungi in the blood.

Sepsis: life-threatening organ dysfunction caused by a dysregulated host response to infection.⁵

Septicemia: clinical syndrome characterized by fever, chills, malaise, tachycardia, etc. when circulating bacteria multiply at a rate that exceeds removal by phagocytosis.⁶

Septic episode: an episode of sepsis or septic shock for which a blood culture or blood culture series is drawn.

Septic shock: a subset of sepsis in which underlying circulatory and cellular metabolism abnormalities are profound enough to substantially increase mortality.⁵

Source: Wayne, P.A. *Principles and procedures for Blood Cultures; Approved Guideline, CLSI document M47-A. Clinical and Laboratory Standards Institute (CLSI); 2007 unless otherwise specified.*

TABLE OF CONTENTS

1	BLOOD CULTURE ESSENTIALS	p. 2
1	What is a blood culture?	p. 4
2	Why are blood cultures important?	p. 4
3	When should a blood culture be performed?	p. 5
4	What volume of blood should be collected?	p. 6
5	How many blood culture sets should be collected?	p. 8
6	Which media to use?	p. 10
7	Timing of blood cultures	p. 11
8	How to collect blood cultures	p. 12
9	How many days of incubation are recommended?	p. 14
10	Is it a contaminant or a true pathogen?	p. 15

2	SPECIAL TOPIC : INFECTIVE ENDOCARDITIS	p. 18
----------	---	-------

3	PROCESSING POSITIVE BLOOD CULTURES	p. 20
----------	---	-------

4	INTERPRETATION OF RESULTS	p. 22
----------	----------------------------------	-------

5	BLOOD CULTURE/ SEPSIS GUIDELINES	p. 24
----------	---	-------

REFERENCES	p. 26
------------	-------

RECOMMENDATIONS FOR BLOOD CULTURE COLLECTION	p. 30
---	-------

1 BLOOD CULTURE ESSENTIALS

1 What is a blood culture?

A blood culture is a laboratory test in which blood, taken from the patient, is inoculated into bottles containing culture media to determine whether infection-causing microorganisms (bacteria or fungi) are present in the patient's bloodstream.

→ Blood cultures are intended to:

- Confirm the presence of microorganisms in the bloodstream
- Identify the microbial etiology of the bloodstream infection
- Help determine the source of infection (e.g., endocarditis)
- Provide an organism for susceptibility testing and optimization of antimicrobial therapy

3 MAIN AIMS OF BLOOD CULTURE*:

- Confirm infectious etiology
- Identify the etiological agent
- Guide antimicrobial therapy

* Adapted from ESCMID (European Society of Clinical Microbiology and Infectious Diseases) guidelines, 2012.⁷

2 Why are blood cultures important?

Blood culture is the most widely used diagnostic tool for the detection of bacteremia and fungemia. It is the most important way to diagnose the etiology of bloodstream infections and sepsis and has major implications for the treatment of those patients.

A positive blood culture either establishes or confirms that there is an infectious etiology for the patient's illness.³ A positive blood culture also provides the etiologic agent for antimicrobial susceptibility testing, enabling optimization of antibiotic therapy.³ Sepsis is one of the most significant challenges in critical care, and early diagnosis is one of the most decisive factors in determining patient outcome. Early identification of pathogens in the blood can be a crucial step in assuring appropriate therapy, and beginning

effective antibiotic therapy as early as possible can have a significant impact on the outcome of the disease.^{8,9}

→ Providing adequate antibiotic therapy within the first 24-48 hours leads to:¹⁰⁻¹⁴

- Decreased infection-related mortality (20-30%)
- Earlier recovery and shorter length of hospital stay
- Less risk of adverse effects
- Reduced risk of antimicrobial resistance
- Cost reduction (length of stay, therapy, diagnostic testing)

Figure 1: Fast effective antimicrobial therapy increases survival chances

Adapted from Kumar A, et al. Crit Care Med. 2006;34(6):1589-96.¹⁵

3 When should a blood culture be performed?

Blood cultures should always be requested when a bloodstream infection or sepsis is suspected.

→ Clinical symptoms in a patient which may lead to a suspicion of a bloodstream infection are:

- undetermined fever ($\geq 38^{\circ}\text{C}$) or hypothermia ($\leq 36^{\circ}\text{C}$)
- shock, chills, rigors
- severe local infections (meningitis, endocarditis, pneumonia, pyelonephritis, intra-abdominal suppuration...).
- abnormally raised heart rate
- low or raised blood pressure
- raised respiratory rate

→ Blood cultures should be collected:

- as soon as possible after the onset of clinical symptoms;
- ideally, prior to the administration of antimicrobial therapy.¹⁶

If the patient is already on antimicrobial therapy, recovery of micro-organisms may be increased by collecting the blood sample immediately before administering the next dose and by inoculating the blood into bottles containing specialized antimicrobial neutralization media.

4 What volume of blood should be collected?

The optimal recovery of bacteria and fungi from blood depends on culturing an adequate volume of blood. The collection of a sufficient quantity of blood improves the detection of pathogenic bacteria or fungi present in low quantities. This is essential when an endovascular infection (such as endocarditis) is suspected.

The volume of blood that is obtained for each blood culture set is the most significant variable in recovering micro-organisms from patients with bloodstream infections.^{17,18}

Blood culture bottles are designed to accommodate the recommended blood-to-broth ratio (1:5 to 1:10) with optimal blood volume. Commercial continuously monitoring blood culture systems may use a smaller blood-to-broth ratio (< 1:5) due to the addition of sodium polyanetholesulfonate (SPS) which inactivates inhibitory substances which are present in blood.³

→ Adults

For an adult, the recommended volume of blood to be obtained per culture is 20 to 30 ml.^{3,16}

Since each set includes an aerobic and an anaerobic bottle, each bottle should be inoculated with approximately 10 ml of blood. This volume is recommended to optimize pathogen recovery when the bacterial/fungal burden is less than 1 Colony Forming Unit (CFU) per ml of blood, which is a common finding.

It is also generally recommended that **two or three bottle sets** (two bottles per set) are used per septic episode, meaning, for adults, 40 to 60 ml of blood collected from the patient for the 4 to 6 bottles, with 10 ml per bottle.

