

Microbiology of food and animal feeding stuffs — Horizontal method for the detection of *Escherichia coli* 0157

The European Standard EN ISO 16654:2001 has the status of a
British Standard

ICS 07.100.30

National foreword

This British Standard is the official English language version of EN ISO 16654:2001. It is identical with ISO 16654:2001.

The UK participation in its preparation was entrusted to Technical Committee AW/9, Microbiology, which has the responsibility to:

- aid enquirers to understand the text;
- present to the responsible international/European committee any enquiries on the interpretation, or proposals for change, and keep the UK interests informed;
- monitor related international and European developments and promulgate them in the UK.

A list of organizations represented on this committee can be obtained on request to its secretary.

Cross-references

The British Standards which implement international or European publications may be found in the BSI Standards Catalogue under the section entitled “International Standards Correspondence Index”, or by using the “Find” facility of the BSI Standards Electronic Catalogue.

A British Standard does not purport to include all the necessary provisions of a contract. Users of British Standards are responsible for their correct application.

Compliance with a British Standard does not of itself confer immunity from legal obligations.

Summary of pages

This document comprises a front cover, an inside front cover, the EN ISO title page, the EN ISO foreword page, the ISO title page, pages ii to v, a blank page, pages 1 to 13, the annex ZA page, an inside back cover and a back cover.

The BSI copyright notice displayed in this document indicates when the document was last issued.

This British Standard, having been prepared under the direction of the Consumer Products and Services Sector Committee, was published under the authority of the Standards Committee and comes into effect on 15 August 2001

Amendments issued since publication

Amd. No.	Date	Comments
13344 Corrigendum No. 1	July 2001	Incorporation of annex ZA

ICS 07.100.30

English version

**Microbiology of food and animal feeding stuffs - Horizontal
method for the detection of Escherichia coli O 157 (ISO
16654:2001)**

Microbiologie des aliments - Méthode horizontale pour la
recherche des Escherichia coli O 157 (ISO 16654:2001)

Mikrobiologie von Lebensmitteln und Futtermitteln -
Horizontales Verfahren für den Nachweis von Escherichia
coli O 157 (ISO 16654:2001)

This European Standard was approved by CEN on 1 May 2001.

CEN members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration. Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the Management Centre or to any CEN member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the responsibility of a CEN member into its own language and notified to the Management Centre has the same status as the official versions.

CEN members are the national standards bodies of Austria, Belgium, Czech Republic, Denmark, Finland, France, Germany, Greece, Iceland, Ireland, Italy, Luxembourg, Netherlands, Norway, Portugal, Spain, Sweden, Switzerland and United Kingdom.

EUROPEAN COMMITTEE FOR STANDARDIZATION
COMITÉ EUROPÉEN DE NORMALISATION
EUROPÄISCHES KOMITEE FÜR NORMUNG

Management Centre: rue de Stassart, 36 B-1050 Brussels

Foreword

The text of the International Standard ISO 16654:2001 has been prepared by Technical Committee ISO/TC 34 "Agricultural food products" in collaboration with Technical Committee CEN/TC 275 "Food analysis - Horizontal methods", the secretariat of which is held by DIN.

This European Standard shall be given the status of a national standard, either by publication of an identical text or by endorsement, at the latest by November 2001, and conflicting national standards shall be withdrawn at the latest by November 2001.

According to the CEN/CENELEC Internal Regulations, the national standards organizations of the following countries are bound to implement this European Standard: Austria, Belgium, Czech Republic, Denmark, Finland, France, Germany, Greece, Iceland, Ireland, Italy, Luxembourg, Netherlands, Norway, Portugal, Spain, Sweden, Switzerland and the United Kingdom.

Endorsement notice

The text of the International Standard ISO 16654:2001 was approved by CEN as a European Standard without any modification.

NOTE: Normative references to International Standards are listed in annex ZA (normative).

