1.89, Environmental Microbiology Prof. Martin Polz

Lecture 21

Indicator Organisms

Concept: Certain non-pathogenic bacteria and viruses occur naturally in the feces of warm-blooded animals.

 \hookrightarrow Use as indicators of fecal contamination.

- Total coliforms: Escherichia, Citrobacter, Enterobacter, Klebsiella
 - Definition: aerobic, facultative anaerobic, G bacteria that produce gas and acid upon lactose fermentation within 48 hours at 35° C.

→ 3 common methods for testing:

- 1. MPN test (Most Probable Number test)
 - 3 Steps:
 - a. presumptive test (identifies P/A)
 - b. confirmatory test
 - c. complete test (double-check)
- 2. MF test (Membrane Filtration)
- 3. P/A test (Presence/Absence)
 - ~ not quantitative
 - ~ typically utilizes color indicators
- Fecal Coliforms: Escherichia, Klebsiella

Can carry out lactose fermentation at temperatures up to 44.5° C in 24 hours

- E. coli: β- glucuronidase
- Fecal Streptococci: Enterococcus, Streptococcus

Definition: G⁺ bacteria; can tolerate 6.5% NaCl, a pH of upto 9.6 at 45°C.

• Clostridium Perfringens

Definition: Sulfite-reducing anaerobe; forms spores-spores are tolerant to heat

- Bacteriophages
 - Bacterial + viral indicators
 Example: Somatic colifages

F-specific RNA coliphages