For each additional milliliter of blood cultured, the yield of microorganisms recovered from adult blood increases in direct proportion up to 30 ml.¹⁹ This correlation is related to the relatively low number of CFU in a milliliter of adult blood.³

→ Pediatric

The optimal volume of blood to be obtained from infants and children is less well prescribed, however, available data indicate that the yield of pathogens also increases in direct proportion to the volume of blood cultured.^{16, 20} The recommended volume of blood to collect should be **based on the weight of the patient** (see Table 1), and an aerobic bottle should be used, unless an anaerobic infection is suspected.²¹

Specially formulated blood culture bottles are commercially available for use in children <2 years of age. They are specifically designed to maintain the usual blood-to-broth ratio (1:5 to 1:10) with smaller blood volumes, and have been shown to improve microbial recovery.³

Table 1: Blood volumes suggested for cultures from infants and children²⁰

Adapted from Kellogg *et al.* **Frequency of low-level bacteremia in children from birth to fifteen years of age.** *J Clin Microbiol.* 2000; 38:2181-2185.

Weight of patient		Patient's total blood volume (ml)	Recommended volume of blood for culture (ml)		Total volume for culture (ml)	% of patient's total blood volume
kg	lb		Culture no.1	Culture no.2		
≤1	≤2.2	50-99	2		2	4
1.1-2	2.2-4.4	100-200	2	2	4	4
2.1-12.7	4.5-27	>200	4	2	6	3
12.8-36.3	28-80	>800	10	10	20	2.5
>36.3	>80	>2,200	20-30	20-30	40-60	1.8-2.7

5 How many blood culture sets should be collected?

Since bacteria and fungi may not be constantly present in the bloodstream, **the sensitivity of a single blood culture set is limited.**

Using continuous-monitoring blood culture systems, a study investigated the cumulative sensitivity of blood cultures obtained sequentially over a 24-hour time period. It was observed that the cumulative yield of pathogens from three blood culture sets (2 bottles per set), with a blood volume of 20 ml in each set (10 ml per bottle), was 73.1% with the first set, 89.7% with the first two sets and 98.3% with the first three sets. However, to achieve a detection rate of >99% of bloodstream infections, as many as four blood culture sets may be needed.²²

Figure 2: Cumulative sensitivity of blood culture sets²²

Adapted from Lee A, Mirrett S, Reller LB, Weinstein MP. **Detection of Bloodstream Infections in Adults: How Many Blood Cultures Are Needed?** *J Clin Microbiol* 2007;45:3546-3548.

A single blood culture bottle or set should never be drawn from adult patients, since this practice will result in an inadequate volume of blood cultured and a substantial number of bacteremias may be missed.^{3,22}

A contaminant will usually be present in only one bottle of a set of blood culture bottles, in contrast to a true bloodstream infection, in which multiple blood culture bottles/sets will be positive.

➤ Therefore, guidelines recommend to collect 2, or preferably 3, blood culture sets for each septic episode.^{3, 7, 16}

If 2 to 3 sets are taken and cultures are still negative after 24-48 hours incubation, and the patient is still potentially septic, 2 to 3 additional cultures may be collected, as indicated in the following diagram.¹⁶

Figure 3: Recommended number of blood culture sets

Adapted from Baron EJ, **Cumitech 1C, Blood Cultures IV**. Coordinating ed., E.J. Baron. ASM Press, Washington, D.C. 2005

6 Which media to use?

Microorganisms causing bloodstream infections are highly varied (aerobes, anaerobes, fungi, fastidious microorganisms...) and, in addition to nutrient elements, may require specific growth factors and/or a special atmosphere.

In cases where the patient is receiving antimicrobial therapy, specialized media with antibiotic neutralization capabilities should be used. **Antibiotic neutralization media** have been shown to increase recovery and provide faster time to detection *versus* standard media.²³⁻²⁶

It is recommended that each adult routine blood culture set include paired aerobic and anaerobic blood culture bottles.

The blood drawn should be divided equally between the aerobic and anaerobic bottles.

If an anaerobic bottle is not used, it should always be replaced by an additional aerobic bottle to ensure that a sufficient volume of blood is cultured.²⁷

→ A blood culture medium must be:

- **sensitive** enough to recover:
 - a broad range of clinically relevant microorganisms, even the most fastidious (*Neisseria*, *Haemophilus*...)
 - microorganisms releasing small amounts of CO₂ (*Brucella*, *Acinetobacter*...)
- **versatile**: able to provide a result for all types of sample collection (adults, infants, patients receiving antibiotic therapy, sterile body fluids...)

→ Which bottle should be inoculated first?

If using a **winged blood collection set**, then the **aerobic bottle should be filled first** to prevent transfer of air in the device into the anaerobic bottle.

If using a **needle and syringe**, inoculate the **anaerobic bottle first** to avoid entry of air.

If the amount of blood drawn is less than the recommended volume*, then approximately 10 ml of blood should be inoculated into **the aerobic bottle first**, since most cases of bacteremia are caused by aerobic and facultative bacteria. In addition, pathogenic yeasts and strict aerobes (e.g., *Pseudomonas*) are recovered almost exclusively from aerobic bottles. Any remaining blood should then be inoculated into the anaerobic bottle.⁸

* For recommended volumes, see page 6 "What volume of blood should be collected?"

7 Timing of blood cultures

Studies have shown that the time interval between collecting two blood culture samples is not considered to be a critical factor as the diagnostic yield remains the same.⁷

Guidelines recommend that the first **two/three sets (2 bottles/set) of blood culture** be obtained either **at one time or over a brief time period (e.g., within 1 hour)** from **multiple venipuncture sites**.^{1,16} Drawing blood at spaced intervals, such as 1 to 2 hours apart, is only recommended to monitor continuous bacteremia/fungemia in patients with suspected infective endocarditis or other endovascular (i.e., catheter-related) infections.¹⁶

Two to three additional blood culture sets can be performed if the first 2-3 blood cultures are negative after 24-48 hours incubation in cases of severe infection or in order to increase detection sensitivity (in cases of pyelonephritis for example). This also depends on the microorganisms involved: while sensitivity is relatively good for organisms like *Escherichia coli* or *Staphylococcus aureus*, it is lower for *Pseudomonas aeruginosa*, streptococci or fungi.²⁸

8 How to collect blood cultures

Sample collection is a crucial step in the blood culture process. Standard precautions must be taken, and strict aseptic conditions observed throughout the procedure. Compliance with blood culture collection recommendations can significantly improve the quality and clinical value of blood culture investigations and reduce the incidence of sample contamination and “false-positive” readings.

A properly collected sample, that is free of contaminants, is key to providing accurate and reliable blood culture results.

It is recommended that blood cultures should be collected only by members of staff (medical, nursing, phlebotomist or technician) who have been fully trained and whose competence in blood culture collection has been assessed.²⁹

10 Key Steps to Good Sample Collection:

For an illustrated step-by-step, see page 30.

