

WHO Global Foodborne Infections Network
(formerly WHO Global Salm-Surv)

"A WHO network building capacity to detect, control and prevent
foodborne and other enteric infections from farm to table”

Laboratory Protocol:

“Biochemical Identification of Salmonella and Shigella
Using an Abbreviated Panel of Tests”

M.L. Mikoleit

Enteric Diseases Laboratory Branch
Centers for Disease Control and Prevention

Atlanta, GA; USA

Reviewed and updated by Malika Gouali, Institute Pasteur, France
and Elena Campos, INCIENSA, Costa Rica

With acknowledgments for significant technical and editorial contributions to the:
 WHO Global Foodborne Infections Network Laboratory Sub-Committee

Page 1 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and Shigella,

Using an Abbreviated Panel of Tests” – version 002; October 2015

LABORATORY SOP

Title: Biochemical Identification of Salmonella and Shigella Using an Abbreviated Panel of Tests

Protocol Number: 2010GFNLAB001

Effective Date: 16/Oct/2015
Revision Number: 002

REVISION HISTORY

HISTORY OF CHANGES

Rev.
Level

Sections
Changed Description of Change (From—To) Date Approval

0 New

Document
Formatted and simplified historical GFN/GSS protocols

into CLSI / ISO template
01 Jan
2010

GFN Laboratory
Subcommittee

1

Appendix III

Changed error. Original version listed all Shigella as
anaerogenic. Current version corrects Appendix III to
indicate gas production by Shigella varies by strain /

serotype.

13 Feb
2014 M. Mikoleit Appendix IV

Page 12
and 14

Deleted KCN from “Supplementary Identification
Panels” and “Salmonella Subspecies Differentiation

Panel: Interpretative Criteria”.
KCN is extremely toxic and not critical for the

differentiation of Salmonella species/subspecies.

Various Minor grammatical edits

2 Various

References checked and updated.

Serological characteristics of Shigella flexneri serotypes
added (Appendix IV)

Overview over appendices added under ‘XIII.
APPENDICES’

Grammatical edits.

16 Oct
2015

Malika Gouali,
Institute

Pasteur, France

and Elena
Campos,

INCIENSA,
Costa Rica

Page 2 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and Shigella,

Using an Abbreviated Panel of Tests” – version 002; October 2015

I. PURPOSE

Standardized process for the biochemical identification of Salmonella and Shigella.

II. TEST PRINCIPLES
Isolation and identification remains the gold-standard for the diagnosis of infections due to Salmonella and
Shigella. Theoretically, culture is 100% specific and unlike rapid tests, yields an isolate which may be subjected
to further characterisation (e.g. antimicrobial susceptibility testing, serotyping, or pulsed-field gel
electrophoresis).

Virtually all isolation protocols for Salmonella spp. and Shigella spp. include the use of selective and differential
media to enhance recovery of the targeted organisms. Selective media are formulated to suppress background
flora. These media also provide preliminary, macroscopic, differentiation of enteric organisms on the basis of
colony color and morphology.

When interpreting Salmonella and Shigella cultures, it is important to remember that colony morphology on
selective agar is not diagnostic. Colony morphology is used simply as a means to identify colonies for
additional testing. Colonies that produce Salmonella-like or Shigella-like morphology (“suspect colonies”) on
selective agar must be subjected to additional biochemical (and serological) testing to confirm the identification
(see Appendix I). As other Enterobacteriaceae may look similar to Salmonella or Shigella on selective and
media, the presence of suspect colonies alone cannot be considered diagnostic. A final genus / species level
identification requires additional testing for confirmation. Similarly, isolates presumptively identified as suspect-
Salmonella spp. or suspect-Shigella spp. on the basis of agglutination with polyvalent antisera must be
subjected to biochemical confirmation. Similarly, polyvalent antisera can be a useful screening tool; however,
some O and H antigenic types are found in multiple genera among the Enterobacteriaceae, so reaction with any
given antiserum without adequate biochemical testing is not diagnostic.

Identification of Enterobacteriaceae

Conventional phenotypic testing is typically used to identify and characterize microorganisms. Phenotypic
testing includes tests that identify the ability of an organism to perform specific biochemical reactions (e.g.,
ability to ferment glucose) or exhibit certain growth characteristics (e.g., motility, ability to grow in the presence
of potassium cyanide). Conventional identification is a two-step process: i). The organism is phenotypically
characterized using biochemical and growth tests. Phenotypic characterization assays commonly utilized to
characterize Enterobacteriaceae typically include carbohydrate fermentation assays, amino acid utilization
assays, and sole carbon source utilization assays. ii) The results of individual tests are compiled to form the
biochemical profile of the unknown organism. The profile is then compared, often with the aid of statistical
analysis programs, to profiles of known organisms and identification is obtained.

Selection of tests for Identification of Enterobacteriaceae

Many biochemical tests have been described in peer-reviewed literature. However, only a subset of substrates
has been shown to be useful for the identification of Enterobacteriaceae. Additionally, some substrates, while
potentially useful for identification of Enterobacteriaceae are too toxic, unstable, or costly for routine use. As
such, the selection of substrates must be based on available resources, extent of characterization required, and
previous laboratory findings.

Phenotypic testing has historically been performed using tube or plate media. Over time miniaturized and
automated systems have been developed which allow multiple substrates to be tested on a single strip or card.
Automated systems can be easier to inoculate and often come with automated interpretation software; however
they can also be more expensive and typically are not customizable.

Conventional tube and plate media allow the user to select an appropriate panel of substrates necessary to
identify the test organism, to extend incubation time if needed. Finally, many reference centers receive isolates
which have previously been tested on automated systems, typically in clinic or hospital laboratories, in these
situations conventional testing allows verification of results using an alternate method.