INTERNATIONAL
STANDARD

EN ISO 16654:2001

ISO
16654

First edition
2001-05-01

**Microbiology of food and animal feeding
stuffs — Horizontal method for the
detection of *Escherichia coli* O157**

*Microbiologie des aliments — Méthode horizontale pour la recherche des
Escherichia coli O157*

Reference number
ISO 16654:2001(E)

Contents

	Page
Foreword.....	iv
Introduction	v
1 Scope	1
2 Normative references	1
3 Term and definition	1
4 Principle.....	2
5 Culture media, reagents and antisera	2
6 Apparatus and glassware	7
7 Sampling.....	8
8 Preparation of test sample.....	8
9 Procedure (see annex A).....	8
9.1 Test portion and initial suspension	8
9.2 Enrichment	8
9.3 Immunomagnetic separation (IMS).....	8
9.4 Plating out onto selective agars and identification of <i>E. coli</i> O157 colonies.....	9
9.5 Confirmation.....	10
9.6 Further characterization.....	11
10 Quality assurance	11
10.1 Test strains for quality assurance purposes	11
10.2 Culture method	11
11 Expression of results	11
12 Test report	11
Annex A (normative) Diagram of procedure	12
Bibliography	13
Annex ZA (normative) Normative references to international publications with their relevant European publications.....	14

Foreword

ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies (ISO member bodies). The work of preparing International Standards is normally carried out through ISO technical committees. Each member body interested in a subject for which a technical committee has been established has the right to be represented on that committee. International organizations, governmental and non-governmental, in liaison with ISO, also take part in the work. ISO collaborates closely with the International Electrotechnical Commission (IEC) on all matters of electrotechnical standardization.

International Standards are drafted in accordance with the rules given in the ISO/IEC Directives, Part 3.

Draft International Standards adopted by the technical committees are circulated to the member bodies for voting. Publication as an International Standard requires approval by at least 75 % of the member bodies casting a vote.

Attention is drawn to the possibility that some of the elements of this International Standard may be the subject of patent rights. ISO shall not be held responsible for identifying any or all such patent rights.

International Standard ISO 16654 was prepared by Technical Committee ISO/TC 34, *Food products*, Subcommittee SC 9, *Microbiology*.

Annex A forms a normative part of this International Standard.

Introduction

Because of the large variety of food and feed products, this horizontal method may not be appropriate in every detail for certain products. In this case, different methods specific to these products may be used if absolutely necessary for justified technical reasons. Nevertheless, every attempt should be made to apply this horizontal method as far as possible.

When this International Standard is next reviewed, account will be taken of all information then available regarding the extent to which this horizontal method has been followed and the reasons for deviations from this method in the case of particular products.

The harmonization of test methods cannot be immediate, and for certain groups of products International Standards and/or national standards may already exist that do not comply with this horizontal method. It is hoped that when such standards are reviewed they will be changed to comply with this International Standard so that eventually the only remaining departures from this horizontal method will be those necessary for well-established technical reasons.

Microbiology of food and animal feeding stuffs — Horizontal method for the detection of *Escherichia coli* O157

WARNING — *Escherichia coli* O157 can cause severe life-threatening illness and has a low infective dose. Laboratory-acquired infections have been reported.

In order to safeguard the health of laboratory personnel, it is essential that the whole of this method be carried out only by skilled personnel using good laboratory practices and preferably working in a containment facility. Relevant national Health and Safety Regulations relating to this organism must be adhered to.

Care must be taken in the disposal of all infectious materials.

1 Scope

This International Standard specifies a horizontal method for the detection of *Escherichia coli* serogroup O157.

Subject to the limitations discussed in the introduction, this International Standard is applicable to products intended for human consumption or for animal feeding stuffs.

2 Normative references

The following normative documents contain provisions which, through reference in this text, constitute provisions of this International Standard. For dated references, subsequent amendments to, or revisions of, any of these publications do not apply. However, parties to agreements based on this International Standard are encouraged to investigate the possibility of applying the most recent editions of the normative documents indicated below. For undated references, the latest edition of the normative document referred to applies. Members of ISO and IEC maintain registers of currently valid International Standards.

ISO 6887-1, *Microbiology of food and animal feeding stuffs — Preparation of test samples, initial suspension and decimal dilutions for microbiological examination — Part 1: General rules for the preparation of the initial suspension and decimal dilutions*.

ISO 7218, *Microbiology of food and animal feeding stuffs — General rules for microbiological examinations*.

3 Term and definition

For the purposes of this International Standard, the following term and definition applies.

3.1

***Escherichia coli* O157**

***E. coli* O157**

microorganisms which form typical colonies on the surface of the plating-out medium used in this International Standard, and which produce indole and agglutinate specifically with antiserum against the O157 antigen

NOTE 1 Sorbitol-positive *E. coli* O157 strains are not detected on CT-SMAC (5.2) media.

