[image: image1.jpg]Australian Government

Department of Agriculture
and Water Resources

Diarrheagenic Escherichia coli – Enrichment and isolation of E. coli serotype O157:H7 from Foods – FDA BAM Chapter 4A(K)

SCOPE
This method, updated in June 2016, is applicable to the analysis of food in general and is suitable for the enumeration and isolation of E. coli O157 from raw ground beef and trim. The approach recommended here allows the qualitative determination of
E. coli O157 in raw ground beef and trim.

PRINCIPLES

Enrichment and isolation of E. coli O157 can be broken down into the following steps:

· Enrichment

A 25 g sample is diluted in 225 mL of mBPWp and incubated at 37 ± 0.5(C for 5 h. One mL of ACV supplement is then added and incubation continued at 42 ± 1(C static overnight (18-24 h). Positive controls are to be used as detailed in BAM Chapter 4A.

· Real-time PCR Screening

Lab must screen samples using Real-time PCR on enriched samples. The Real-time PCR protocol must be as per BAM Chapter 4A and is performed after immuno-magnetic separation. PCR negative samples are regarded as negative. PCR positive samples require cultural confirmation.

· Isolation

E. coli O157 is isolated by diluting the immuno-magnetic separated sample in Butterfield’s phosphate buffer and spread plating 0.05 mL in duplicate onto TC-SMAC plates and one chromogenic agar (Rainbow Agar O157 or R&F E. coli O157:H7 agar). Plates are incubated at 37 ± 1(C for 18-24 h. Suspected colonies are confirmed using latex agglutination (Remel kit). All typical colonies are streaked onto TSAYE plates and incubated at 35(C for 18-24 h

· Confirmation

E. coli O157 is confirmed by indole production, lack of β-glucuronidase activity and serological tests. Presence of Shiga toxin or Shiga toxin genes or genetic confirmation of H7, confirms the presence of E. coli O157:H7.

CHECKLIST

	Enrichment
	Is the sample enriched in mBPWp?
	

	
	Is enrichment at 37 ± 0.5(C initially for 5 h?
	

	
	Is 1 mL ACV supplement added and incubation continued at 42 ±1(C for 18-24 h?
	

	
	Is a positive control run with each batch of samples analysed?
	

	
	Are reference cultures inoculated into primary enrichment broth at a level of 10 to 100 cells?
	

	Separation
	Is E. coli O157 separated and concentrated from the enrichment broth using IMS?
	

	
	Is a screen Real-time PCR assay performed on IMS broth samples?
	

	Isolation
	Is IMS sample subcultured in duplicate onto TC-SMAC and onto one chromogenic agar plate?
	

	
	Are plates incubated at 37 ± 1(C for 18-24 h?
	

	
	Are suspect colonies streaked onto TSAYE and incubated at 35(C for 18 to 24 h.
	

	Confirmation
	Is E. coli O157 confirmed by:
	

	
	Indole production?
	

	
	β-glucuronidase activity?
	

	
	Agglutination of E. coli O157 antiserum?
	

	
	Are tests for toxin or toxin genes carried out?
	

� Enrichment with the following modification; must use the IMS option and a sample size of 325 g for ground beef, analysed as five separate 65 g portions, 1:10 dilution

Issue 2017 03 22 | Approved Methods Manual
Export Standards Branch | Exports Division
Page 2 of 2
Department of Agriculture and Water Resources

[image: image1.jpg]