
10/20/2016 Indole Test Reagents ­ Kovacs, DMACA, Spot test

https://catalog.hardydiagnostics.com/cp_prod/Content/hugo/IndoleTestRgnts.htm 1/5

INDOLE TEST REAGENTS

Cat. no. Z65 Indole Spot Reagent 15ml

Cat. no. Z67 Indole Kovacs Reagent 15ml

INTENDED USE

Hardy Diagnostics Indole Spot Reagent and Indole Kovacs Reagent are recommended for use in determining the
indole reaction of bacteria.

SUMMARY

The indole test is a qualitative procedure for determining the ability of bacteria to produce indole by deamination of
tryptophan.

Using Kovacs tube method, indole combines, in the presence of a tryptophan rich medium, with p­
Dimethylaminobenzaldehyde at an acid pH in alcohol to produce a red­violet compound.

In the spot test, indole combines, in the filter paper matrix, at an acid pH with p­Dimethylaminocinnamaldehyde
(DMACA) to produce a blue to blue­green compound. Indole Spot Reagent (DMACA) has been reported to be useful
in detecting indole production by members of the family Enterobacteriaceae and certain anaerobic species.

REAGENT FORMULA

Ingredients per liter:*

Indole Spot Reagent:

p­Dimethylaminocinnamaldehyde (DMACA) 10.0gm

Hydrochloric Acid, 37% 100.0ml

Deionized Water 900.0ml

Indole Kovacs Reagent:

p­Dimethylaminobenzaldehyde 50.0gm

Hydrochloric Acid, 37% 250.0ml

Amyl Alcohol 750.0ml

* Adjusted and/or supplemented as required to meet performance criteria.

STORAGE AND SHELF LIFE

https://catalog.hardydiagnostics.com/cp_prod/CatNav.aspx?oid=8257&prodoid=Z65
https://catalog.hardydiagnostics.com/cp_prod/CatNav.aspx?oid=8258&prodoid=Z67


10/20/2016 Indole Test Reagents ­ Kovacs, DMACA, Spot test

https://catalog.hardydiagnostics.com/cp_prod/Content/hugo/IndoleTestRgnts.htm 2/5

Storage: Upon receipt store at 2­30ºC. Products should not be used if there are any signs of deterioration or if the
expiration date has passed.

The expiration dating on the product label applies to the product in its intact packaging when stored as directed.

Refer to the document "Storage" on the Hardy Diagnostics Technical Document website for more information.

PRECAUTIONS

This product may contain components of animal origin. Certified knowledge of the origin and/or sanitary state of the
animals does not guarantee the absence of transmissible pathogenic agents. Therefore, it is recommended that these
products be treated as potentially infectious, and handle observing the usual universal blood precautions. Do not
ingest, inhale, or allow to come into contact with skin.

This product is for in vitro diagnostic use only. It is to be used only by adequately trained and qualified laboratory
personnel. Observe approved biohazard precautions and aseptic techniques. All laboratory specimens should be
considered infectious and handled according to "standard precautions." The "Guidelines for Isolation Precautions" is
available from the Centers for Disease Control and Prevention at www.cdc.gov/ncidod/dhqp/gl_isolation.html.

For additional information regarding specific precautions for the prevention of the transmission of all infectious
agents from laboratory instruments and materials, and for recommendations for the management of exposure to
infectious disease, refer to CLSI document M­29: Protection of Laboratory Workers from Occupationally Acquired
Infections: Approved Guideline.

Sterilize all biohazard waste before disposal.

Refer to the document "Precautions When Using Media" on the Hardy Diagnostics Technical Document website for
more information.

Refer to the document SDS Search instructions on the Hardy Diagnostics website for more information.

PROCEDURE

Specimen Collection: This product is not intended for primary isolation of patient specimens. This product is used in
conjunction with other biochemical tests to identify cultures of isolated organisms.

Indole Spot Reagent (DMACA): Place several drops of Indole Spot Reagent on a piece of filter paper. With an
inoculating loop or wooden applicator stick, pick a portion of an 18­24 hour isolated colony from a non­selective
media and rub it onto the reagent saturated area of the filter paper.

Interpretation of Results: A positive reaction is denoted by the appearance of a blue to blue­green color change on the
bacterial smear, or red­violet in the case of Providencia alcalifaciens , within 10 seconds. Negative reactions remain
colorless or light pink.

The filter paper may appear pink to purple after the reagent is applied, but only the color change of the bacterial
smear itself should be indicative of a positive reaction.