NOTE 2 Some indole-negative mutations have been found.

4 Principle

The detection of *Escherichia coli* O157 necessitates four successive stages (see annex A).

- a) **Enrichment** of the test portion homogenized in modified tryptone soya broth containing novobiocin (mTSB + N) with incubation at $41,5\text{ °C} \pm 1\text{ °C}$ for 6 h and subsequently for a further 12 h to 18h.
- b) **Separation and concentration** of microorganisms by means of immunomagnetic particles coated with antibodies to *E. coli* O157.
- c) **Isolation** by subculture of the immunomagnetic particles with adhering bacteria onto cefixime tellurite sorbitol MacConkey agar (CT-SMAC) and the user's choice of a second selective isolation agar.
- d) **Confirmation** of sorbitol-negative colonies from CT-SMAC and colonies typical of *E. coli* O157 on the second isolation agar, by indole production and agglutination with *E. coli* O157 antiserum.

NOTE Further characterization, by for example pathogenic markers, of the positive isolates can be obtained by forwarding them to an appropriate reference laboratory.

5 Culture media, reagents and antisera

For current laboratory practices, see ISO 7218.

5.1 Enrichment medium: Modified tryptone soya broth with novobiocin (mTSB + N)

See reference [1].

5.1.1 Modified tryptone soya broth (mTSB)

5.1.1.1 Composition

Enzymatic digest of casein	17,0 g
Enzymatic digest of soya	3,0 g
D(+)-glucose	2,5 g
Bile salts No. 3	1,5 g
Sodium chloride	5,0 g
Dipotassium hydrogen phosphate (K_2HPO_4)	4,0 g
Water	1 000 ml

5.1.1.2 Preparation

Dissolve the components or the dehydrated complete medium in the water, by heating if necessary. Adjust the pH, using the pH-meter (6.6), if necessary, so that after sterilization it is $7,4 \pm 0,2$ at 25 °C .

Dispense the medium in appropriate amounts in flasks or bottles (6.7).

Sterilize for 15 min in the autoclave (6.1) set at 121 °C .

5.1.2 Novobiocin solution

5.1.2.1 Composition

Novobiocin	0,45 g
Water	100 ml

5.1.2.2 Preparation

Dissolve the novobiocin in the water and sterilize by membrane filtration.

Prepare on the day of use.

5.1.2.3 Preparation of the complete medium

Immediately before use, add 1 ml or 4 ml of novobiocin solution (5.1.2) to either 225 ml or 900 ml of cooled mTSB (5.1.1).

The final concentration of novobiocin is 20 mg per litre of mTSB.

5.2 First selective isolation medium: Cefixime tellurite sorbitol MacConkey agar (CT-SMAC)

See reference [2].

5.2.1 Base medium

5.2.1.1 Composition

Enzymatic digest of casein	17,0 g
Enzymatic digest of animal tissues	3,0 g
Sorbitol	10,0 g
Bile salts No. 3	1,5 g
Sodium chloride	5,0 g
Neutral Red	0,03 g
Crystal Violet	0,001 g
Agar	9 g to 18 g ^a
Water	1 000 ml

^a Depending on the gel strength of the agar.

5.2.1.2 Preparation

Dissolve the basic components or the complete dehydrated base in the water by boiling. Adjust the pH (6.6), if necessary, so that after sterilization it is $7,1 \pm 0,2$ at 25 °C.

Sterilize for 15 min in the autoclave (6.1) set at 121 °C.

5.2.2 Potassium tellurite solution

5.2.2.1 Composition

Potassium tellurite for bacteriological use	0,25 g
Water	100 ml

EN ISO 16654:2001

5.2.2.2 Preparation

Dissolve the potassium tellurite in the water and sterilize by membrane filtration.

This solution may be stored at room temperature for up to 1 month, but discard it if a white precipitate forms.

5.2.3 Cefixime solution

5.2.3.1 Composition

Cefixime	5,0 mg
Water	100,0 ml

5.2.3.2 Preparation

Dissolve the cefixime in the water and sterilize by membrane filtration.

NOTE Cefixime may need to be dissolved in ethanol.

This solution may be stored at $3\text{ °C} \pm 2\text{ °C}$ for 1 week.

