

Update: April, 2011

f. Fecal Coliform

Why is This Test Important / What Does it Measure

Fecal coliform bacteria are found in the feces of humans and other warm-blooded animals. These bacteria can enter rivers directly or from agricultural and storm runoff carrying wastes from birds and mammals, and from human sewage discharged into the water. Fecal coliform by themselves are not dangerous (pathogenic). Pathogenic organisms include bacteria, viruses, and parasites that cause diseases and illnesses. Fecal coliform bacteria naturally occur in the human digestive tract, and aid in the digestion of food. In infected individuals, pathogenic organisms are found along with fecal coliform bacteria.

If fecal coliform counts are high (over 200 colonies/100 mL of water sample) in the river, there is a greater chance that pathogenic organisms are also present. A person swimming in such waters has a greater chance of getting sick from swallowing disease-causing organisms, or from pathogens entering the body through cuts in the skin, the nose, mouth, or the ears. Diseases and illness such as typhoid fever, hepatitis, gastroenteritis, dysentery, and ear infections can be contracted in waters with high fecal coliform counts.

Pathogens are relatively scarce in water, making them difficult and time-consuming to monitor directly. Instead, fecal coliform levels are monitored, because of the correlation between fecal coliform counts and the probability of contracting a disease from the water.

Cities and suburbs sometimes contribute human wastes to local rivers through their sewer systems. A sewer system is a network of underground pipes that carry wastewater.

In a separate sewer system, sanitary wastes (from toilets, washers, and sinks) flow through sanitary sewers and are treated at the wastewater treatment plant. Storm sewers carry rain and snow melt from streets, and discharge untreated water directly into rivers. Heavy rains and melting snow wash bird and pet wastes from sidewalks and streets and may "flush out" fecal coliform from illegal sanitary sewer connections into the storm sewers.

In a combined sewer system, sanitary wastes and storm runoff are treated at a wastewater treatment plant. After a heavy rain, untreated or inadequately treated waste may be diverted into the river to avoid flooding the wastewater treatment plant. To avoid this problem, some cities have built retention basins to hold excess waste water and prevent untreated wastes from being discharged into rivers. Without retention basins, heavy rain conditions can result in high fecal coliform counts downstream from sewage discharge points. That is why it is important to note weather conditions on the days before a fecal coliform measurement.

Section 8 Page 1 of 9


Update: April, 2011

ii. E-coli VS Fecal Coliform

Total coliform bacteria are a group of easily cultured organisms used to indicate water quality. The US Environmental Protection Agency considers any total coliform to be unacceptable in drinking water. Total coliform bacteria consist of environmental and fecal types. Coliforms are easy to isolate, present in larger numbers and usually survive longer in an aquatic environment than viruses, parasites and more serious types of bacteria. Most of the total coliforms are not considered pathogens under normal conditions.

E. coli is a species of coliform bacteria that is directly linked to fecal contamination by the wastes of warm-blooded animals, including humans. Some strains are pathogens in humans.

Non-coliform bacteria are mainly environmental organisms and in large numbers can compete with total coliform and make it difficult for coliform(s) to be detected. High levels of non-coliform bacteria indicate a reduction in water quality.

ii. Water Quality Standards/What is An Ideal Temperature?

Fecal and total coliform standards for water used for drinking, recreation, and treated sewage.

Coliform Standards (in colonies/100 ml)

Drinking water 1 TC
Total body contact (swimming) 200 FC
Partial body contact (boating) 1000 FC

Treated sewage effluent Not to exceed 200 FC

*Total coliform (TC) includes bacteria from cold-blooded animals and various soil organisms. According to recent literature, total coliform counts are normally about 10 times higher than fecal coliform (FC) counts.

iii. How to Conduct the Test

Introduction:

The Coliscan Easygel medium is a patented formulation for water testing. It contains a sugar linked to a dye which, when acted on by the enzyme p-galactosidase (produced by coliforms including E. coli), turns the colony a pink color.

Section 8 Page 2 of 9


Update: April, 2011

Similarly, there is a second sugar linked to a different dye which produces a blue-green color when acted on by the enzyme p-glucuronidase. Because E. coli produces both p-galactosidase and p-glucuronidase, E.Coli colonies grow with a purple color (pink + blue). The combination of these two dyes makes possible the unique ability to use one test to differentiate and quantify coliforms and E. coli. (Because E. coli is a member of the coliform group, add the number of purple colonies to the number of pink colonies when counting total coliforms.) ® Coliscan and Easygel are registered trademarks of Micrology Laboratories, LLC.