In resource-limited settings, biochemical testing is typically limited to key substrates necessary to rule-in or rule-
out pathogens of interest. These simplified algorithms rely on key phenotypes that identify a particular

Page 3 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and Shigella,

Using an Abbreviated Panel of Tests” – version 002; October 2015

genus/species of interest and phenotypes necessary to differentiate that genus/species from other related
organisms.

This protocol presents a simplified algorithm for the identification of Salmonella and Shigella (The
Salmonella/Shigella Panel, Appendix I). In this algorithm, ten phenotypic characteristics are captured using
five conventional biochemical tests (described in Appendices VI-X). This algorithm is not sufficient to identify all
Enterobacteriaceae; but will identify Salmonella spp. and Shigella sp.; and provides serovar level identifications
of Salmonella serovars Typhi and Paratyphi A; and species level identification of Shigella sonnei (see Appendix
III for interpretative criteria).

Additional algorithms are available to further characterize Salmonella and Shigella, and to identify additional
members of the Enterobacteriaceae (see Appendix IV):

Basic Enteric Panel: Twenty five tests that identify Salmonella, Shigella, and several other commonly
encountered Enterobacteriaceae.

Full Enteric Panel: Fifty tests that is sufficient to identify most enteric organisms. This panel is
recommended for isolates which produce ambiguous results with the above panels or when a
biochemically atypical organism is encountered.

Salmonella Subspecies Panel: Ten tests intended for use with known isolates of Salmonella and
provides differentiation between the Salmonella species and subspecies.

Biochemically-Unique Serovar Panel: Tests that can be used rule-in or rule-out suspected isolates of
biochemically unique Salmonella serovars, such as Choleraesuis, Paratyphi C, and Sendai.

Detailed instructions for the inoculation and interpretation of media described in these supplementary panels
may be found in standard texts or obtained from WHO Collaborating Centres
(http://www.who.int/collaboratingcentres/database/en/).

Salmonella and Shigella

Salmonella and Shigella are two genera within the family Enterobacteriaceae. Like other Enterobacteriaceae,
they are Gram-negative, non-spore forming rods. The Enterobacteriaceae are oxidase negative, catalase
positive (with the exception of S. dysenteriae Type 1), facultative anaerobes that grow on MacConkey agar and
reduce nitrate to nitrite.

The genus Salmonella is comprised of two species, S. enterica and S. bongori. S. enterica is subdivided into six
subspecies which are identified by name or Roman numeral:

Salmonella enterica subspecies

I Salmonella enterica subsp. enterica

II Salmonella enterica subsp. salamae

IIIa Salmonella enterica subsp. arizonae

IIIb Salmonella enterica subsp. diarizonae

IV Salmonella enterica subsp. houtenae

VI Salmonella enterica subsp. indica

Based in the immuno-reactivity of “O” (LPS), “H” (flagellin protein) antigens, the genus is further sub-divided into
serovars. As of 2007, a total of 2,557 serovars of S. enterica and 22 serovars of S. bongori have been
recognized. The majority, but not all, of human clinical isolates, including Salmonella serovars Enteritidis,
Typhimurium, and Typhi (etiologic agent of typhoid fever) are found within S. enterica subspecies enterica.

Conventional biochemical testing is typically used to differentiate the genus Salmonella from other
Enterobacteriaceae, also between the six subspecies of S. enterica and to differentiate S. enterica from S.
bongori. With limited exceptions, Salmonella serovars cannot be differentiated from each other on the basis of
biochemical profile. In the case of Salmonella, a serovar level identification typically can only be the

Page 4 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and Shigella,

Using an Abbreviated Panel of Tests” – version 002; October 2015

http://www.who.int/collaboratingcentres/database/en/

characterization of O and H antigens using specific antisera, a technique known as serotyping according to the
Kauffman-White scheme.

Some serovars within Salmonella enterica subspecies enterica have unique biochemical profiles (e.g.,
Salmonella serovars Typhi, Paratyphi A, Choleraesuis, Pullorum, and Gallinarum). These biochemical profiles
can be used to differentiate these serovars from other serovars of Salmonella and other Enterobacteriaceae.
Ideally all isolates should be serotyped after being biochemically characterized; however if it is not possible to
perform serology, a serovar level identification of these biochemically unique serovars may be made on the
basis of biochemical profile as described in the present protocol.

Biochemical identification becomes an essential supplement to serotype data when multiple subspecies share
an identical antigenic formula, or when all antigenic factors are not expressed, such as with non-motile, mucoid,
or rough isolates.

Shigella spp. are by definition non-motile and lysine decarboxylase negative. Recent phylogenetic studies
indicate that Shigella and Eschericha coli comprise a single species. However, to facilitate disease surveillance
the shigellae have not been merged with E. coli.

The genus Shigella is comprised of four species: Shigella dysenteriae (also referred to subgroup A), including
S. dysenteriae serotype 1, the etiologic agent of epidemic dysentery; Shigella flexneri (also referred to subgroup
B), Shigella boydii (also referred to subgroup C), & Shigella sonnei (also referred to subgroup D). With the
exception of S. sonnei, each species may be further divided into serogroups on the basis of reactivity with
hyperimmune serum (for serological characteristics of Shigella flexneri types, see Appendix IV).

III. RESPONSIBILITIES
A. Staff Responsibilities

This section summarizes responsibilities as specific to execution of this SOP, please refer to applicable
manuals within the facility/locality for complete set of responsibilities to properly conduct this procedure.

B. Specific Safety Requirements and Responsibilities

Universal precautions to prevent the transmission of blood-borne viruses must always be employed when
processing any human, clinical sample.

Specific regulations will vary by country and may change over time. The reader is advised to consult local
authorities.