5.2.4 Complete medium

5.2.4.1 Composition

Base medium (5.2.1)	1 000 ml
Potassium tellurite solution (5.2.2)	1,0 ml
Cefixime solution (5.2.3)	1,0 ml

5.2.4.2 Preparation

Either cool the freshly sterilized base medium (5.2.1) to between 44 °C and 47 °C (6.5), or melt it by steaming the previously sterilized and solidified base medium, then cool to between 44 °C and 47 °C .

Add 1 ml of the tellurite solution and 1 ml of the cefixime solution to 1000 ml of the base medium. Mix and pour about 15 ml amounts into sterile Petri dishes (6.15). Allow to solidify.

The final concentration of tellurite is 2,5 mg/l and cefixime 0,05 mg/l.

Immediately before use, dry the agar plates, preferably with the lids removed and with the agar surfaces facing downwards, in an oven set at a temperature between 25 °C and 50 °C (6.2), until the droplets have disappeared from the surface of the medium. Do not dry them any further. The agar plates may also be dried in a laminar-flow safety cabinet for 30 min with half-open lids, or overnight with the lids in place.

If prepared in advance, the undried plates may be stored in the dark in plastic bags or other moisture-retentive containers, in a refrigerator at $3\text{ °C} \pm 2\text{ °C}$ for up to 2 weeks.

5.3 Second selective isolation medium

Use any other solid selective medium, at the choice of the laboratory, complementary to CT-SMAC agar and especially appropriate for the isolation of *Escherichia coli* O157.

Immediately before use, dry the agar plates, preferably with the lids removed and with the agar surfaces facing downwards, in an oven set at a temperature between 25 °C and 50 °C (6.2), until the droplets have disappeared

from the surface of the medium. Do not dry them any further. The agar plates may also be dried in a laminar-flow safety cabinet for 30 min with half-open lids, or overnight with the lids in place.

If prepared in advance, the undried plates may be stored in the dark in plastic bags or other moisture-retentive containers, in a refrigerator at $3\text{ °C} \pm 2\text{ °C}$ for a time that causes no change to its performance.

5.4 Nutrient agar

5.4.1 Composition

Meat extract	3,0 g
Peptone	5,0 g
Agar	9 g to 18 g ^a
Water	1 000 ml
^a Depending on the gel strength of the agar.	

5.4.2 Preparation

Dissolve the components or the dehydrated complete medium in the water, by heating if necessary. Adjust the pH, if necessary, so that after sterilization it is $7,0 \pm 0,2$ at 25 °C .

Transfer the medium into flasks or bottles (6.7) of appropriate capacity.

Sterilize for 15 min in the autoclave (6.1) set at 121 °C .

5.4.3 Preparation of nutrient agar plates

Transfer about 15 ml of the molten, cooled medium (5.4.2) at between 44 °C and 47 °C (6.5) to Petri dishes and allow to solidify.

Immediately before use, dry the agar plates, preferably with the lids removed and with the agar surfaces facing downwards, in an oven set at a temperature between 25 °C and 50 °C (6.2), until the droplets have disappeared from the surface of the medium. Do not dry them any further. The agar plates may also be dried in a laminar-flow safety cabinet for 30 min with half-open lids, or overnight with the lids in place.

If prepared in advance, the undried plates may be stored in the dark, in plastic bags or other moisture-retentive containers, in a refrigerator at $3\text{ °C} \pm 2\text{ °C}$ for up to 2 weeks.

5.5 Tryptone/tryptophan medium

5.5.1 Composition

Tryptone	10,0 g
Sodium chloride	5,0 g
DL-Tryptophan	1,0 g
Water	1 000 ml

5.5.2 Preparation

Dissolve the components in the water by boiling if necessary. Adjust the pH (6.6) so that after sterilization it is $7,5 \pm 0,2$ at 25 °C .

EN ISO 16654:2001

Dispense in 5 ml amounts into test tubes or bottles (6.7) of appropriate capacity.

Sterilize for 15 min in the autoclave (6.1) set at 121 °C.

5.6 Kovac's indole reagent

5.6.1 Composition

4-Dimethylaminobenzaldehyde	5,0 g
2-Methylbutan-1-ol or pentan-1-ol	75,0 ml
Hydrochloric acid (ρ_{20} 1,18 g/ml to 1,19 g/ml)	25,0 ml

5.6.2 Preparation

Dissolve the 4-dimethylaminobenzaldehyde in the alcohol, by warming if necessary in a water bath (6.5) maintained at between 44 °C and 47 °C. Cool to room temperature and add the hydrochloric acid.