- 1 Prior to use, **examine the bottles** for evidence of damage, deterioration or contamination. Do not use a bottle containing media which exhibits turbidity or excess gas pressure, as these are signs of possible contamination.
.....
- 2 **Check the expiry date** printed on each bottle. Discard bottles that have expired.
.....
- 3 **Strictly follow the collection protocol** in use in the healthcare setting, including standard precautions for handling blood at the bedside.
.....
- 4 Blood culture bottles should be **clearly and correctly labelled**, including patient identification, date and collection time, puncture site (venipuncture or intravascular device).
.....
- 5 Each blood culture set should include **an aerobic and an anaerobic bottle**.
.....
- 6 Blood for culture should be **drawn from veins, not arteries**.³⁰
.....
- 7 It is recommended to **avoid drawing blood from a venous or arterial catheter**, since these devices are often associated with higher contamination rates.³¹
.....

8 Carefully disinfect the skin prior to collection of the sample using an appropriate disinfectant, such as chlorhexidine in 70% isopropyl alcohol or tincture of iodine in swab or applicator form.¹

9 Transport the inoculated bottles and the completed blood culture request to the clinical microbiology laboratory as quickly as possible, preferably within 2 hours per CLSI.¹

Any delay in testing the inoculated bottles may potentially lead to an increased risk of false negative results. If delays are expected, it is important to refer to the manufacturer's Instructions for Use (IFU) for guidance.

As an example for guidance regarding delays, the ESCMID guidelines recommend that blood culture bottles for testing in continuous monitoring systems should be stored temporarily at room temperature, whereas bottles for manual testing should be incubated as soon as possible.³² Again, refer to the manufacturer's IFU for guidance.

The use of vacuum tube transport systems can facilitate the rapid transmission of bottles to the microbiology laboratory. However these systems should be used with caution if using glass bottles.³³

10 All blood cultures should be documented in the patient's notes, including date, time, collection site and indications.

9 How many days of incubation are recommended?

The current recommendation, and standard incubation period, for routine blood cultures performed by continuous-monitoring blood systems is five days.³⁴

However, published data suggest that **three days may be adequate** to recover over 97% of clinically significant microorganisms.

A study by Bourbeau, *et al.* (JCM, 2005) showed the number of significant microorganisms isolated per day for 35,500 consecutive blood cultures collected over 30 months, of which 2,609 were clinically significant isolates and 1,097 were contaminants.³⁵

Figure 4: Clinically significant isolates per day³⁵

Adapted from Bourbeau PP, Foltz M. **Routine incubation of BACT/ALERT* FA and FN blood culture bottles for more than 3 days may not be necessary.** *J Clin Microbiol.* 2005;43:2506-2509.

These results demonstrate that 97.4% of clinically significant isolates were recovered within the first 3 days of incubation and 93.8% within 2 days of incubation.

→ Incubation of Fastidious Microorganisms

Another study by Cockerill, *et al.* (CID, 2004) demonstrated that, when using a continuous-monitoring blood culture system, 99.5% of non-endocarditis bloodstream infections and 100% of endocarditis episodes were detected within 5 days of incubation.¹⁹ This data suggests that extended incubation periods previously recommended for detection of the fastidious microorganisms* that sometimes cause endocarditis, are no longer necessary when using continuous-monitoring blood culture systems.¹⁶

* including *Brucella*, *Capnocytophaga* and *Campylobacter* spp., and the HACEK group (*Haemophilus* (except *H. influenzae*) species, *Aggregatibacter* (previously *Actinobacillus*) species, *Cardiobacterium hominis*, *Eikenella corrodens* and *Kingella* species)³⁶

10 Is it a contaminant or a true pathogen?

Contamination of blood cultures during the collection process can produce a significant level of false-positive results, which can have a negative impact on patient outcome.

A **false positive** is defined as growth of bacteria in the blood culture bottle that were not present in the patient's bloodstream, and were most likely introduced during sample collection.

Contamination can come from a number of sources: the patient's skin, the equipment used to take the sample, the hands of the person taking the blood sample, or the environment.

Collecting a contaminant-free blood sample is critical to providing a blood culture result that has clinical value.

Certain microorganisms such as coagulase-negative staphylococci, viridans-group streptococci, *Bacillus* spp, *Propionibacterium* spp., diphtheroids, *Micrococcus* spp. rarely cause severe bacterial infections or bloodstream infections. These are **common skin contaminants**, and although they are capable of causing serious infection in the appropriate setting, their detection in a single blood culture set can reasonably be identified as a possible contaminant without clinical significance. However, it is important to consider that coagulase-negative staphylococci are the primary cause of both catheter- and prosthetic device-associated infections and may be clinically significant in up to 20% of cases.³⁷

The most difficult interpretation problem for the physician is whether the organism recovered from a blood culture is a **true pathogen causing bloodstream infection**, or a **contaminant**. If it is a contaminant, the patient may be treated unnecessarily with antibiotics, leading to additional patient risks. Interpretation of true pathogen *versus* contaminant should be based on whether the blood has been collected with a venipuncture or an intra-vascular device, and multiplicity of isolation of the same species. This illustrates the crucial nature of having **collection site information included with the blood culture request sent to the laboratory**.

BLOOD CULTURE ESSENTIALS

In contrast to patients with infective endocarditis or other true positive bloodstream infections, patients whose blood cultures grow contaminants usually have only a single blood culture that is positive. This information is of great practical value for physicians, and underlines the importance of taking two to three blood culture sets from different anatomical sites.¹⁶

Contamination rates can be most effectively reduced by strict compliance with hand hygiene rules and best practices for blood collection, particularly during the stages of skin antisepsis, venipuncture and sample transfer to blood culture bottles.

However, even when the best blood collection protocols are used, it may not be possible to reduce the contamination rate below 2%.³⁸ The American Society for Microbiology and CLSI recommend targeting contamination rates not exceeding 3% of the total of collected sets.^{1,16}

→ **Impact of contamination rates**

A contaminated blood culture can result in unnecessary antibiotic therapy, increased length of hospitalization and higher costs.

It has been found that each false positive result can lead to:

- Increased length of stay - on average 1 day.³⁹
- 39% increase in intravenous antibiotic charges.³⁹
- \$5,000 to \$8,720 additional charges.^{40,41}
- 20% increase in laboratory charges.³⁹
- 3 days longer on antibiotics.³⁹

Figure 5: Example of a laboratory-based algorithm to determine blood culture contamination⁴²

Adapted from Richter SS, Beekman SE, Croco JL, Diekema DJ, et al. **Minimizing the workup of blood culture contaminants: implementation and evaluation of a laboratory-based algorithm.** *J Clin Microbiol.* 2002;40:2437-2444.