Biosafety level 2 (BSL-2/RG-2) practices and procedures must be utilized when working with clinical isolates of
unknown Enterobacteriaceae, Salmonella spp., and Shigella spp.

Biosafety level 3 (BSL-3/RG-3) practices and procedures should be considered working with production
quantities of S. dysenteriae 1 and invasive serovars of Salmonella spp. (e.g. Salmonella serovars Typhi,
Paratyphi A, Paratyphi B, Paratyphi C, and Choleraesuis). BSL-3/RG-3 practices and procedures should also
be utilized when performing procedures likely to generate aerosols of S. dysenteriae 1 or invasive serovars of
Salmonella spp.

Organism specific information may be obtained at:
http://www.phac-aspc.gc.ca/lab-bio/res/psds-ftss/index-eng.php

Additional safety information may be obtained at:
http://www.cdc.gov/OD/ohs/biosfty/bmbl5/bmbl5toc.htm

http://www.hse.gov.uk/biosafety/biologagents.pdf

IV. SAMPLE COLLECTION/TRANSPORT/STORAGE

Only pure cultures shall be used for biochemical testing. Isolates for testing may be referred cultures submitted
by other laboratories or “suspect”, Salmonella-like or Shigella-like, colonies recovered from selective media.

Page 5 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and Shigella,

Using an Abbreviated Panel of Tests” – version 002; October 2015

When selecting colonies from selective media for biochemical testing, it is critical to pick well isolated colonies;
if several suspicious colonies are present, three to five separate colonies should be selected for biochemical
testing. The growth from a single colony is used to inoculate all biochemical test media. If there is insufficient
growth present to inoculate the biochemical test media, the colony should be subcultured to fresh media and
incubated overnight.

NOTE: All testing must be performed using pure cultures. To insure accurate results, it is essential to
select a single, well isolated colony for biochemical testing (“single colony pick”). Using a single,
isolated colony helps to insure that the media will be inoculated with a pure culture of a single bacterial
organism. If you are uncertain about the purity of your single colony pick, you should transfer the
colony to 5% Sheep Blood Agar (for biochemical testing) AND to a selective agar (e.g. MAC) to verify
purity.

V. MATERIALS/SUPPLIES

Reagents
Biochemical test media and reagents specified in Appendices VI-X.

Supplies
General laboratory supplies (inoculating loops, gloves, etc.)

VI. EQUIPMENT
36°C Incubator (non-CO2)

VII. QUALITY ASSURANCE
Media should be quality control (QC) tested to insure appropriate reactivity and growth properties. Specific QC
requirements are included in individual protocols.

VIII. PROCEDURE
Selection of Colonies:

Selective and differential plating media (Hektoen Enteric Agar, MacConkey Agar, & XLD Agar), are incubated
overnight (18-24 hours) at 36°C (+/- 1°C). The plates are then examined for Salmonella-like or Shigella-like
colonies. See Appendix II for description of typical colony morphology for these media.

Suspect colonies are picked using an inoculating needle or 1uL inoculating loop and transferred to a non-
selective agar, such as 5% Sheep Blood Agar (SBA). It is critical to pick well isolated colonies; if several
suspicious colonies are present, three separate colonies should be selected for biochemical testing.

SBA plates are incubated at 36°C (+/- 1°C) for 18-24 hours. The growth from a single colony is used to
inoculate all biochemical test media. If there is insufficient growth present to inoculate the biochemical test
media, the colony should be subcultured to fresh media and incubated overnight.

NOTE: All testing must be performed using pure cultures. To insure accurate results, it is essential to
select a single, well isolated colony for biochemical testing (“single colony pick”). Using a single,
isolated colony helps to insure that the media will be inoculated with a pure culture of a single bacterial
organism. If you are uncertain about the purity of your single colony pick, you should transfer the
colony to 5% Sheep Blood Agar (for biochemical testing) AND to a selective agar (e.g. MAC) to verify
purity.

Selection of Test Panel:

Page 6 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and Shigella,

Using an Abbreviated Panel of Tests” – version 002; October 2015

All Salmonella-like or Shigella-like colonies should be screened with the biochemical test media described in
Appendix I. The “Salmonella and Shigella Panel” consists of: triple sugar iron agar (TSI), lysine iron agar (LIA),
motility-indol-ornithine agar (MIO), Simmons citrate agar, and urea agar. This panel is sufficient to both rule-in /
rule-out Salmonella or Shigella and to biochemically differentiate Salmonella serovars Typhi and Paratyphi A
from other serovars of Salmonella. This panel is particularly suitable in a resource-limited situation or when
screening large numbers of isolates.

Tests used to characterize specific specimens may be modified on a case-by-case basis. This protocol
describes the inoculation and interpretation of the biochemical tests used in the Salmonella and Shigella Panel.
Additional testing algorithms are described in Appendix IV.

Inoculation of Biochemical Test Media:

Following incubation, examine plates for purity. Do not proceed unless the growth appears pure.

Procedures for the inoculation of biochemical test media vary by substrate. Stepwise procedures for the
inoculation and interpretation of the biochemical test Salmonella and Shigella Panel is described in Appendices
VI-X.

IX. INTERPRETATION OF RESULTS
Individual biochemical results are interpreted and recorded according to specific test procedures (Appendices
VI-X).

Result profiles are compared to standard biochemical tables (e.g. appendices or reference texts). Interpretation
of a large number of biochemical results from a single sample may be facilitated by the use of an automated ID
program (e.g. PibWin: http://www.som.soton.ac.uk/staff/tnb/pib.htm).

X. LIMITATIONS OF PROCEDURE
Biochemically atypical isolates may be encountered. Atypical results should be repeated, ideally by an alternate
method. Additional phenotypic testing as described in Appendix IV may help clarify unexpected results, or
aberrant results may warrant verification at a reference centre.