Protect from light in a brown glass bottle and store at 3 °C \pm 2 °C.

The reagent shall be light yellow to light brown and free of precipitate.

5.7 Anti-*Escherichia coli* O157 immunomagnetic particles

These are immunomagnetic particles coated with specific antibodies against *E. coli* O157 for concentration and separation of these microorganisms.

NOTE They are available from commercial sources. The manufacturer's instructions should be followed precisely regarding their preparation for use.

5.8 Wash buffer: Modified phosphate buffer, 0,01mol/l, of pH 7,2

5.8.1 Composition

Sodium chloride	8,0 g
Potassium chloride	0,2 g
Disodium hydrogen phosphate (anhydrous)	1,44 g
Potassium dihydrogen phosphate (anhydrous)	0,24 g
Polyoxyethylene sorbitan monolaurate (Tween 20 syrup)	0,2 ml
Water	1 000 ml

5.8.2 Preparation

Dissolve the components in water. Adjust the pH (6.6), if necessary, to 7,2 \pm 0,2 at 25 °C.

Dispense in bottles or flasks (6.7) in appropriate volumes for use

Sterilize for 15 min in the autoclave (6.1) set at 121 °C. The solution may appear cloudy but becomes clear on standing.

Commercially available phosphate buffer with the same composition and the same performance may be used.

5.9 Normal saline solution

5.9.1 Composition

Sodium chloride	8,5 g
Water	1 000 ml

5.9.2 Preparation

Dissolve the sodium chloride in the water. Dispense in bottles or flasks (6.7) in appropriate volumes for use.

Sterilize for 15 min in the autoclave (6.1) set at 121 °C.

5.10 *Escherichia coli* O157 antiserum, available either from specialist laboratories or from commercial sources as separate somatic "O" 157.

The antiserum shall be tested with positive and negative controls prior to use on unknown isolates.

6 Apparatus and glassware

Usual microbiological equipment (see ISO 7218) and, in particular, the following.

6.1 Apparatus for dry sterilization (oven) and/or wet sterilization (autoclave)

See ISO 7218.

6.2 Drying cabinet or incubator, capable of being maintained between 25 °C and 50 °C.

6.3 Incubator, capable of being maintained at 37 °C ± 1 °C.

6.4 Incubator, capable of being maintained at 41,5 °C ± 1 °C.

6.5 Water bath, capable of being maintained at between 44 °C and 47 °C.

6.6 pH-meter, capable of being read to the nearest 0,01 pH unit at 25 °C, enabling measurements to be made which are accurate to ± 0,1 pH unit.

6.7 Test tubes, flasks or bottles, of appropriate capacity, for sterilization and storage of culture media and incubation of liquid media.

6.8 Measuring cylinders, of appropriate capacity, for preparation of dilutions and complete media.

6.9 Total-delivery graduated pipettes, of nominal capacities 1 ml and 10 ml, graduated in 0,1 ml and 0,5 ml divisions, respectively.

6.10 Loops and wires, made of platinum/iridium or nickel/chrome or **Pasteur pipettes** or **single-use loops**.

6.11 Mechanical air-displaced pipettors, sterile, with an operating range from 20 µl to 200 µl with 10 µl divisions, or similar.

6.12 Magnetic separator with magnetic rack, for concentration of immunomagnetic particles, for use with Eppendorf-type plastic tubes (6.13).

6.13 Eppendorf-type plastic tubes, with screw caps, sterile, disposable, centrifuge type, of 1,5 ml capacity to fit the magnetic rack.

Avoid the creation of aerosols when opening.

6.14 Rotary mixer (windmill type, blood sample mixer), capable of rotating at 15 r/min to 20 r/min.

6.15 Petri dishes, of diameter 90 mm and 140 mm.

6.16 Vortex mixer

7 Sampling

It is important that the laboratory receive a sample which is truly representative and that has not been damaged or changed during transport or storage.

It is recommended to cool the sample quickly before storage.

Sampling is not part of the method specified in this International Standard. If there is no specific International Standard dealing with sampling the product concerned, it is recommended that the parties concerned come to an agreement on this subject.