* Microorganisms such as coagulase-negative staphylococci, *Streptococcus viridans*, *Bacillus* spp, *Propionibacterium* spp., diphtheroids, *Micrococcus* spp.

† AST: Antimicrobial Susceptibility Testing

2 SPECIAL TOPIC: INFECTIVE ENDOCARDITIS

Blood culture is essential in the diagnosis of infective endocarditis (infection of the heart valves). In this elusive disease, blood cultures may need to be taken repeatedly during febrile episodes, when bacteria are shed from the heart valves into the bloodstream. For patients with infective endocarditis, positive blood cultures will be obtained in greater than 90% of cases, if optimal culture conditions are respected.⁴³

→ Acute Infective Endocarditis

This is a fulminant illness progressing rapidly over days to weeks, which may be caused by highly virulent pathogens, such as *Staphylococcus aureus*. When suspected, the severity of this disease requires blood cultures to be drawn immediately to avoid unnecessary delays in treatment.

- Multiple blood culture sets should be drawn during a 30-minute period prior to administration of empiric antimicrobial therapy.⁴⁴

→ Subacute Infective Endocarditis

If sub-acute infection is suspected, there is usually not an urgent need to initiate empiric therapy. It is more important to attempt to establish the microbiological diagnosis.

- Multiple blood culture sets should be obtained prior to initiation of antimicrobial therapy, with sets spaced 30 minutes to one hour apart. This may help document a continuous bacteremia, and could be of additional clinical value.³

→ Fungal Infective Endocarditis

Once a rare occurrence, the incidence of fungal endocarditis is increasing considerably.⁴⁵ *Candida* species are the most common fungal pathogens involved in infective endocarditis.⁴⁶ If optimum collection conditions are observed, the yield for positive blood cultures in fungal endocarditis for *Candida* spp. is 83 to 95%.⁴⁷

➔ How many cultures?

In order to distinguish between contamination and true bacteremia, a total of three to five blood culture sets should be sufficient.

- Initially, two to three blood culture sets should be obtained from patients with suspected infective endocarditis. If the first 2-3 sets are negative after 24-48 hours, collect two to three more sets of cultures.³

Often patients with suspected infective endocarditis have been put on antibiotics prior to blood collection. This is the most common reason for **“culture-negative” infective endocarditis**. It is therefore important to use a blood culture medium that has antimicrobial neutralization capacity in order to sustain microbial growth in the presence of antibiotics (see page 10 “Which media to use?”).^{48, 49}

However, “culture-negative” endocarditis may also be due to fastidious microorganisms, such as *Aspergillus* spp., *Brucella* spp., *Coxiella burnetii*, *Chlamydia* spp. and HACEK* microorganisms.

- Since current continuous-monitoring blood culture systems can recover all HACEK and other fastidious organisms within a 5-day period, extending incubation beyond this period is no longer considered to be necessary. However, if all blood culture bottles are negative after 5 days, and infectious endocarditis is still suspected, all bottles should be subcultured to chocolate agar.⁵⁰

3 PROCESSING POSITIVE BLOOD CULTURES

Today, continuously-monitored blood culture systems provide the optimum solution for blood sample processing. Generally accepted incubation periods can vary from 5-7 days, with 5 days being most popular.²⁷ The study discussed in Figure 4 shows that 98% of all positive specimens were detected within the first 3 days (see page 14).³⁵

Patients who progress to septic shock have a 7.6% increase in mortality every hour while not on appropriate therapy.¹⁵

Following an instrument-flagged positive event, the bottle is removed from the system and a Gram stain and subculture is performed.

- **If the sample is Gram stain positive**, the morphology of the organism should be reported immediately to the physician. Subcultures or rapid techniques (e.g., molecular diagnostics) should be initiated immediately in order to provide further organism identification and antibiotic susceptibility testing should be performed as soon as possible.
- **If a sample is Gram stain negative**, no report is made to the clinician unless there is growth on subculture.

A positive blood culture is a critical result and must be reported as soon as available, due to the immediate impact on patient care decisions. When **reports are delivered rapidly**, studies have shown broadly improved outcomes and efficiencies in patient management.^{51, 52}

A study by Barenfanger, et al. (*Am J Clin Pathol.* 2008) validated that Gram stains of positive blood cultures are a very important factor influencing **appropriate therapy and patient outcomes**. The study documented a statistically significant increase in the mortality rate for patients who had blood cultures processed after a delay (i.e., Gram stain performed ≥ 1 hour after being detected as positive; $P= 0.0389$). The timely removal and reporting of Gram stain results have a positive impact on patient care and this study supports the need for 24/7 coverage of blood culture instruments.⁵³

PROCESSING POSITIVE BLOOD CULTURES

Recent technological advances such as **MALDI-TOF** (Matrix-Assisted Laser Desorption Ionization Time of Flight) provide the ability to rapidly deliver definitive organism identification. **Molecular diagnostics** can identify the most common pathogens in positive blood cultures as well as specific antibiotic resistance genes associated with bloodstream infections. Rapid identification allows physicians to prescribe more targeted and effective antimicrobial therapy earlier to positively influence outcomes.⁵⁴⁻⁵⁶

Additionally, **antibiotic susceptibility testing** techniques should be performed on positive blood cultures to provide the clinician with a complete result. Appropriate use of antibiotics is crucial in cases of bloodstream infections and sepsis. Accurately determining the antimicrobial resistance profile of the causative pathogen in order to select the most effective antibiotic therapy can have a significant impact on patient outcomes.

When processed correctly, blood cultures provide clinically relevant information that can help improve patient outcomes, decrease length of hospital stay and reduce use of antibiotics.

4 INTERPRETATION OF RESULTS

The microbiology laboratory can provide useful information to clinicians to help them determine whether a blood culture sample is a true positive or a false positive (contaminant). For example, the identity of the micro-organism isolated can help determine if the culture is contaminated, and the number of

Figure 6: Example of interpretation algorithm for blood culture results

cultures positive with the same organism can help predict true infections.⁵⁷ Time to positivity is also a factor used to determine potential contamination as contaminants usually have a delayed (longer) time-to-detection due to a lower overall bio-load.

Laboratories should consult with their medical director to create an algorithm which helps determine whether or not an isolated organism is a contaminant vs. an infective agent.

Models, such as the algorithm below, can give **guidance only on the interpretation of blood culture results**.^{42, 57, 58} These guidelines should be used in conjunction with clinical guidelines e.g., patient's full blood count, presence of catheters, radiological findings, etc.