XI. REPORTING
Isolates that are biochemically consistent with Salmonella species based on the Salmonella and Shigella Panel
may be reported with a genus level identification: “Salmonella species”.

Isolates that are biochemically consistent with Salmonella spp. and that have been biochemically identified as
serovar Typhi or Paratyphi A may be reported as: “Salmonella serovar Typhi or Salmonella serovar Paratyphi
A, respectively, with a comment: Identification based on biochemical profile”.

All isolates of Salmonella should be serotyped or referred to a reference laboratory for serotyping.

Confirmatory identification of Shigella species requires biochemical and serological characterization. If
serotyping cannot be performed, isolates that are biochemically consistent with Shigella species may be
reported with a genus level identification of: “Shigella species”. These reports should include the comment:
“Identification based on biochemical profile.”

XII. REFERENCES
Centers for Disease Control and Prevention. Laboratory Methods for the Diagnosis of Epidemic Dysentery and
Cholera. Atlanta, GA. CDC. 2002.

Kauffman-White. Antigenic Formulae of the Salmonella Serovars, 9th edition. 2007.

Public Health Agency of Canada, Pathogen Safety Data Sheets and Risk Assessment [accessed June 23rd
2015; http://www.phac-aspc.gc.ca/lab-bio/res/psds-ftss/index-eng.php]

Page 7 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and Shigella,

Using an Abbreviated Panel of Tests” – version 002; October 2015

WHO Global Salm-Surv. Laboratory Protocol: Isolation of Salmonella. 5th Edition. 2007.

WHO Global Salm-Surv. Laboratory Protocol: Identification of Salmonella. 5th Edition. 2007.

WHO Global Salm-Surv. Laboratory Protocol WHO GSS- South America- Institute Malbran, Argentina-2008

XIII. APPENDICES
Appendix I BIOCHEMICAL TESTING ALGORITHM

Appendix II Morphology of Salmonella spp., Salmonella serovar Typhi, and Shigella sp. on Various

Selective and Differential Media After Overnight (18-24 hour) Incubation at 36°C (+/- 1°C)

Appendix III Comparative Phenotypic Profiles of Salmonella species, Salmonella ser. Typhi, Salmonella ser.

Paratyphi A, and Shigella sp.

Appendix IV Supplementary Identification Panels

Appendix V GROWTH OF VARIOUS ENTEROBACTERIACEAE IN:

Triple Sugar Iron Agar (TSI), Urea Agar (Urea), Lysine Iron Agar (LIA), Simmons Citrate Agar
(Citrate), & Motility-Indol-Ornithine Agar (MIO)

Appendix VI Inoculation and Interpretation of Simmons Citrate Agar

Appendix VII Inoculation and Interpretation of Lysine Iron (LIA) Agar

Appendix VIII Inoculation and Interpretation of Motility-Indol-Ornithine Agar (MIO Agar)

Appendix IX Inoculation and Interpretation of Triple Sugar Iron (TSI) Agar

Appendix X Inoculation and Interpretation of Christensen’s Urea Test Medium (Urea Agar)

Page 8 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and Shigella,

Using an Abbreviated Panel of Tests” – version 002; October 2015

APPENDIX I
BIOCHEMICAL TESTING ALGORITHM

Proceede to
SerotypingExamine growth from

"single colony picks" for
purity

Consistent with
Salmonella spp .

Inoculate: TSI, LIA,
MIO, Citrate, & Urea

Do plates
appear
pure?

No

Yes

Incubate 18-24 hours
at 36C.

Examine Tubes &
Record Results

Is the
biochemical

profile?

TSI:K/Ag++
LIA: LDC +
MIO: +/-/+
Citrate:+
Urea: -

TSI: K/A tr
LIA: LDC +
MIO: +/-/-
Citrate:-
Urea: -

TSI: K/A
LIA: LDC -
MIO: -/v/-
Citrate:-
Urea: -

TSI: K/Ag
LIA: LDC -
MIO: +/-/+
Citrate:-
Urea: -

TSI: K/A
LIA: LDC -
MIO: -/-/+
Citrate:-
Urea: -

Profile not
listed
above

No

No

No

No

Consistent with
Salmonella ser.

Typhi

Consistent with
Salmonella ser.

Paratyphi A

Consistent with
Shigella spp.

Consistent with
Shigella sonnei

Proceede to
Serotyping

Confirm by
Serotyping

Confirm by
Serotyping

Confirm by
Serotyping

Review results:
Isolate may be enteric flora (not
significant) or additional testing
may be needed to rule out other

pathogens or biochemically
atypical Salmonella or Shigella

isolates

Subculture to a
fresh plate to

obtain pure growth

Yes

Yes

Yes

Yes

Yes

No

Page 9 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and Shigella,

Using an Abbreviated Panel of Tests” – version 002; October 2015

APPENDIX II

Morphology of Salmonella spp., Salmonella serovar Typhi, and Shigella sp.
on Various Selective and Differential Media After Overnight (18-24 hour)

Incubation at 36°C (+/- 1°C)

Media Salmonella
(majority) Salmonella Typhi Shigella sp.

MacConkey Agar
(MAC)

Smooth, colourless
colonies. 2-4 mm

Smooth, colourless
colonies. 1-3 mm

Smooth, colourless
colonies. 2-3 mm

Hektoen Enteric
Agar (HE)

Clear colonies with
black centres. 2-4

mm

Clear colonies.
Some may produce

pinpoint black
centres. 1-3 mm

Clear / green
colonies 2-3 mm

Xylose Lysine
Desoxycholate Agar

(XLD)

Colonies may range
in colour from clear
to pink /red. Most
colonies 2-4 mm

with black centres.