8 Preparation of test sample

Prepare the test sample in accordance with the specific International Standard appropriate to the product concerned. If there is no specific International Standard, it is recommended that the parties concerned come to an agreement on this subject.

9 Procedure (see annex A)

9.1 Test portion and initial suspension

See ISO 6887-1 and any specific International Standard appropriate to the product concerned.

NOTE Further parts of ISO 6887 are in preparation, see bibliography.

In general, to prepare the initial suspension, add a test portion of x g or x ml to $9x$ ml or $9x$ g of modified tryptone soya broth with novobiocin (mTSB + N) (5.1), pre-warmed in the incubator (6.4) to 41,5 °C to obtain a ratio of test portion to mTSB + N of 1/10 (mass to volume, or volume to volume).

It is recommended to use stomacher bags with mesh inserts to reduce the interference of food particles with immunocapture kits (9.3).

9.2 Enrichment

Incubate (6.4) the initial suspension, prepared in accordance with 9.1, at 41,5 °C for 6 h, and subsequently for a further 12 h to 18 h (i.e. to a total elapsed time of 18 h to 24 h).

A 6-h incubation followed by immunomagnetic separation and plating onto selective agars can yield a presumptive positive result which can become negative after a further 18-h incubation.

9.3 Immunomagnetic separation (IMS)

9.3.1 General

IMS should be carried out after 6 h and again, if necessary, after 12 h to 18 h of incubation.

The instructions below are for general guidance and may not be complete in all details. Therefore the manufacturer's instructions should be followed concerning the procedure and method for the use of immunocapture kits and the equipment needed.

9.3.2 Immunocapture

WARNING — Use aseptic techniques to avoid any external contamination and the creation of aerosols. Perform this protocol in a containment safety cabinet, if available. Wear gloves.

Using the magnetic separator (6.12) and antibody-coated immunomagnetic particles (5.7), carry out the following capture/separation procedure.

Mix the enrichment culture (9.2) and allow any coarse food materials to settle out. To an Eppendorf-type plastic tube (6.13), add 20 µl of the prepared immunomagnetic particles (5.7) at room temperature. Take 1 ml of the upper liquid from the enrichment culture, avoiding if possible the transfer of any food particles or fatty materials, and transfer to the Eppendorf-type plastic tube.

Mix the suspension on the rotary mixer (6.14) set at about 12 r/min to 20 r/min for 10 min.

9.3.3 Separation

Place each Eppendorf-type plastic tube (see 9.3.2) in the magnetic rack (6.12) and allow the magnetic particles to congregate against the magnet by gently rocking the rack through 180°. Open the cap carefully without disturbing the particles on the wall of the tube. Using a new sterile Pasteur pipette (6.10) for each sample and with the tube still in the magnetic rack, remove the liquid by sucking slowly from the bottom of the tube. Add 1 ml of sterile wash buffer (5.8) and replace the cap. Remove the magnet from the rack. Mix the contents of the tubes by gentle inversion of the rack through 180° and then return the magnet to the rack.

Take care to avoid cross contamination when adding fresh buffer.

Proceed as above to remove the wash liquid with a new Pasteur pipette for each sample. Repeat the washing procedure several times.

Remove from the magnetic separator and add 100 µl of sterile wash buffer (5.8) to the tube and re-suspend the magnetic particles.

NOTE This procedure could be difficult to apply to fat products or fresh cheese.

9.4 Plating out onto selective agars and identification of *E. coli* O157 colonies

9.4.1 Plating out

Using a mechanical-type pipettor (6.11), transfer 50 µl of the washed and re-suspended magnetic particles (9.3.3) to a pre-dried plate of cefixime tellurite sorbitol MacConkey agar (5.2) and also 50 µl to a pre-dried plate of the second isolation medium (5.3).

Streak out the particles using a sterile loop (6.10) to obtain many well-isolated colonies over the agar.

Incubate (6.3) the CT-SMAC (5.2) at 37 °C for 18 h to 24 h, and incubate the second selective agar at its recommended temperature and specified time.

Depending on the type of food sample and its microbial flora, incubation of the enrichment broth for 20 h to 24 h may give rise to a heavy growth of other bacteria on the selective agar plates so that colonies of *E. coli* O157 are difficult to find. Inoculation of selective agars with dilutions of the IMS preparation or volumes less than 50 µl per plate can increase the chance of gaining separated colonies of *E. coli* O157 but note that this can increase the detection limit as well.