To order, contact Voigt Global Distribution Inc: sales@VGDLLC.com www.VGDLLC.com In the USA, call Toll Free: 1-877-484-3552

Instructions:

- 1. Do Not Pour/Submerge the Phosphate Bottle in the water. Bottle is treated with Sulfuric Acid.
- 2. Be careful not to use the wrong sample bottle. The sample bottle for Total Solids is Not Treated with Sulfuric Acid.
- 3. Either collect your water sample in a sterile container and transport the water back to the test site, or take a measured water sample directly from the source and place directly into the bottle of Coliscan Easygel. Water samples kept longer than 1 hour prior to plating, or any Coliscan Easygel bottle that has had sample placed into it for transport longer than 10 minutes, should be kept on ice or in a refrigerator until plated.
- 4. Label the petri dishes with the appropriate sample information. A permanent marker or wax pencil will work.
- 5. In a sterile manner, transfer water from the sample containers into the bottles of Coliscan Easygel (Consult the following table for rough guidelines for inoculum amount). Swirl the bottles to distribute the inoculum and then pour the medium/inoculum mixtures into the correctly labeled petri dishes.
- 6. Place the lids back on to the Petri dishes. Gently swirl the poured dish until the entire dish is covered with liquid (but be careful not to splash over the side or on the lid).

Inoculation of Coliscan Easygel

Water Sources Inoculum Amount

Environmental: River, lake, pond, stream, ditch 1.0 ~ 5.0mL

Drinking water: Well, municipal, bottled 5.0mL

The dishes may be placed right-side-up directly into a level incubator or warm level spot in the room while still liquid. Solidification will occur in approximately 45 minutes.

Section 8 Page 3 of 9


Update: April, 2011

Incubate at 35° C (95° F) for 24 hours, or at room temperature for 48 hours, (see Comments on incubation)

Inspect the dishes.

Count all the purple colonies on the Coliscan dish (disregard any light blue, blue-green or white colonies), and report the results in terms of E. coli or Fecal Coliform per mL of water.

Note: To report in terms of E. coli or Fecal Coliform per 100 mL of water, first find the number to multiply by

Divide 100 by the number of mL that you used for your sample.

Multiply the count in your plate by the result obtained from #1. (e.g. For a 3 mL sample, 100/3 =33.3. So, 4 E. coli colonies multiplied by 33.3 will be equal to 133.2 E. coli per 100 mL of water.)

Count all the pink and purple colonies on the Coliscan dish (disregard any light blue, blue- green or white colonies) and report the results in terms of coliforms per mL of water.

Divide 100 by the number of mL that you used for your sample.

Multiply the count in your plate by the result obtained from #1. e.g. For a 3 mL sample, 100/3 =33.3. So, 4 E. coli colonies multiplied by 33.3 will be equal to 133.2 E. coli per 100 mL of water.

Count all the pink and purple colonies on the Coliscan dish (disregard any light blue, blue- green or white colonies) and report the results in terms of coliforms per mL of water.

Do one of the following prior to disposal in normal trash:

Place dishes and Coliscan bottles in a pressure cooker and cook at 15 Lbs. for 15 minutes.(This is the best method.)

Place dishes and Coliscan bottles in an oven-proof bag, seal it, and heat in an oven at 300° F for 45 minutes.

Place dishes and Coliscan bottles in a large pan, cover with water and boil for 45 minutes.

Place 5 mL (about 1 teaspoon) of straight bleach onto the surface of the medium of each plate.

Allow to sit at least 5 minutes. Place in a water-tight bag and discard in trash.

Section 8 Page 4 of 9


Update: April, 2011

Comments on Incubation

Micrology Laboratories, LLC. in-house studies indicate that Coliscan can effectively differentiate general coliforms from E. coli when incubated at either room temperatures or at elevated temperatures (such as 90-98° F). However, some further explanation may be helpful.