May be inhibited. 1-3
mm clear colonies.
Some with pinpoint

black centres.

Red colonies 1-2 mm

Page 10 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and Shigella,

Using an Abbreviated Panel of Tests” – version 002; October 2015

APPENDIX III

Comparative Phenotypic Profiles of Salmonella species, Salmonella ser.
Typhi, Salmonella ser. Paratyphi A, and Shigella sp.

Phenotypes recorded after 18-24 hours at 36ºC.

TSI: Triple Sugar Iron Agar
LIA: Lysine Iron Agar
MIO: Motility-Indol-Ornithine Agar
Urea: Urea Agar
Citrate (Simmons): Simmons Citrate Agar

1) A: Acid (yellow colour); K: Alkaline (red colour)
2) H2S: Production of hydrogen sulphide evidenced by blackening of agar.
3) Gas: Gas production evidenced by splitting of agar or presence of bubbles.
4) LIA: Lysine decarboxylation (positive) evidenced by purple colour in butt of tube.
5) MIO (Motility): Motility (positive result) evidenced by diffuse growth through agar
6) MIO (Ornithine): Ornithine decarboxylation (positive) evidenced by purple colour in bottom 3/4 of tube
7) MIO (Indol): Indol production (positive reaction) evidenced by red colour development after addition of

Kovacs’ reagent.
8) Urea: Urease activity (positive reaction) detected by red colour development on slant.
9) Citrate: Citrate utilisation (positive reaction) evidenced by blue colour development on slant

 Salmonella
(majority)

Salmonella
serovar Typhi

Salmonella
serovar

Paratyphi
A

Shigella spp.

TSI (slant)1 K K K K

TSI (butt)1 A A A A

TSI (H2S)2 + Trace amount Negative Negative

TSI (gas)3 + No gas + - (most)

LIA4 + + - -

MIO (Motility)5 + + + -

MIO (Ornithine)6 + + +
S. dysenteriae, S.

flexneri, & S. boydii: -
S. sonnei: +

MIO (Indol)7 - - - Varies by species /
serotype

Urea8 - - - -

Citrate (Simmons) + - - -

Page 11 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and Shigella,

Using an Abbreviated Panel of Tests” – version 002; October 2015

APPENDIX IV
Supplementary Identification Panels

In
d

o
le

 p
ro

d
u

ct
io

n
M

e
th

yl
 r

e
d

V
o

g
e

s-
P

ro
sk

a
u

e
r

C
itr

a
te

 (
S

im
m

o
n

s'
)

H
yd

ro
g

e
n

 s
u

lfi
d

e
 (

T
S

I)
U

re
a

 h
yd

ro
ly

si
s

P
h

e
n

yl
a

la
n

in
e

 d
e

a
m

in
a

se
L

ys
in

e
 d

e
ca

rb
o

xy
la

se
A

rg
in

in
e

 d
ih

yd
ro

la
se

O
rn

ith
in

e
 d

e
ca

rb
o

xl
ya

se
M

o
til

ity
 (

3
6

°C
)

G
e

la
tin

 h
yd

ro
ly

si
s

(3
7

°C
)

M
a

lo
n

a
te

 u
til

iz
a

tio
n

D
-G

lu
co

se
L

a
ct

o
se

S

u
cr

o
se

D
-M

a
n

n
ito

l
D

u
lc

ito
l

S
a

lic
in

A
d

o
n

ito
l

m
yo

-I
n

o
si

to
l

D
-S

o
rb

ito
l

L
-A

ra
b

in
o

se

R
a

ff
in

o
se

L

-
R

h
a

m
n

o
se

M

a
lto

se

D
-X

yl
o

se

T
re

h
a

lo
se

C
e

llo
b

io
se

α
-m

e
th
yl
-D
-g
lu
co
si
d
e

E
ry

th
ri

to
l

E
sc

u
lin

 h
yd

ro
ly

si
s

M
e

lib
io

se

D
-A

ra
b

ito
l

G
ly

ce
ro

l
M

u
ca

te

T
a

rt
ra

te
,

Jo
rd

a
n

's
A

ce
ta

te

L
ip

a
se

 (
co

rn
 o

il)
D

N
a

se
 a

t
2

5
°C

N
itr

a
te

 t
o

 n
itr

ite
O

xi
d

a
se

,
K

o
va

cs
O

N
P

G
*

C
itr

a
te

 (
C

h
ri

st
e

n
se

n
)

P
e

p
to

n
e

 I
ro

n
 A

g
a

r
D

-M
a

n
n

o
se

T

yr
o

si
n

e
 U

til
iz

a
tio

n
M

U
G

 (
B

e
ta

-g
lu

cu
ro

n
id

a
se

)
G

a
la

ct
u

ro
n

a
te

Salmonella /
Shigella Panel

X X X X X X X

Basic Enteric
Panel

X X X X X X X X X X X X X X X X X X X X X X X X X

Complete
Enteric Panel

X X

Salmonella
Subspecies

Panel
 X X X X X X X X X X

Biochemically
Unique Serovar

Panel
 X X X X X X X X X X X X X X X

Andrade's sugar solutions have historically been used for the determination of carbohydrate fermentation patterns by Enterobacteriaceae .
MIO may be used to simultaneously detect motility, indol production, and ornithine decarboxylation

Biochemical Substrates By Panel

Page 12 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and Shigella, Using an Abbreviated Panel of Tests” –

version 002; October 2015

Serological characteristics of Shigella flexneri serotypes

TYPING

GROUPING

Serotype

I

II

III

IV

V

VI

1c

Y3(4)

6

X7(8)

