[image: image1.jpg]Australian Government

Department of Agriculture, Fisheries and Forestry

VIDAS Salmonella (SLM) Assay - AOAC 996.08

SCOPE

This method is applicable to:
· Raw meats, meat products and carcass swabs.

PRINCIPLES

Detection of Salmonella is based on enzyme-linked fluorescent immunoassay performed in an automated VIDAS instrument. Following enrichment (see below) Salmonella is detected in boiled broth by specific monoclonal antibodies. A fluorescent marker is then added and Salmonella detected automatically by the VIDS machine. The detection protocol can be broken down as follows:

· Pre-enrichment in non-selective liquid medium

Sample is diluted 1:10 in pre-warmed (room temperature or 37 ± 1C for large volumes) buffered peptone water and pre-enriched at 37 ± 1C for 18 h ± 2 h. For carcass sponges, buffered peptone water is added to the moistened sponge to bring the total volume to 60-100 mL and the sample incubated at 37 ± 1C for 18 ± 2 h. In the case of sponges BPW need not be warmed to room temperature before being used to re-hydrate the sponge, for all subsequent additions BPW should be warmed to room temperature.

· Selective Enrichment
Selenite cystine broth and tetrathionate broth are inoculated with pre-enrichment broth and incubated at 35 ± 1 and 42 ± 1C, respectively, for 18 ± 2 h.

· Post-enrichment

Selective enrichment broths are inoculated into M-broth and incubated for 6 h at 42 ± 1C.

· Enzyme immunoassay

Salmonella is assayed by testing a portion of boiled post-enrichment broth. The assay is automated and carried out in the VIDAS instrument following the manufacturer’s instructions. The assay should be finished in approximately 45 minutes.

· Cultural confirmation

All Salmonella positive samples should be confirmed using refrigerated M broth following AS 5013.10.

CHECKLIST

	Pre-enrichment
	Is the buffered peptone water used for pre-enrichment?
	

	
	Is BPW warmed prior to use (room temperature or 37 ± 1C)?
	

	
	Is the correct amount of enrichment broth used for the weight of sample analysed?
	

	
	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?
	

	
	Is pre-enrichment done at 37 ± 1C for 18 h?
	

	Selective-enrichment
	Is selective enrichment carried out in SC and TT broth?
	

	
	Is SC broth incubated at 35 ± 1C for 18 h?
	

	
	Is TT broth incubated at 42 ± 1C for 18 h
	

	Post-enrichment
	Is M-broth incubated at 42 ± 1C for 6 h?
	

	Enzyme immunoassay
	Are the manufacturer’s instructions available?
	

	
	Are kits stored at 2-8C when not in use?
	

	Cultural confirmation
	Is Salmonella confirmed from M-Broth or selective enrichment media?
	

	(if applicable)
	If an external laboratory is used is it department approved?
	

	
	M broth should be supplied to off-site laboratories for confirmation following AS 5013.10
	

	
	Are Salmonella confirmed using AS 5013.10 (with appropriate selective agar plates)?
	

Issue 2023 05 26 | Approved Methods Manual
Export Standards Branch | Exports and Veterinary Services Division
Page 1 of 2
Department of Agriculture, Fisheries and Forestry

[image: image1.jpg]