There is no one standard to define room temperature. Most would consider normal room temperature to vary from 68-74° F, but even within this range the growth of bacteria will be varied. Members of the bacterial family Enterobacteriaceae (which includes coliforms and E. coli (x) are generally hardy growers that prefer higher than room temperatures, but which will grow at those temperatures. They tend to grow at a faster rate than most other bacterial types when conditions are favorable. It is therefore logical to try to place inoculated dishes in a "warm" place in a room for incubation if a controlled temperature incubator is not available. It is a very easy task to make an adequate incubator from a box with a 40-60 watt bulb in it to provide heat at an even rate. One can also use a heat tape such as is used to prevent the freezing of pipes in the winter-as your heat source.

Our general instructions indicate that incubation times for coliforms (including E. coli*) are generally 24-48 hours at elevated temperatures (90-98° F) and 48 or more hours at room temperatures. At elevated temperatures, no counts should be made after 48 hours as any coliforms present will be guite evident by that time and if new colonies form after 48 hours they are most likely not coliforms, but some other type of slow growing organism that should not be included in your data. At room temperatures, the best procedure is to watch the plates by checking them at 10-12 hour intervals until you observe some pink or purple colonies starting to form and then allowing another 24-30 hours for the maturation of those colonies. Since the coliforms (including £. coif) are generally the fastest growing organisms, these will be the first to grow and be counted. Colonies that may show up at a later time are likely to not be coliforms. As you can see, there are advantages to incubating your dishes at elevated temperatures. First, you can count the results earlier. At 95° F, it is often possible to do accurate counts at 18-20 hours of incubation. There is also less probability of variation from batch to batch when the incubation temperatures are kept at one uniform level. And a higher incubation temperature will tend to inhibit the growth of non-coliforms that may prefer lower temperatures.

*E.coli is the primary fecal coliform, however, Klebsiella is sometimes of fecal origin. Other general coliform genera include Enterobacter and Citrobacter.

Interpretation of Results

This test method utilizes well established, widely accepted criteria for the recognition of coliforms and E. coli and proper application of the method will result in accurate results Therefore, if you suspect that your water is dangerously contaminated based on the results you get using Coliscan Easygel, you should contact your local health department and ask for their help in performing an official assessment of the water.

Non-fecal coliforms are widely distributed in nature, being found both as naturally

Section 8 Page 5 of 9


Update: April, 2011

occurring soil organisms, and in the intestines of warm-blooded animals and humans. Fecal coliforms are coliforms found naturally only in the intestines of warm-blooded animals and humans. Fecal coliform contamination is therefore the result of some form of fecal contamination. Sources may be either animal or human.

General Notes on Differentiating Coliforms and E.Coli

Generally, water containing E coli (the fecal contamination indicator organism) should not be used for drinking water unless it is sanitized in some manner. Contact your local health department for guidelines regarding E. coli and coliforms in recreational waters. Inform them if you suspect that contamination may be occurring from a specific source.

Colonies which have the blue-green color are not exhibiting any p-galactosidase activity (which is evidenced by the pink color). Because of this, they are not considered to be either coliforms or E. coli and therefore should be ignored when counting your coliform or E. coli colonies. Similarly, colonies which are white are exhibiting neither color-causing enzyme, and should also be ignored.

Colonies on the surface of the plate are exposed to the medium on only the underside of the colony. This causes these colonies to appear with much less of the indicator color. E. coli colonies may only have a slight purple tinge to them, and it may appear only in the center of the colony with the remainder of the colony being white. Similarly, coliforms on the surface may be light pink or white with a pink center.

Background information on Coliscan® Easygel®

Coliform bacteria are members of the family Enterobacteriaceae and are defined as gram negative, non-spore-forming rods which ferment the sugar lactose with the evolution of gas and acids. Many coliforms are normally found in soil and water and do not necessarily indicate the presence of fecal contamination, but Escherichia coli (E. coli) is a primary bacterium in the human and animal intestinal tract and its presence in food or water indicates fecal contamination. Therefore, E. coli is the coliform that is used as an indicator for fecal contamination. Other coliform genera include Citrobacter, Enterobacter and Klebsiella. The US EPA acknowledges that E. coli is the best indicator of health risk in fresh water and is currently recommending testing for E. coli instead of fecal coliforms. The term "fecal coliform" indicates coliforms which will grow at a temperature of 44.5° C. This is not an accurate designation as there are coliforms of non-fecal origin that will grow at 44.5° C and there are strains of E. coli that will not grow at 44.5° C.