9.4.2 Recognition of typical *E. coli* O157 colonies

On CT-SMAC agar, typical colonies are transparent and almost colourless with a pale yellowish-brown appearance and a diameter of approximately 1 mm.

Examine the second selective isolation agar for typical colonies of *E. coli* O157 following the manufacturer's instructions.

9.5 Confirmation

NOTE Commercially available miniaturized biochemical identification kits that permit the identification of sorbitol-negative and indole-positive *E. coli* and latex agglutination kits for *E. coli* O157 may be used, provided appropriate tests with known positive and negative strains are carried out to confirm performance.

9.5.1 Selection of colonies

Take five typical colonies from each plate, as selected in 9.4. If an agar plate contains less than 5 typical colonies, all the colonies shall be examined.

Streak each selected colony onto a plate of nutrient agar (5.4) to allow well-separated colonies to develop.

Incubate (6.3) the plates for 18 h to 24 h at 37 °C.

Use only pure cultures from the nutrient agar plate for the tests described in 9.5.2 and 9.5.3.

9.5.2 Biochemical confirmation: Indole formation

Inoculate one colony from the pure culture on nutrient agar (9.5.1) into a tube of tryptone/tryptophan medium (5.5).

Incubate (6.3) at 37 °C for 24 h.

Add 1 ml of Kovac's reagent (5.6) and allow to stand at room temperature for 10 min.

The formation of a red colour indicates a positive reaction. A yellow/brown colour indicates a negative reaction.

9.5.3 Serological identification

9.5.3.1 General

Only examine indole-positive colonies for their serological reaction with antiserum to *E. coli* O157.

9.5.3.2 Elimination of auto-agglutinating isolates

Place a drop of saline solution (5.9) onto a cleaned glass slide.

Using a loop (6.10), mix into this drop one colony from the nutrient agar plate (9.5.1) so as to obtain a homogeneous and turbid suspension.

Rock the slide gently for 30 s to 60 s. Observe the result against a dark background and, if necessary, with the aid of a magnifying lens.

If the suspension has formed visible clumps, the strain is considered to auto-agglutinate and shall not be tested further, as the reaction with the specific antiserum is not possible.

9.5.3.3 Reaction with *E. coli* O157 antiserum

Using a pure colony from the nutrient agar (9.5.1), suspend it in a fresh drop of saline as in 9.5.3.2 and add a small drop of *E. coli* O157 antiserum (5.10).

If agglutination occurs within 1 min, the reaction is positive.

9.5.3.4 Positive identification

Consider as positive isolates those that are indole positive and react with either O157 antiserum or O157 plus H7 antisera, if available.

9.6 Further characterization

For further identification of positive colonies for the detection of flagellar antigens and for pathogenic characteristics, cultures should be sent to a Reference Laboratory.

10 Quality assurance

10.1 Test strains for quality assurance purposes

Strains of *E. coli* O157 that do not carry the virulence factors attributed to pathogenicity are available from national or international culture collections. These are recommended for quality assurance testing of media and antisera.

10.2 Culture method

To check the ability of the laboratory and media to detect low numbers of *Escherichia coli* O157 in the food samples under test by the method described in this International Standard, reference samples of a low inoculum of a non-pathogenic *E. coli* O157 and a large inoculum of another strain of *E. coli* should be run in parallel with the test sample.

11 Expression of results

In accordance with the interpretation of the results, report the presence or absence of *Escherichia coli* O157 in the test portion, specifying the mass in grams or the volume in millilitres of the sample tested.

12 Test report

The test report shall specify the following:

- a) all information necessary for the complete identification of the sample;
- b) the sampling method used, if known;
- c) the test method used, with reference to this International Standard;
- d) the temperature of incubation;
- e) all operating details not specified in this International Standard, or regarded as optional, together with details of any incidents which may have influenced the results;
- f) the test results obtained.

The test report shall also state if further tests are to be carried out by a reference laboratory or, if done, what the results were.

