

Product Information

Medium 199 Modified

with Hanks' Balanced Salts, with 0.68 mM L-glutamine

CATALOG NO. 51322C

Description

In 1950, Morgan, Morton and Parker described one of the first totally defined media that did not depend largely on animal products or extracts as nutritive sources. This medium supported the growth of primary chick embryo heart cells and has since become known as Medium 199 (M199). Its current use is with the addition of serum in virus and vaccine production, and in the culture of many non-transformed cells. It is also used in combination with less complex media.

M199 with Hanks' Balanced Salts is designed for use with cells maintained in non-CO₂ atmospheric conditions. This modified M199 formulation differs from the original formulation by containing all L-amino acids. The original formulation contained 10 DL-amino acids, which are less biologically active on a per-gram basis than the corresponding L-amino acids.

Formulation

Component (all components measured in mg/L)	
INORGANIC SALTS	
Calcium chloride anhydrous	140.000
Ferric nitrate nonahydrate	0.720
Magnesium sulfate anhydrous	97.670
Potassium chloride	400.000
Potassium phosphate monobasic anhydrous	60.000
Sodium acetate anhydrous	50.000
Sodium bicarbonate	350.000
Sodium chloride	8000.000
Sodium phosphate dibasic anhydrous	48.000
VITAMINS	
Ascorbic acid	0.050
Biotin	0.010
D-calcium pantothenate	0.010
Choline chloride	0.500
Ergocalciferol	0.100
Folic acid	0.010
i-inositol	0.050
Menadione	0.010
Niacin	0.025
Niacinamide	0.025
PABA	0.050
Pyridoxal HCl	0.025
Pyridoxine HCl	0.025
Riboflavin	0.010
Thiamine HCl	0.010
DL- α -tocopherol phosphate 2Na	0.010
Vitamin A acetate	0.140

Component, continued (all components measured in mg/L)	
AMINO ACIDS	
L-alanine	25.000
L-arginine HCl	70.000
L-aspartic acid	30.000
L-cysteine HCl monohydrate	0.110
L-cystine 2HCl	26.000
L-glutamic acid	67.000
L-glutamine	100.000
Glycine	50.000
L-histidine HCl monohydrate	21.880
Hydroxy L-proline	10.000
L-isoleucine	20.000
L-leucine	60.000
L-lysine HCl	70.000
L-methionine	15.000
L-phenylalanine	25.000
L-proline	40.000
L-serine	25.000
L-threonine	30.000
L-tryptophan	10.000
L-tyrosine 2Na dihydrate	57.660
L-valine	25.000
OTHER	
Adenine sulfate dihydrate	10.980
AMP monohydrate	0.200
ATP 2Na trihydrate	1.098
Cholesterol (synthetic)	0.200
2-Deoxy-d-ribose	0.500
Dextrose anhydrous	1000.000
L-glutathione reduced	0.050
Guanine HCl monohydrate	0.300
Hypoxanthine sodium salt	0.354
Phenol red sodium salt	21.240
D-Ribose	0.500
Thymine	0.300
Tween™ 80	20.000
Uracil	0.300
Xanthine sodium salt	0.344

Precautions

Use aseptic technique when handling or supplementing this medium. This product is for further manufacturing use. THIS PRODUCT IS NOT INTENDED FOR HUMAN OR THERAPEUTIC USE.

Storage

Store medium protected from light at 2 to 8 C. Do not freeze. Do not use after the expiration date.

United States

SAFC Biosciences, Inc.
13804 W. 107th Street
Lenexa, Kansas 66215
USA
Phone +1 913-469-5580
Toll free-USA 1 800-255-6032
Fax +1 913-469-5584
E-mail info-na@sial.com

Europe

SAFC Biosciences Ltd.
Smeaton Road, West Portway
Andover, Hampshire SP10 3LF
UNITED KINGDOM
Phone +44 (0)1264-333311
Fax +44 (0)1264-332412
E-mail info-eu@sial.com

Asia Pacific

SAFC Biosciences Pty. Ltd.
18-20 Export Drive
Brooklyn, Victoria 3025
AUSTRALIA
Phone +61 (0)3-9362-4500
Toll free-AUS 1 800-200-404
Fax +61 (0)3-9315-1656
E-mail info-ap@sial.com

www.safcbiosciences.com

Indications of Deterioration

Medium should be clear of particulates and flocculent material. Do not use if liquid medium is cloudy or contains precipitate. Other evidence of deterioration may include color change, pH shift or degradation of physical or performance characteristics.

Preparation Instructions

Supplements, such as antibiotics, can be added to the sterilized solution using aseptic technique. Storage conditions and shelf life of the supplemented product may be affected by the nature of the supplements. Sterile serum should not be refiltered before or after being added to sterile medium because growth promoting capacity may be reduced upon refiltration.

Characteristics

Appearance

Clear red solution

Endotoxin

≤ 1.0 EU/mL

Osmolality (as supplied)

270 - 310 mOsm/kg H₂O

pH (as supplied)

6.9 - 7.4

Sterility

No microbial growth detected

References

1. Morgan, J. F., Morton, H. J., Parker, R. C., *PSEBM* (1950) 73:1.
2. Morgan, J. F., Campbell, M. E., Morton, H. J., *JNCI* (1955) 16:557.
3. Rutzky, L. P. and Pumper, R. W., *In Vitro* (1974) 9:468.
4. Morton, H. J. and Toinai, S., *TCA Manual* (1978) 4:729.
5. Ryan, J. M. And Walk, P. H., *TCA Manual* (1979) 5:1043.
6. Bolton, W. E., Terrell, S. P., et al., *Tissue Culture Methods* (1982) 7:39.

Warranty, Limitation of Remedies

SAFC Biosciences warrants to the purchaser for a period of one year from date of delivery that this product conforms to its specifications. Other terms and conditions of this warranty are contained in SAFC Biosciences' written warranty, a copy of which is available upon request. ALL OTHER WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING THE IMPLIED WARRANTY OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE EXCLUDED. In no case will SAFC Biosciences be liable for any special, incidental, or consequential damages arising out of this product or the use of this product by the customer or any third party based upon breach of warranty, breach of contract, negligence, strict tort, or any other legal theory. SAFC Biosciences expressly disclaims any warranty against claims by any third party by way of infringement or the like. THIS PRODUCT IS INTENDED FOR PURPOSES DESCRIBED ONLY AND IS NOT INTENDED FOR ANY HUMAN OR THERAPEUTIC USE.

Additional Terms and Conditions are contained in the product Catalog, a copy of which is available upon request.

Tween™ is a trademark of the ICI Group of Companies.

© 2006 SAFC Biosciences, Inc.

Issued December 2006 P51322
1203 0905 1005 0406 0906

United States

SAFC Biosciences, Inc.
13804 W. 107th Street
Lenexa, Kansas 66215
USA
Phone +1 913-469-5580
Toll free-USA 1 800-255-6032
Fax +1 913-469-5584
E-mail info-na@sial.com

Europe

SAFC Biosciences Ltd.
Smeaton Road, West Portway
Andover, Hampshire SP10 3LF
UNITED KINGDOM
Phone +44 (0)1264-333311
Fax +44 (0)1264-332412
E-mail info-eu@sial.com

Asia Pacific

SAFC Biosciences Pty. Ltd.
18-20 Export Drive
Brooklyn, Victoria 3025
AUSTRALIA
Phone +61 (0)3-9362-4500
Toll free-AUS 1 800-200-404
Fax +61 (0)3-9315-1656
E-mail info-ap@sial.com