[image: image3.jpg]Australian Government

Department of Agriculture
and Water Resources

Compact Dry EC - AOAC 110402
SCOPE

Meats and other foods

PRINCIPLES

Compact Dry EC is a ready-to-use dry chromogenic plate contains selective culture media, gelling agent and two chromogenic enzyme substrates, 5-bromo-6-chloro-3-indoxyl-beta-D-galactopyranoside (Magenta-GAL) and 5-bromo-4-chloro-3-indoxyl-beta-D-glucuronic acid, cyclohexylammonium salt (X-Gluc) which are responsible for the colour change. Plates are hydrated with sample and gelling agents cause the media to solidify. Colonies that produce red/pink colours are indicative of coliforms and blue/blue purple colonies are indicative of Escherichia coli. The total coliform count is the sum of red/pink and blue/blue purple colonies.

Compact Dry plates are not supplied by a NATA certified media supplier and therefore new batches of media must undergo quality control prior to use. A check list for Compact Dry plate QC is provided for guidance.

The enumeration of E. coli is broken down into stages as follows:

· Inoculation

Samples are diluted 1:10 in Butterfield’s phosphate diluent and one-mL diluent is placed on the centre of the Compact Dry EC plate. Carcase sponges should be hydrated with 25 mL of diluent and can be enumerated without further dilution. Serial dilution must be prepared using Butterfield’s phosphate diluent.

· Incubation

Compact Dry EC plates are incubated at 35 [image: image2.png]

(C for 24 h.

· Interpretation

The countable range on E. coli Compact Dry EC is approximately 10 – 150. All blue/blue purple colonies are counted as E. coli. Red/pink colonies are coliforms. The total coliform count is the sum of red and blue colonies.

CHECKLIST

	Inoculation
	Is the Butterfield’s phosphate diluent used for preparation of samples and dilutions?
	

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

	Incubation
	What is the storage temperature of Compact Dry plates?
	

	
	How are open packs stored?
	

	
	What are the incubation conditions and period?
	

	
	What is the maximum number of colonies counted on Compact Dry EC plates?
	

	
	How are counts outside the countable range reported?
	

	Interpretation
	What colonies are identified and counted as E. coli?
	

	
	What colonies are identified and counted as coliforms?
	

	
	Is the count reported as CFU/cm2 for swabs and surface samples?
	

COMPACT DRY QC CHECKLIST

	
	Is media QC carried out on all new batches of Compact Dry plates?
	

	
	Are new batches clearly identified and held in quarantine until QC results are known?
	

	
	Are morphology checks for positive and negative controls recorded for new batches of Compact Dry plates?
	

	
	Is recovery of E. coli on new batches of Compact Dry plates compare to that on non-selective agar?
	

	
	Is an appropriate performance standard used to pass new batches of Compact Dry plates ie 70%?
	

Issue 2015 10 27 | Approved Methods Manual
Export Standards Branch | Exports Division
Page 2 of 2
Department of Agriculture and Water Resources

[image: image3.jpg]