Indole Kovacs Reagent: Lightly inoculate Tryptone Broth (Cat. no. R40) or Peptone Broth (Cat. no. K151) with the
test organism. Incubate 24­48 hours at 35ºC. Add 4­5 drops of Kovacs Reagent to the tube, shake gently.

Interpretation of Results: A positive Kovacs tube test reaction is denoted by the appearance of a pink to red color in
the top alcohol layer. Negative reactions remain colorless or light yellow.

If Kovacs Indole is to be used with a commercial identification test strip, such as API ® or EnteroPluri, or Microgen,
consult the manufacturer's literature.

LIMITATIONS

Indole tests may be used as an aid in the identification and differentiation of gram­positive and gram­negative
organisms. Additional biochemical testing using pure cultures is recommended for complete identification.

https://catalog.hardydiagnostics.com/cp_prod/Content/hugo/Storage.htm
http://hardydiagnostics.com/technical_documents.html#S&gsc.tab=0
http://www.cdc.gov/ncidod/dhqp/gl_isolation.html
https://catalog.hardydiagnostics.com/cp_prod/Content/hugo/PrecautionsWhenUsingMedia.htm
http://hardydiagnostics.com/technical_documents.html#S&gsc.tab=0
http://catalog.hardydiagnostics.com/msds_search.html


10/20/2016 Indole Test Reagents ­ Kovacs, DMACA, Spot test

https://catalog.hardydiagnostics.com/cp_prod/Content/hugo/IndoleTestRgnts.htm 3/5

The tube test is a more sensitive method of detecting indole than the spot test.

When performing a spot test, Kovacs Indole Reagent may be used as a substitute for the spot test reagent. However,
Kovacs Indole Reagent, when used as the spot test reagent, is less sensitive in detecting indole than the Indole Spot
Reagent (DMACA). (6)

Kovacs Indole Reagent is not recommended for use with anaerobic bacteria. The Indole Spot Reagent (DMACA) is
suitable for anaerobe use.

Since peptones have been shown to vary with regard to their suitability for use with indole testing, media selected for
indole determination should be tested with known positive and negative organisms to insure suitability.

Media containing glucose should not be used for indole testing due to the formation of acid end products which have
been shown to reduce indole production. Mueller Hinton Agar should also not be used for this test because tryptophan
is destroyed during acid hydrolysis of casein.

Media containing dye, such as MacConkey and EMB, are unsuitable sources of inoculum due to possible carryover of
dye and subsequent interference of indole color interpretation.

Indole­positive colonies have been reported to cause adjacent indole­negative colonies to appear false­positive due to
diffusion of indole into the media. To avoid false­positives, select colonies of different morphologies that are
separated by at least 5mm for indole testing. (6)

MATERIALS REQUIRED BUT NOT PROVIDED

Standard microbiological supplies and equipment such as loops, Tryptone Broth (Cat. no. R40), Peptone Broth (Cat.
no. K151), needles, incubators, and incinerators, etc., as well as biochemical and serological reagents, are not
provided.

QUALITY CONTROL

Hardy Diagnostics tests each lot of commercially manufactured media using appropriate quality control
microorganisms and quality specifications as outlined on the Certificates of Analysis (CofA). The following organisms
are routinely used for testing at Hardy Diagnostics:

Test Organisms Reaction

Indole Spot

Escherichia coli 
ATCC ® 25922 

Positive; blue to blue­green color change

Pseudomonas aeruginosa 
ATCC ® 27853 

Negative; no color change or pink

Indole Kovacs

Escherichia coli 
ATCC ® 25922 

Positive; red color change

Pseudomonas aeruginosa 
ATCC ® 27853 

Negative; no color change or light yellow

USER QUALITY CONTROL

End users of commercially prepared culture media should perform QC testing in accordance with applicable
government regulatory agencies, and in compliance with accreditation requirements. Hardy Diagnostics recommends
end users check for signs of contamination and deterioration and, if dictated by laboratory quality control procedures
or regulation, perform quality control testing to demonstrate growth or a positive reaction and to demonstrate
inhibition or a negative reaction, if applicable. Hardy Diagnostics quality control testing is documented on the
certificates of analysis (CofA) available from Hardy Diagnostics Certificates of Analysis website. In addition, refer to

https://catalog.hardydiagnostics.com/cp_prod/Hardy_COA.aspx


10/20/2016 Indole Test Reagents ­ Kovacs, DMACA, Spot test

https://catalog.hardydiagnostics.com/cp_prod/Content/hugo/IndoleTestRgnts.htm 4/5

Showing positive indole reaction. 
Filter paper was saturated with Indole Spot Reagent
(Cat. no. Z65) and Escherichia coli (ATCC ® 25922)
growth was applied subsequently. E. coli was
incubated aerobically for 24 hours at 35ºC. on a
TSA plate (Cat. no. G60). 