2

Only one positive bottle

if pathogenic organism:
Listeria, *S. aureus*, *Brucella*,
Haemophilus,
Enterobacteriaceae, ...

if normal skin flora:
Propionibacterium,
corynebacterium,
Bacillus,
coagulase-negative
staphylococci

if viridans streptococci
or coagulase-negative
staphylococci and
consistent with clinical
setting (e.g., indwelling
catheter, prosthetic
heart valve, immuno-
compromized patient)

probable
bloodstream
infection

probable
contamination

probable
bloodstream
infection

Repeat blood samples

Consider non-infectious etiology

Investigate viral etiology or
non-culturable microorganism

5 BLOOD CULTURE/SEPSIS GUIDELINES

→ International Guidelines

WHO guidelines on drawing blood: best practices in Phlebotomy.
World Health Organization 2010.

http://whqlibdoc.who.int/publications/2010/9789241599221_eng.pdf

Surviving sepsis campaign: international guidelines for management of severe sepsis and septic shock: 2012.

Dellinger RP., et al. *Crit Care Med.* 2013;41:580-637.

<http://www.survivingsepsis.org/guidelines/Pages/default.aspx>

The Third International Consensus Definitions for Sepsis and Septic Shock (Sepsis-3).

Singer M., et al. *JAMA.* 2016;315(8):801-810.

<http://jama.jamanetwork.com/article.aspx?articleid=2492881>

→ National Guidelines

COUNTRY/ REGION	GUIDELINES
Australia	Clinical Excellence Commission. SEPSIS KILLS Adult Blood Culture Guideline Updated September 2016. SHPN (CEC) 160406. http://www.cec.health.nsw.gov.au/__data/assets/pdf_file/0005/259412/adult-blood-culture-guideline-updated-sept2016.pdf
Brazil	Elmor de Araujo MR, Hemocultura: recomendações de coleta, processamento e interpretação dos resultados, <i>J Infect Control</i> 2012; 1: 08-19 http://www.iqg.com.br/pbsp/img_up/01355393320.pdf
Europe	European Society for Clinical Microbiology and Infectious Diseases, European Manual for Clinical Microbiology, 1 st Edition, 2012. https://www.escmid.org/escmid_publications/manual_of_microbiology/

COUNTRY/ REGION	GUIDELINES
France	<p>REMIC 2015. Automatisation des cultures microbiennes : quel cahier des charges ? Chapitre 11 http://www.sfm-microbiologie.org/</p>
Germany	<p>Reinhart K, Brunkhorst FM, Bone HG, Bardutzky J, et al., Prevention, diagnosis, therapy and follow-up care of sepsis: 1st revision of S-2k guidelines of the German Sepsis Society (Deutsche Sepsis-Gesellschaft e.V. (DSG)) and the German Interdisciplinary Association of Intensive Care and Emergency Medicine (DIVI). German Medical Science, 2010, Vol. 8: 1-86 http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2899863/pdf/GMS-08-14.pdf</p>
South Africa	<p>Guideline for the optimal use of blood cultures. SAMJ 2010; Vol. 100, No. 12: 839-843 SAMJ https://www.fidssa.co.za/Content/Documents/Guideline_for_the_optimal_use_of_blood_cultures.pdf</p>
UK	<ul style="list-style-type: none"> ■ UK Standards for Microbiology Investigations. Investigation of Blood Cultures (for Organisms other than Mycobacterium species). Bacteriology B 37 Issue no: 8 Issue date: 04.11.14 Page: 1 of 51. Issued by the Standards Unit, Health Protection Agency, PHE. https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/372070/B_37i8.pdf ■ Taking blood cultures - a summary of best practice: Saving lives reducing infection, delivering clean and safe care. London: Department of Health; 2007. http://webarchive.nationalarchives.gov.uk/20120118171812/http://hcai.dh.gov.uk/files/2011/03/Document_Blood_culture_FINAL_100826.pdf
USA	<ul style="list-style-type: none"> ■ American Society for Microbiology: Cumitech 1C, 2005 (EJ Baron et al.) ASM Press ■ Clinical and Laboratory Standards Institute (CLSI®), document M47-A, Vol 27, 2007 (ML Wilson et al.) ■ Emergency Nurses Association (ENA). Clinical Practice Guideline: Prevention of Blood Culture Contamination https://www.ena.org/docs/default-source/resource-library/practice-resources/cpg/bcccp2c37f1815b664d2fa8d7e9fd0f475a41.pdf ■ E. Septimus. CDC Clinician Guide for Collecting Cultures. 2015 https://www.cdc.gov/antibiotic-use/healthcare/implementation/clinicianguide.html

REFERENCES

1. **Principles and procedures for Blood Cultures; Approved Guideline, CLSI document M47-A.** *Clinical and Laboratory Standards Institute (CLSI)*; Wayne, P.A. 2007
2. Adhikari NK, Fowler RA, Bhagwanjee S, Rubenfeld GD. **Critical care and the global burden of critical illness in adults.** *Lancet* 2010;376(9749):1339–1346.
3. **WSD fact sheet 2013.** www.world-sepsis-day.org
4. Kumar A, Ellis P, Arabi Y, et al. **Initiation of inappropriate antimicrobial therapy results in a fivefold reduction of survival in human septic shock.** *Chest*. 2009;136(5):1237-1248.
5. Singer M, Deutschmann CS, Seymour CW, et al. **The Third International Consensus Definitions for Sepsis and Septic Shock (Sepsis-3).** *JAMA*. 2016;315(8):801-810.
6. Koneman EW. **Color Atlas and Textbook of Diagnostic Microbiology.** Third Edition.
7. **European Society for Clinical Microbiology and Infectious Diseases, European Manual for Clinical Microbiology,** 1st Edition, 2012
8. Garey KW, Rege M, Pai MP, Mingo DE, et al. **Time to Initiation of Fluconazole Therapy Impacts Mortality in Patients with Candidemia: A Multi-Institutional Study.** *Clin Infect Dis*. 2006;43(1):25-31.
9. Khatib R, Saeed S, Sharma M, Riederer K, Fakih MG, Johnson LB. **Impact of initial antibiotic choice and delayed appropriate treatment on the outcome of *Staphylococcus aureus* bacteremia.** *Eur J Clin Microbial Infect Dis*. 2006; 25(3):181-185.
10. Kollef MH, Sherman G, Ward S, Fraser VJ. **Inadequate antimicrobial treatment of infections: a risk factor for hospital mortality among critically ill patients.** *Chest*. 1999;115(2):462-474.
11. Harbarth S, Garbino J, Pugin J, Romand JA, Lew D, Pittet D. **Inappropriate initial antimicrobial therapy and its effect on survival in a clinical trial of immunomodulating therapy for severe sepsis.** *Am J Med*. 2003;115(7):529-535.
12. Lodise TP, McKinnon PS, Swiderski L, Rybak MJ. **Outcomes analysis of Delayed Antibiotic Treatment for Hospital-Acquired *Staphylococcus aureus* Bacteremia.** *CID* 2003;36:1419-1423.
13. Kang CL, Kim SH, Kim HB, et al. ***Pseudomonas aeruginosa* bacteremia: risk factors for mortality and influence of delayed receipt of effective antimicrobial therapy on clinical outcome.** *Clin Infect Dis*. 2003; 37(6): 745-51
14. Forrest GN, Mankes K, Jabra-Rizk MA, et al. **Peptide Nucleic Acid Fluorescence In Situ Hybridization Based Identification of *Candida albicans* and Its Impact on Mortality and Antifungal Therapy Costs.** *J Clin Microbiol*. 2006;44(9):3381-3383.

