BIOL 2215 Microbiology Lab Dr. Yoga Sundram

 Identification of unknown organism

The purpose of this test is to identify an unknown organism using the tools you have learned during class and in the laboratory. You will be given a bacterial culture with an ID number. You will select and perform appropriate tests and procedures towards identifying the organism from the list provided.

A report is to be written of the tests performed, why they were chosen and the results. Interpret the results and give your conclusion as to whether the tests were positive or negative. You need not perform all tests, but a minimum, to give you confirmation of your initial findings.

You will need to explain the mechanism of all tests performed and their interpretation.

You will submit an initial flow chart explaining why you selected your tests and how they will be performed. The final flow chart will give all tests performed, explanation of the tests and the identification of the unknown organism. A discussion of the entire procedure, your findings and argument to support your finding should be part of your report.

Sometimes a test may not proceed as you planned and if so discuss what went wrong or where you made an error. Remember, you can get a high grade even if your identification is wrong, but if your logic behind selection of tests and the results are justified. Do research and plan well. Read the laboratory manual and browse the internet sites to understand the basis of chemical tests and different media, both selective and differential. Performing a test or using a specific culture medium, with no understanding of the application, does not help you in any way

Your report should be precise and to the point. It should follow the format of a reaearch paper. It should be well written, paying attention to grammer and spelling. It should be typed double-spaced. Generic and specific names of bacteria should follow conventional nomenclature rules. The final flow chart should be annexed to your report and should support your findings.

Do not copy directly from a reference source or from a colleague. Your report should convince me that you proceeded to investigate on your own accord and that your selection of tests were appropriately planned and applied. Your interpretation of tests performed should point towards your conclusion. It would go against you if your report convinces me otherwise!!
NOTE: It is your responsibility to ID your culture plate and other testing material from the beginning to the end.

If you have problems (reasonable or unexpected) let me know and I will rectify them. You are on your own and good luck!