Showing negative indole reaction. 
Filter paper was saturated with Indole Spot Reagent
(Cat. no. Z65) and Pseudomonas aeruginosa (ATCC
® 27853) growth was applied subsequently. P.
aeruginosa was incubated aerobically for 24 hours
at 35ºC. on a TSA plate (Cat. no. G60). 

Showing positive indole reaction. 
Escherichia coli (ATCC ® 25922) was incubated in
Tryptone Broth under aerobic conditions for 24
hours at 35ºC. 5 drops of Indole Kovac's Reagent
(Cat. no. Z67) was added directly to the broth and
the tube was gently shaken. The top alcohol layer
shows a positive reaction. 

Showing negative indole reaction. 
Pseudomonas aeruginosa (ATCC ® 27853) was
incubated in Tryptone Broth (Cat. no. R40) under
aerobic conditions for 24 hours at 35ºC. 5 drops of
Indole Kovac's Reagent (Cat. no. Z67) was added
directly to the broth and the tube was gently
shaken. The top alcohol layer shows a negative
reaction. 

the following documents on the Hardy Diagnostics Technical Document website for more information on QC:
"Introduction to Quality Control" and "Finished Product Quality Control Procedures," or see reference(s) for more
specific information.

PHYSICAL APPEARANCE

Indole Spot Reagent should appear clear, and yellow to orange in color.
Indole Kovacs Reagent should appear clear, and light yellow in color.

REFERENCES

1. Jorgensen., et al. Manual of Clinical Microbiology, American Society for Microbiology, Washington, D.C.

2. Tille, P., et al. Bailey and Scott's Diagnostic Microbiology, C.V. Mosby Company, St. Louis, MO.

http://hardydiagnostics.com/technical_documents.html#S&gsc.tab=0
https://catalog.hardydiagnostics.com/cp_prod/Content/hugo/Intro2QCHugo.htm
https://catalog.hardydiagnostics.com/cp_prod/Content/hugo/FinishedProductQC.htm


10/20/2016 Indole Test Reagents ­ Kovacs, DMACA, Spot test

https://catalog.hardydiagnostics.com/cp_prod/Content/hugo/IndoleTestRgnts.htm 5/5

3. Anderson, N.L., et al. Cumitech 3B; Quality Systems in the Clinical Microbiology Laboratory, Coordinating ed.,
A.S. Weissfeld. American Society for Microbiology, Washington, D.C.

4. Koneman, E.W., et al. Color Atlas and Textbook of Diagnostic Microbiology, J.B. Lippincott Company,
Philadelphia, PA.

5. MacFaddin, J.F. Biochemical Tests for Identification of Medical Bacteria,, Lipincott Williams & Wilkins,
Philadelphia, PA.

6. Isenberg, H.D. Clinical Microbiology Procedures Handbook, Vol. I, II & III. American Society for Microbiology,
Washington, D.C.

7. Centers for Medicare and Medicaid, Appendix C, Survey Procedures and Interpretive Guidelines for Laboratories
and Laboratory Services. Subpart K ­ Quality System for Non­Waived Testing. 493;1200­1265.
www.cms.hhs.gov/clia.

API is a registered trademark of bioMeriuex, France. 
ATCC is a registered trademark of the American Type Culture Collection. 

030116gr

1430 West McCoy Lane, Santa Maria, CA 93455, USA
Phone: (805) 346­2766 ext. 5658

Fax: (805) 346­2760
Website: www.HardyDiagnostics.com

Email: TechService@HardyDiagnostics.com
Ordering Information

Distribution Centers:
California · Washington · Utah · Arizona · Texas · Ohio · New York · Florida · North Carolina

The Hardy Diagnostics manufacturing facility and quality
management system is certified to ISO 13485.

Copyright© 1996 ­ 2016 by Hardy Diagnostics. All rights reserved.

HDQA 2207F Rev. 012816hh

http://www.cms.hhs.gov/clia
http://www.hardydiagnostics.com/
mailto:techservice@hardydiagnostics.com
http://www.hardydiagnostics.com/ordering_information.html