MASF
IV-1

1a + - - - - - - + - - -
1b + - - - - - - + + - -
1c - - - - - - + - - - -
1d + - - - - - - - - + -
2a - + - - - - - + - - -
2b - + - - - - - - - + -
3a - - + - - - - +/- + + -
3b - - + - - - - +/- + - -
3c - - + - - - - - + - -
4 - - - + - - - - - - -

4a - - - + - - - + - - -
4 av - - - + - - - + - - +
4b - - - + - - - - + - -
4c - - - + - - - - - + -
5a - - - - + - - + - - -
5b - - - - + - - - - + -
6 - - - - - + - +/- - - -

6a - - - - - + - + - - -
X - - - - - - - - - + -
Xv - - - - - - - - - + -
4X - - - - - - - - - - +
Y - - - - - - - + - - -
Yv - - - + - - - +/- - - +
7b - - - - - - + - + - -

Page 13 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and Shigella,

Using an Abbreviated Panel of Tests” – version 002; October 2015

Salmonella Subspecies Differentiation Panel:

Interpretative Criteria5

Substrate
S. enterica S. bongori

(formerly ssp. V) ssp. I ssp. II ssp. IIIa ssp. IIIb ssp. IV ssp. VI
Dulcitol + + - - - V +
Galacturonate - + - + + + +
Lactose - - - (75%) + (75%) - V -
Malonate - + + + - - -
Mucate + + + - (70%) - + +
MUG V V - + - V -
ONPG - - + + - V +
Salicin - - - - V * - -
Sorbitol + + + + + - +
Tartrate (Jordan's) + - - - - - -

(+) = >90% positive
(-) = <10% positive
 V = Variable

* Varies by serovar (Kauffman White table, 2007, 9th edition)

Page 14 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and Shigella,

Using an Abbreviated Panel of Tests” – version 002; October 2015

Biochemically Unique Serovars Panel: Interpretative Criteria 2&5

Substrate Paratyphi
A Typhi Choleraesuis

var. Kunzendorf
Choleraesuis

en sensu
stricto

Paratyphi
C Typhisuis Sendai Miami Pullorum* Gallinarum*

S. enterica
ssp. I

(most serovars)
ADH - - Variable Variable Variable Variable - - +
Arabinose + - - - + + + + - + + +
Citrate
(Simmons) - - Variable Variable + - - + + - - +

Dulcitol + - - - + - + - - + +
Glucose
(gas) + - + + + + + - +

LDC - + + + + - Variable + + + + +
Motility + + + + + + - - +
Mucate - - - - - - + - - + +
Rhamnose + - + - +
Sorbitol + + Variable Variable + - - - +
Tartrate
(Jordan's) - + + + + - - + + - + +

Trehalose + + - - Variable + + Variable +
TSI (H2S) - / Trace Trace + - + - Trace Trace +

Xylose - + + + + + + Variable
(70%) +

* Salmonella Pullorum has been merged with Salmonella Gallinarum and is no longer recognized as a unique serovar in the Kauffmann-White Scheme.
To conform with its current classification within the Kauffmann-White Scheme, this organism would most appropriately be described as Salmonella
Gallinarum biovar Pullorum. However, these organisms have distinct clinical presentations and the World Organization for Animal Health (OIE and many
national ministries of agriculture still report and track these organisms separately. As accurate reporting is crucial for disease surveillance, we have listed
these serovars individually.

Page 15 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and Shigella, Using an Abbreviated Panel of Tests” –

version 002; October 2015

APPENDIX V

GROWTH OF VARIOUS ENTEROBACTERIACEAE IN:
Triple Sugar Iron Agar (TSI), Urea Agar (Urea), Lysine Iron Agar
(LIA), Simmons Citrate Agar (Citrate), & Motility-Indol-Ornithine

Agar (MIO)

SALMONELLA serovar NEWPORT
(Representative of most non-typhoidal serovars of S. enterica)

 A B C D E F

A) TSI: Alkaline slant / Acid Butt / H2S Positive / Gas (K / A g +++)

B) Urea: Negative

C) LIA: Lysine Decarboxylase Positive

D) Citrate: Positive

E) MIO: Motile / Ornithine Positive

F) MIO w/ indol reagent: Indol negative

Page 16 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and
Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

SALMONELLA serovar TYPHI

 A B C D E F

A) TSI: Alkaline slant / Acid Butt / Trace H2S / No Gas (K / A TR)

B) Urea: Negative

C) LIA: Lysine Decarboxylase Positive

D) Citrate: Negative

E) MIO: Motile / Ornithine Negative

F) MIO w/ indol reagent: Indol negative

Page 17 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Salmonella serovar Paratyphi A

 A B C D E F

A) TSI: Alkaline slant / Acid Butt / No H2S / Gas (K / A g)

B) Urea: Negative

C) LIA: Lysine Decarboxylase Negative

D) Citrate: Negative

E) MIO: Motile / Ornithine Positive

F) MIO w/ indol reagent: Indol negative

Page 18 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Shigella sonnei

 A B C D E F

A) TSI: Alkaline slant / Acid Butt / No H2S / No Gas (K / A)

B) Urea: Negative

C) LIA: Lysine Decarboxylase Negative

D) Citrate: Negative

E) MIO: Nonmotile / Ornithine Positive

F) MIO w/ indol reagent: Indol negative

Page 19 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Shigella flexneri
(Also representative of most serotypes of S. dysenteriae & S. boydii)

 A B C D E F

A) TSI: Alkaline slant / Acid Butt / No H2S / No Gas (K / A)

B) Urea: Negative

C) LIA: Lysine Decarboxylase Negative

D) Citrate: Negative

E) MIO: Nonmotile / Ornithine Negative

F) MIO w/ indol reagent: Indol negative (most)

Page 20 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Proteus mirabilis

 A B C D E F

A) TSI: Alkaline slant / Alkaline Butt / H2S positive / No Gas (K / A +++)