Annex A
(normative)

Diagram of procedure

Bibliography

- [1] DOYLE M.P. and SCHOENI J.L. *Appl. Environ. Microbiol.*, **53**, 1987, pp. 2394-2396.
- [2] ZADIK P.M., CHAPMAN P.A. and SIDONS C.A. *J. Med. Microbiol.*, **39**, 1993, pp. 155-158.
- [3] ISO 6887-2, *Microbiology of food and animal feeding stuffs — Preparation of test samples, initial suspension and decimal dilutions for microbiological examination — Part 2: Specific rules for the preparation of the test samples and initial suspension of meat and meat products.*
- [4] ISO 6887-3, *Microbiology of food and animal feeding stuffs — Preparation of test samples, initial suspension and decimal dilutions for microbiological examination — Part 3: Specific rules for the preparation of the test samples and initial suspension of milk and milk products.*
- [5] ISO 6887-4, *Microbiology of food and animal feeding stuffs — Preparation of test samples, initial suspension and decimal dilutions for microbiological examination — Part 4: Specific rules for the preparation of the test samples and initial suspension of fish products.*
- [6] ISO 6887-5, *Microbiology of food and animal feeding stuffs — Preparation of test samples, initial suspension and decimal dilutions for microbiological examination — Part 5: Specific rules for the preparation of the test samples and initial suspension of products other than milk and milk products, meat and meat products and fish products.*

Annex ZA (normative)
Normative references to international publications
with their relevant European publications

This European Standard incorporates by dated or undated reference, provisions from other publications. These normative references are cited at the appropriate places in the text and the publications are listed hereafter. For dated references, subsequent amendments to or revisions of any of these publications apply to this European Standard only when incorporated in it by amendment or revision. For undated references the latest edition of the publication referred to applies (including amendments).

NOTE Where an International Publication has been modified by common modifications, indicated by (mod.), the relevant EN/HD applies.

<u>Publication</u>	<u>Year</u>	<u>Title</u>	<u>EN</u>	<u>Year</u>
ISO 6887-1	1999	Microbiology of food and animal feeding stuffs - Preparation of test samples, initial suspension and decimal dilutions for microbiological examination - Part 1: General rules for the preparation of the initial suspension and decimal dilutions	EN ISO 6887-1	1999

BSI — British Standards Institution

BSI is the independent national body responsible for preparing British Standards. It presents the UK view on standards in Europe and at the international level. It is incorporated by Royal Charter.

Revisions

British Standards are updated by amendment or revision. Users of British Standards should make sure that they possess the latest amendments or editions.

It is the constant aim of BSI to improve the quality of our products and services. We would be grateful if anyone finding an inaccuracy or ambiguity while using this British Standard would inform the Secretary of the technical committee responsible, the identity of which can be found on the inside front cover. Tel: 020 8996 9000. Fax: 020 8996 7400.

BSI offers members an individual updating service called PLUS which ensures that subscribers automatically receive the latest editions of standards.

Buying standards

Orders for all BSI, international and foreign standards publications should be addressed to Customer Services. Tel: 020 8996 9001. Fax: 020 8996 7001. Standards are also available from the BSI website at <http://www.bsi-global.com>.

In response to orders for international standards, it is BSI policy to supply the BSI implementation of those that have been published as British Standards, unless otherwise requested.

Information on standards

BSI provides a wide range of information on national, European and international standards through its Library and its Technical Help to Exporters Service. Various BSI electronic information services are also available which give details on all its products and services. Contact the Information Centre. Tel: 020 8996 7111. Fax: 020 8996 7048.

Subscribing members of BSI are kept up to date with standards developments and receive substantial discounts on the purchase price of standards. For details of these and other benefits contact Membership Administration. Tel: 020 8996 7002. Fax: 020 8996 7001. Further information about BSI is available on the BSI website at <http://www.bsi-global.com>.

Copyright

Copyright subsists in all BSI publications. BSI also holds the copyright, in the UK, of the publications of the international standardization bodies. Except as permitted under the Copyright, Designs and Patents Act 1988 no extract may be reproduced, stored in a retrieval system or transmitted in any form or by any means – electronic, photocopying, recording or otherwise – without prior written permission from BSI.

This does not preclude the free use, in the course of implementing the standard, of necessary details such as symbols, and size, type or grade designations. If these details are to be used for any other purpose than implementation then the prior written permission of BSI must be obtained.

If permission is granted, the terms may include royalty payments or a licensing agreement. Details and advice can be obtained from the Copyright Manager. Tel: 020 8996 7070.