15. Kumar A, Roberts D, Wood KE, et al. **Duration of hypotension before initiation of effective antimicrobial therapy is the critical determinant of survival in human septic shock.** *Crit Care Med.* 2006;34(6):1589-1596.
16. Baron EJ, Weinstein MP, Dunne Jr. WM, Yagupsky P, Welch DF, Wilson DM. **Cumitech 1C, Blood Cultures IV. Coordinating ed., E.J. Baron.** ASM Press, Washington D.C. 2005.
17. Mermel LA, Maki DG. **Detection of bacteremia in adults: consequences of culturing an inadequate volume of blood.** *Ann Intern Med.* 1993;119:270-272.
18. Bouza E, Sousa D, Rodriguez-Creixems M, Lechuz JG, Munoz P. **Is the volume of blood cultured still a significant factor in the diagnosis of bloodstream infections?** *J Clin Microbiol.* 2007 45:2765-2769.
19. Cockerill FR 3rd, Wilson JW, Vetter EA, et al. **Optimal testing parameters for blood cultures.** *Clin Infect Dis.* 2004;38:1724-1730.
20. Kellog JA, Manzella JP, Bankert DA. **Frequency of low-level bacteremia in children from birth to fifteen years of age.** *J Clin Microbiol.* 2000;38:2181-2185.
21. Freedman SB, Roosevelt GE. **Utility of anaerobic blood cultures in a pediatric emergency department.** *Pediatr Emerg Care.* 2004;20(7):433-436.
22. Lee A, Mirrett S, Reller LB, Weinstein MP. **Detection of Bloodstream Infections in Adults: How Many Blood Cultures Are Needed?** *J Clin Microbiol.* 2007;45:3546-3548.
23. Lee DH, Kim SC, Bae IG, Koh EH, Kim S. **Clinical Evaluation of BACT/ALERT FA Plus and FN Plus Bottles Compared with Standard Bottles.** *J Clin Microbiol.* 2013;51(12):4150-4155.
24. Amarsy-Guerle R, Mougari F, Jacquier H, et al. **High medical impact of implementing the new polymeric bead-based BACT/ALERT FA Plus and FN Plus blood culture bottles in standard care.** *Eur J Clin Microbiol Dis.* 2015;34(5):1031-1037.
25. Kirn TJ, Mirrett S, Reller LB, Weinstein MP. **Controlled Clinical Comparison of BACT/ALERT FA Plus and FN Plus Blood Culture Media with BACT/ALERT FA and FN Blood Culture Media.** *J Clin Microbiol.* 2014;52(3):839-843.
26. Doern CD, Mirrett S, Halstead D, Abid J, Okada P, Reller LB. **Controlled Clinical Comparison of New Pediatric Medium with Adsorbent Polymeric Beads (PF Plus) versus Charcoal-Containing PF Medium in the BACT/ALERT Blood Culture System.** *J Clin Microbiol.* 2014;52(6):1898-1900.
27. Riley JA, Heiter BJ, Bourbeau PP. **Comparison of recovery of blood culture isolates from two BACT/ALERT FAN aerobic blood culture bottles with recovery from one FAN aerobic bottle and one FAN anaerobic bottle.** *J Clin Microbiol.* 2003;41:213-217.

REFERENCES

28. Weinstein MP, Towns ML, Quartey SM, et al. **The clinical significance of positive blood cultures in the 1990s; a prospective comprehensive evaluation of the microbiology, epidemiology, and outcome of bacteremia and fungemia in adults.** *Clin Infect Dis.* 1997;24:584-602.
29. **UK Department of Health: Taking Blood Cultures – A summary of best practice.** 2007
30. Weinstein MP. **Current blood culture methods and systems: clinical concepts, technology, and interpretation of results.** *Clin Infect Dis.* 1996;23:40-46.
31. Everts RJ, Vinson EN, Aholla PO, Reller LB. **Contamination of catheter-drawn blood cultures.** *J Clin Microbiol.* 2001;39:3393-3394.
32. Cornaglia G, Courcol R, Hermann JL, Kahlmeter G. **European Manual of Microbiology.** ESCMID-SFM 2012.
33. Kirm TJ, Weinstein MP. **Update on blood cultures: how to obtain, process, report, and interpret.** *Clin Microbiol Infect.* 2013;19(6):513-520.
34. Wilson ML, Mirrett S, Reller LB, Weinstein MP, Reimer LG. **Recovery of clinically important microorganisms from the BACT/ALERT blood culture system does not require testing for 7 days.** *Diagn Microbiol Infect Dis.* 1993;16:31-34.
35. Bourbeau PP, Foltzer M. **Routine Incubation of BACT/ALERT FA and FN blood culture for more than 3 days may not be necessary.** *J Clin Microbiol.* 2005;43:2506-2509.
36. Schlossberg D, ed. **Clinical Infectious Disease.** Cambridge University Press, 2015.
37. Hall KK, Lyman JA. **Updated Review of Blood Culture Contamination.** *Clin Microbiol Rev.* 2006;19(4):788.
38. Dunne Jr. WM, Nolte FS, Wilson ML. **Cumitech 1B, Blood Cultures III.** coordinating ed. Hindler JA. ASM Press. Washington, D.C. 1997.
39. Hall KK, Lyman JA. **Updated review of blood culture contamination.** *Clinical Microbiology Reviews.* 2006;19:788-802.
40. Bamber AI, Cuniffe JG, Nayar D, Ganguly R, Falconer E. **The effectiveness of introducing blood culture collection packs to reduce contamination.** *Br J Biomed Sci.* 2009;66(1):1-9.
41. Gander RM, Byrd L, DeCrescenzo, Hirany S, Bowen M, Baughman J. **Impact of Blood Cultures Drawn by Phlebotomy on Contamination Rates and Health Care Costs in a Hospital Emergency Department.** *J Clin Microbiol.* 2009;47:1021-1024.
42. Richter SS, Beekman SE, Croco DJ, et al. **Minimizing the workup of blood culture contaminants: implementation and evaluation of a laboratory-based algorithm.** *J Clin Microbiol.* 2002;40:2437-2444.
43. Towns ML, Reller LB. **Diagnostic methods: current best practices and guidelines for isolation of bacteria and fungi in infective endocarditis.** *Infect Dis Clin N Am.* 2002;16:363-376.
44. Osborn TM, Nguyen HB, Rivers EP. **Emergency medicine and the surviving sepsis campaign: an international approach to managing severe sepsis and septic shock.** *Ann Emerg Med.* 2005;46:228-231.
45. Rubenstein E, Lang R. **Fungal endocarditis.** *Eur Heart J.* 1995;16(Suppl B):84-89.
46. Ellis ME, Al-Abdely H, Sandridge A, Greer W, Ventura W. **Fungal endocarditis: evidence in the world literature, 1965-1995.** *Clin Infect Dis.* 2001; 32:50-62.