B) Urea: Positive (often in < 6 hours)

C) LIA: Lysine Deaminase Positive

D) Citrate: Negative (some strains positive)

E) MIO: Motile / Ornithine Positive

F) MIO w/ indol reagent: Indol negative

Page 21 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Citrobacter freundii

 A B C D E F

A) TSI: Alkaline slant / Acid Butt / H2S positive / Gas (K / A g +++)

B) Urea: Negative (Some strains positive)

C) LIA: Lysine Decarboxylase Negative

D) Citrate: Positive

E) MIO: Motile / Ornithine Negative

F) MIO w/ indol reagent: Indol negative

Page 22 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Escherichia coli

 A B C D E F

A) TSI: Acid slant / Acid Butt / No H2S / Copious Gas (A / A g)

B) Urea: Negative

C) LIA: Lysine Decarboxylase Positive

D) Citrate: Negative

E) MIO: Motile / Ornithine Positive

F) MIO w/ indol reagent: Indol positive

Page 23 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and
Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Pseudomonas aeruginosa

 A B C D E F

A) TSI: No fermentation / No H2S / No Gas

B) Urea: Negative

C) LIA: Lysine Decarboxylase / Deaminase Negative

D) Citrate: Positive

E) MIO: Nonmotile / Ornithine Positive

F) MIO w/ indol reagent: Indol negative

Page 24 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

APPENDIX VI

Inoculation and Interpretation of Simmons Citrate Agar

Purpose

Simmons citrate agar is a synthetic medium containing inorganic ammonium salts as a nitrogen
source and sodium citrate as a carbon source. It is used to distinguish members of the
Enterobacteriaceae and other gram-negative rods on the basis of citrate utilization.

Policy

This assay is utilized for phenotypic characterization of bacteria.

Background

• Citrate utilization is one of several phenotypic assays (biochemical tests)

utilized in the identification / characterisation of bacteria.
• Identifications are based on the interpretation of multiple phenotypic tests.

Reagents

 A. Source:
 Simmons citrate agar

 B. Preparation procedure for reagent: follow instructions from the manufacturer.
 None

 C. Storage conditions:
 Store at 4°C, not to exceed the expiration date on the label.

Equipment & Supplies

Inoculating loop / needle

Specimen

Fresh 18 - 24 h culture of organism to be identified.

Page 25 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Quality Control

Quality control testing is performed with each new lot and shipment of media.
Prior to use, the media is tested for sterility: uninoculated media should have no growth following 48
hours of incubation at 36°C (+/- 1°C). Each new lot / shipment of media must also produce expected
reactions with QC organisms. The following reactions must be observed:

Positive: Enterobacter aerogenes
Negative: Escherichia coli

Note: Phenotypically equivalent strains may be substituted based on local availability.

Procedure

A small amount of growth is harvested with a sterile (1µL) loop.
Lightly inoculate the surface of the agar slant.
Do not use a heavy inoculum.
Tubes are incubated under aerobic conditions at 36°C (+/- 1°C) with caps loosened.
Tubes should be examined and results recorded at 24 hours, 48 hours, and 3-5 days.

Interpretation/Results/Reporting

Positive - intense blue color (initially the color change may only occur on the agar slant)

Negative - agar remains green

 A B C

A: Uninoculated agar
B: Citrate Positive (Salmonella serovar Newport)
C: Citrate Negative (E. coli)

Calculations

N/A

Page 26 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Expected Values

N/A

Method limitation

N/A

Procedure Notes

Utilization of cellular debris or residual media may produce false positive results. As such, it is critical
to avoid over inoculating the agar and to use a fresh loop or needle.

References

Edwards, P. R. and W. H. Ewing. 1962. Identification of Enterobacteriaceae, 2nd ed. Burgess
Publishing Co., Minneapolis.

MacFaddin, J. 1976. Biochemical Tests for the Identification of Medical Bacteria. P. 35-40.

Simmons Citrate Agar: There are many media providers. An example is BD BBL™ Simmons Citrate
Agar (211620)

Appendices

N/A

Page 27 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

APPENDIX VII

Inoculation and Interpretation of Lysine Iron (LIA) Agar

Purpose

LIA is used for the differentiation of Enterobacteriaceae and other gram negative rods.

Policy

This assay is utilized for phenotypic characterization of bacteria.

Background

• Bacterial identification are based on the interpretation of multiple phenotypic
tests.

• LIA is one of several phenotypic assays (biochemical tests) utilized in the
identification / characterisation of bacteria.

• LIA agar is utilized to detect hydrogen sulphide production, lysine
decarboxylation and lysine deamination by enteric organisms.

Reagents

 A. Source:
 LIA agar slants

 B. Preparation procedure for reagent: follow instructions from the manufacturer.

 C. Storage conditions:
 Store at 4°C, not to exceed the expiration date on the label.

Equipment & Supplies

Inoculating needle

Specimen

Fresh 18-24 h culture of organism to be identified.

Page 28 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Quality Control

Quality control testing is performed with each new lot and shipment of media.
Prior to use, the media is tested for sterility: uninoculate media should show no growth following 48
hours of incubation at 36°C (+/- 1°C). Each new lot / shipment of media must also produce expected
reactions with QC organisms. The following reactions must be observed:

Bacteria Slant Butt H2S
Proteus mirabilis Red Yellow -
Salmonella Typhimurium Purple Purple +
Shigella flexneri Purple Yellow -

Note: Phenotypically equivalent strains may be substituted based on local availability.

Procedure

A small amount of growth is harvested with a sterile inoculating needle.

Lightly inoculate the surface of the agar slant.

Make a single stab into the butt of the tube.

Tubes are incubated under aerobic conditions at 36°C (+/- 1°C) with caps loosened.