Traditional tests for coliforms and E. coli or fecal coliforms require the inoculation of media containing lactose, incubation under carefully controlled temperatures, and examination for the presence of gas from lactose fermentation. Additional special media must then be inoculated and incubated at elevated, carefully controlled temperatures to confirm the presence of E. coli or fecal coliforms. All these require extra equipment and careful regulation of time and temperature. This approach is not only expensive and time consuming, but can be less than precise in indicating the numbers of specific organisms present.

Section 8 Page 6 of 9


Update: April, 2011

As a result of the difficulties and lack of precision inherent in the older technology, new approaches have been developed and are being used very successfully. One of the best approaches is based on the fact that in order for coliforms to ferment lactose, they must produce certain enzymes which can be identified and used to verify the presence of the coliforms. General coliforms produce the enzyme galactosidase in lactose fermentation and E. coli produces the enzyme glucuronidase in addition to galactosidase.

Coliscan Easygel utilizes this information to produce a simple, accurate and quantitative method of identifying and differentiating coliforms and E. coli (true fecal coliform) from other bacteria in water and other types of samples. This patented method incorporates two special chromogenic substrates which are acted upon by the enzymes galactosidase and glucuronidase to produce pigments of different colors. To identify the presence and numbers of coliforms and E. coli, Just add a test sample to the medium, pour it into a pretreated petri dish and incubate it at room temperature or at a higher controlled temperature (35° C. is suggested). General coliforms will produce the enzyme galactosidase and the colonies that grow will be a pink color. E. coli will produce galactosidase and glucuronidase, and will grow as blue/purple colonies. It is a simple task to count the blue/purple colonies as E coli and the pink colonies as other coliforms. The sum of the E. coli and the other coliforms is the total coliform number.

Any non-colored colonies that grow in/on the medium are not coliforms or E. coli, but may be members of the family enterobacteriaceae such as Salmonella, Shigella, Proteus, etc. Likewise, it is possible that samples may contain some unusual types or strains of related organisms which produce only the enzyme glucuronidase and not the enzyme galactosidase, and these will grow as teal green colonies. Any non-colored or teal green colonies that grow on/in Coliscan Easygel should not be counted as E. coli or coliforms without further biochemical testing. It is possible that they are very unusual forms of coliform or E coli, or significant other bacterial types which should not be ignored, especially if they occur in large numbers.


Since Coliscan contains inhibitors, most other bacterial types do not grow in/on it. Coliscan is best incubated at 30-37° C. (85-99° F) as coliforms grow faster at this temperature range than at lower room temperatures. At this range, counts can normally be made at 24 hours, while at lower room temperatures, counts may be best at 36-48 hours.

The beauty of the Coliscan method is that it uses proven and accepted technology to allow anyone to do effective coliform/E. coli testing. For water testing, you can add up to a 5 ml_ sample of water to the bottle of medium that makes one petri plate. This will detect as small a number of coliforms or E. coli as one living bacterium in five milliliters of water. The method is also easily adapted for large samples with membrane filter use. Beware of copycat methods by other manufacturers who claim similar red and blue colors for coliforms and fecal coliforms, but whose results are unreliable due to inferior technology. They cannot legally copy the patented Coliscan technology.

Section 8 Page 7 of 9

iv. Determining the Q-Value

Chart 2: Fecal Coliform (FC) Test Results


FC: /100ml

Note: if FC>10⁵, Q=2.0

Section 8 Page 8 of 9


Update: April, 2011

v. What to Watch Out For: Common Mistakes

- When transporting the petri dish from the testing site back to the school, make sure you keep it level, so the sample does not spill out
- Make sure you put the sample in the incubator when you get back to the school
- Make sure you check the sample in the 24-48 hour window

vi. Consistency When Doing Multiple Tests

If you do multiple tests for fecal coliform, use the average (arithmetical mean) of the samples. If there is an extreme difference between the readings, contact your mentor or the FRWC for advice.

vii. How to Analyze Why The Results is Good or Bad

Any reading over 200 FC is cause for concern. You might want to consider retesting the site. If the site continues to have high fecal coliform readings, this would be a good opportunity for students for try to determine potential sources of fecal contamination in the water.

Section 8 Page 9 of 9