47. McLeod R., Remington JS. **Fungal endocarditis.** In: Rahimtoola SH et al., eds. Infective Endocarditis. New York, NY: Gune & Stratton.1978:211-290
48. Ziegler R, Johnscher I, Martus P, Lenhardt D, Just HM. **Controlled Clinical Laboratory Comparison of Two Supplemented Aerobic and Anaerobic Media Used in Automated Blood Culture Systems to Detect Bloodstream Infections.** *J Clin Microbiol.* 1998;36:657-661.
49. Pohlman JK, Kirkley BA, Easley KA, Basille BA, Washington JA. **Controlled Clinical Evaluation of BACTEC Plus Aerobic/F and BACT/ALERT Aerobic FAN Bottles for Detection of Bloodstream Infections.** *J Clin Microbiol.* 1995;33:2856-2858.
50. Baron EJ, Scott JD, Tompkins LS. **Prolonged incubation and extensive subculturing do not increase recovery of clinically significant microorganisms from standard automated blood cultures.** *Clin Infect Dis.* 2005;41:1677-1680.
51. Beekmann SE, Diekema DJ, Chapin KC, Doern GV. **Effects of rapid detection of bloodstream infections on length of hospitalization and hospital charges.** *J Clin Microbiol.* 2003;41:3119-3125.
52. Munson EL, Diekema DJ, Beekmann SE, Chapin KC, Doern GV. **Detection and treatment of bloodstream infection: laboratory reporting and antimicrobial management.** *J Clin Microbiol.* 2003;41:495-497.
53. Barenfanger J, Graham DR, Kolluri L, et al. **Decreased Mortality Associated With Prompt Gram Staining of Blood Cultures.** *Am J Clin Pathol.* 2008;130:870-876.
54. Timbrook T, Boger MS, Steed LL, Hurst JM. **Unanticipated Multiplex PCR Identification of Polymicrobial Blood Culture Resulting in Earlier Isolation, Susceptibilities, and Optimization of Clinical Care.** *J Clin Microbiol.* 2015;53(7):2371-2373.
55. Bauer KA, West JE, Balada-Llasat JM, Pancholi P, Stevenson KB, Goff DA. **An Antimicrobial Stewardship Program's Impact with Rapid Polymerase Chain Reaction Methicillin-Resistant Staphylococcus aureus/S. aureus Blood Culture Test in Patients with S. aureus Bacteremia.** *Clin Infect Dis.* 2010;51(9):1074-1080.
56. Dierkes C, Ehrenstein B, Siebig S, Linde HJ, Reischl U, Salzberger B. **Clinical impact of a commercially available multiplex PCR system for rapid detection of pathogens in patients with presumed sepsis.** *BMC Infect Dis.* 2009; 9(1):126
57. Weinstein MP. **Blood Culture Contamination: Persisting Problems and Partial Progress.** *J Clin Microbiol.* 2003;41:2275-2278.
58. Weinstein MP, Towns ML, Quartey SM, et al. **The clinical significance of positive blood cultures in the 1990s: a prospective comprehensive evaluation of the microbiology, epidemiology and outcome of bacteremia and fungemia in adults.** *Clin Infect Dis.* 1997;24:584-602.
59. Ernst DJ. **Applied Phlebotomy.** Dennis J. Ernst (MT(ASCP)). Lippincott Williams & Wilkins, 2005.
60. Lieseke CL, Zeigbig EA. **Essentials of Medical Laboratory Practice.** F.A. Davis, 2012.
61. Qamruddin A, Khanna N, Orr D. **Peripheral blood culture contamination in adults and venipuncture technique: prospective cohort study.** *J Clin Pathol.* 2008;61:509-513.

RECOMMENDATIONS FOR BLOOD CULTURE COLLECTION

A) USING WINGED BLOOD COLLECTION SET (preferred method of collection)⁵⁹⁻⁶¹

1 PREPARE BLOOD COLLECTION KIT

Confirm the patient’s identity and gather all required materials before beginning the collection process.

Do not use blood culture bottles beyond their expiration date, or bottles which show signs of damage, deterioration or contamination.

It is recommended to identify the Fill-to Mark or mark the target fill level on the blood culture bottle label about 10 ml above the media level.

2 PREPARE BOTTLES FOR INOCULATION

Wash hands with soap and water then dry, or apply an alcohol hand rub or another recognized effective hand rub solution.

Remove the plastic “flip-cap” from the blood culture bottles and disinfect the septum using an appropriate and recognized effective disinfectant, such as chlorhexidine in 70% isopropyl alcohol, 70% isopropyl alcohol, or tincture of iodine in swab or applicator form. Use a fresh swab/applicator for each bottle.

Allow bottle tops to dry in order to fully disinfect.

3 PREPARE VENIPUNCTURE SITE

If skin is visibly soiled, clean with soap and water. Apply a disposable tourniquet and palpate for a vein. **Apply clean examination gloves** (sterile gloves are not necessary).

Cleanse the skin using an appropriate disinfectant, such as chlorhexidine in 70% isopropyl alcohol or tincture of iodine in swab or applicator form. **The venipuncture site is not fully clean until the disinfectant has fully evaporated.**

4 VENIPUNCTURE

Attach a winged blood collection set to a collection adapter cap.*

To prevent contaminating the puncture site, do not re-palpate the prepared vein before inserting the needle. Insert the needle into the prepared vein.

5 CULTURE BOTTLE INOCULATION

Place the adapter cap over the **aerobic bottle** and **press straight down** to pierce the septum. Hold the bottle upright, below the level of the draw site, and add up to 10 ml of blood per adult bottle and up to 4 ml per pediatric bottle.[†] Ensure the bottle is correctly filled to the Fill-to Mark or target fill level. Once the aerobic bottle has been inoculated, repeat the procedure for the **anaerobic bottle**.

6 OTHER BLOOD TESTS

If blood is being collected for other tests, an insert placed into the adapter cap may be required. The insert is used to guide blood collection tubes onto the needle.

If other blood tests are requested, always collect the blood culture first.

7 FINISH THE PROCEDURE

Discard the winged collection set into a sharps container and cover the puncture site with an appropriate dressing. Remove gloves and wash hands before recording the procedure, including indication for culture, date, time, site of venipuncture, and any complications.

Ensure additional labels are placed in the space provided on the bottle label and do not cover the bottle barcodes, and that the tear-off barcode labels are not removed. If additional labels contain a barcode, they should be positioned in the same manner as the bottle barcode.

Inoculated bottles should be transported to the laboratory for testing as quickly as possible, preferably within 2 hours per CLSI.⁽¹⁾ If delays are expected, it is important to refer to the manufacturer's Instructions for Use for guidance.

*The use of blood collection sets without blood collection adapters is not recommended.

[†]Avoid holding the blood culture bottle in a horizontal or upside down position or drawing blood with a needle connected directly to the adaptor cap, as fill level cannot be monitored during collection and there is a possible risk of media reflux into the bloodstream.

These recommendations illustrate the best practices for blood culture collection based on the World Health Organization recommendations (WHO guidelines on drawing blood: best practices in phlebotomy, 2010. ISBN 978 92 4 159922 1). Best practices may vary between healthcare facilities; refer to guidelines applicable in your facility.

RECOMMENDATIONS FOR BLOOD CULTURE COLLECTION

A SUMMARY OF GOOD PRACTICE

B) USING NEEDLE AND SYRINGE

Conventional needles and syringes should be replaced wherever possible with winged blood collection sets, which are safer.⁵⁹⁻⁶¹

They should only be used if prevention measures to Accidental Blood Exposure are strictly applied.* Needles must not be recapped, purposely bent or broken by hand, removed from disposable syringes or otherwise manipulated by hand.

1 PREPARE BLOOD COLLECTION KIT

Confirm the patient's identity and gather all required materials before beginning the collection process.

Do not use blood culture bottles beyond their expiration date, or bottles which show signs of damage, deterioration or contamination.

It is recommended to identify the Fill-to Mark or mark the target fill level on the blood culture bottle label about 10 mL above the media level.

2 PREPARE BOTTLES FOR INOCULATION

Wash hands with soap and water then dry, or apply an alcohol hand rub or another recognized effective hand rub solution.

Remove the plastic “flip-cap” from the blood culture bottles and disinfect the septum using an appropriate and recognized effective disinfectant, such as chlorhexidine in 70% isopropyl alcohol, 70% isopropyl alcohol, or tincture of iodine in swab or applicator form. Use a fresh swab/applicator for each bottle.

Allow bottle tops to dry in order to fully disinfect.

3 PREPARE VENIPUNCTURE SITE

If skin is visibly soiled, clean with soap and water. Apply a disposable tourniquet and palpate for a vein. **Apply clean examination gloves** (sterile gloves are not necessary).

Cleanse the skin using an appropriate disinfectant, such as chlorhexidine in 70% isopropyl alcohol or tincture of iodine in swab or applicator form. **The venipuncture site is not fully clean until the disinfectant has fully evaporated.**

4 VENIPUNCTURE

Attach the needle to a syringe. **To prevent contaminating the puncture site, do not re-palpate the prepared vein before inserting the needle.**

Insert the needle into the prepared vein.

5 CULTURE BOTTLE INOCULATION

Collect the sample. Transfer the blood into the culture bottles, starting with the **anaerobic bottle**. Hold the bottle upright, and add up to 10 ml of blood per adult bottle and up to 4 ml per pediatric bottle. Ensure the bottle is correctly filled to the Fill-to Mark or target fill level. Once the anaerobic bottle has been inoculated, repeat the procedure for the **aerobic bottle**.

6 FINISH THE PROCEDURE

Discard the needle and syringe into a sharps container and cover the puncture site with an appropriate dressing. Remove gloves and wash hands before recording the procedure, including indication for culture, date, time, site of venipuncture, and any complications.

Ensure additional labels are placed in the space provided on the bottle label and do not cover the bottle barcodes, and that the tear-off barcode labels are not removed. If additional labels contain a barcode, they should be positioned in the same manner as the bottle barcode. Inoculated bottles should be transported to the laboratory for testing as quickly as possible, preferably within 2 hours per CLSI.¹ If delays are expected, it is important to refer to the manufacturer's Instructions for Use for guidance.

** Refer to recognized guidelines such as those issued by the WHO or CDC:*

http://www.who.int/injection_safety/phleb_final_screen_ready.pdf

<http://www.cdc.gov/niosh/docs/2000-108/pdfs/2000-108.pdf>

These recommendations illustrate the best practices for blood culture collection based on the World Health Organization recommendations (WHO guidelines on drawing blood: best practices in phlebotomy. 2010. ISBN 978 92 4 159922 1). Best practices may vary between healthcare facilities; refer to guidelines applicable in your facility.

bioMérieux

In vitro diagnostics serving public health

A major player in *in vitro* diagnostics for more than 50 years, bioMérieux has always been driven by a pioneering spirit and unrelenting commitment to improve public health worldwide.

Our diagnostic solutions bring high medical value to healthcare professionals, providing them with the most relevant and reliable information, as quickly as possible, to support treatment decisions and better patient care.

bioMérieux's mission entails a commitment to support medical education, by promoting access to diagnostic knowledge for as many people as possible. Focusing on the medical value of diagnostics, our collection of educational booklets aims to raise awareness of the essential role that diagnostic test results play in healthcare decisions.

**Other educational booklets are available.
Consult your local bioMérieux, Inc. representative.**

The information in this booklet is for educational purposes only and is not intended to be exhaustive. It is not intended to be a substitute for professional medical advice. Always consult a medical director, physician, or other qualified health provider regarding processes and/or protocols for diagnosis and treatment of a medical condition. bioMérieux assumes no responsibility or liability for any diagnosis established or treatment prescribed by the physician.

bioMérieux, Inc. • 100 Rodolphe Street • Durham, NC 27712 • U.S.A.
Tel: (800) 682 2666 • Fax: (800) 968 9494

www.biomerieux-usa.com