Tubes should be examined and results recorded at 24 hours, 48 hours, and 5-7 days (unless H2S
production occurs sooner).

Interpretation/Results/Reporting

A. H2S production:
Positive - black color along the streak or throughout the medium
Negative - no black color

B. Lysine Decarboxylase (LDC):
Decarboxylation of lysine is detected in the butt of the tube.
LDC positive organisms will turn the agar in the butt of the tube purple.
LDC negative organisms will turn the agar in the butt of the tube yellow.

C. Lysine Deamination:
Lysine Deamination is detected on the agar slant.
Lysine deaminase positive organisms will turn the agar slant red.
Lysine deaminase negative organisms will turn the agar slant purple.

Page 29 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

 A B C D E

A: Uninoculated LIA
B: LDC negative /lysine deaminase negative/ H2S negative (Citrobacter freundii)
C: LDC positive /lysine deaminase negative/ H2S negative (Salmonella ser. Typhi)
D: LDC negative /lysine deaminase positive/ H2S negative (Proteus mirabilis)
E: LDC positive /lysine deaminase negative/ H2S positive (Salmonella ser. Newport)

Calculations

N/A

Expected Values

N/A

Method Limitation

LIA can detect H2S production, however this media is less sensitive than triple sugar iron agar (TSI) or
peptone iron agar (PIA). Many lysine decarboxylase negative organisms (e.g. Citrobacter or Proteus)
fail to produce H2S on LIA.

Procedure Notes

Do not use a loop to stab the agar as it will split the agar and give false-positive indications of gas
production.

References

Faulkner, W. R. and J. W. King. 1970. Manual of Clinical Laboratory Practices, p. 291. Chemical
Rubber Co., Cleveland.

220953 - BD BBL™ Lysine Iron Agar (LIA), Slants (100/sp)

Page 30 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Appendices

N/A

Page 31 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

APPENDIX VIII

Inoculation and Interpretation of Motility-Indol-Ornithine Agar (MIO Agar)

Purpose

MIO agar is utilised to demonstrate motility, ornithine decarboxylase activity, and indol production.

Policy

This assay is utilized for phenotypic characterization of bacteria.

Background

• The demonstration of motility, ornithine decarboxylase activity, and indol
production are performed in a single tube.

• Following overnight (18-24 hour) incubation, motility and ornithine
decarboxylase activity are determined by visual examination.

• After the motility and ornithine decarboxylase results are interpreted, indol
results are interpreted following the addition of Kovacs’ reagent.

Reagents

 A. Source
 MIO agar
 Kovacs’ Indol Reagent

 B. Preparation procedure for reagent: follow instructions from the manufacturer.

 C. Storage conditions
 Store at 4°C, not to exceed the expiration date on the label.

Equipment & Supplies

Inoculating needle

Specimen
Fresh 18 - 24 h culture of organism to be identified.

Page 32 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Quality Control

Quality control testing is performed with each new lot and shipment of media.
Prior to use, the media is tested for sterility: Uninoculated media should show no growth following 48
hours of incubation at 36°C (+/- 1°C). Each new lot / shipment of media must also produce expected
reactions with QC organisms. The following reactions must be observed:

Motile / Ornithine Positive / Indol Positive: E. coli
Non-motile / Ornithine Negative / Indol Negative: Shigella flexneri

Note: Phenotypically equivalent strains may be substituted based on local availability.

Procedure
A small amount of growth is harvested with an inoculating needle.

Make a single stab into the tube of MIO agar. The stab should be made straight into the agar and stop
approximately 1 cm from the bottom of the tube.

Do not make multiple stabs into the agar and do not twist the needle into the media.

Tubes are incubated under aerobic conditions at 36°C (+/- 1°C) with caps loosened.

Tubes should be examined and results recorded following overnight (18-24 hours) incubation.

Interpretation/Results/Reporting

Motility

Positive: Visible growth extending away from the stab line. Typically the agar will become visibly
turbid.

Negative: Growth only along the stab line. The agar remains clear. Isolates which only produce small
tufts of growth along stab line (similar to bristles on a brush) are considered non-motile.

Ornithine Decarboxylase

Positive: The agar in the middle of the tube turns a light, purple colour. These tubes are distinctly
purple; however they will be a lighter shade of purple than their uninoculated counterparts.

Negative: The agar in the middle of the tube turns yellow. Only the colour of the agar in the middle of
the tube should be noted. Oxidation may cause the agar on the surface of the tube to turn purple this
is not significant.

Page 33 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Indol

IMPORTANT: Kovacs’ reagent will cause the agar to turn yellow. Record motility and ornithine prior to
adding indol reagent.
Add 3-4 drops of Kovacs’ reagent to the surface of the tube.

Positive: Kovacs’ reagent turns pink-red.

Negative: No colour change is observed. Kovacs’ reagent remains orange-yellow.

 A B C D E F

A: Uninoculated MIO tube
B: Indol Negative (Shigella flexneri)
C: Indol Positive (E. coli)
D: Motile / Ornithine Positive (Salmonella serovar Newport)
E: Nonmotile / Ornithine Negative (Shigella flexneri)
F: Nonmotile / Ornithine Positive (Shigella sonnei)

Calculations

N/A

Expected Values

N/A

Method Limitation

N/A

Page 34 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Procedure Notes

Kovacs’ indol reagent will cause the agar to turn yellow. Record motility and ornithine prior to adding
indol reagent.

References

Edwards, P. R. and W. H. Ewing. 1962. Identification of Enterobacteriaceae, 2nd ed. Burgess
Publishing Co., Minneapolis.

Appendices

N/A

Page 35 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

APPENDIX IX

Inoculation and Interpretation of Triple Sugar Iron (TSI) Agar

Purpose

TSI is used for the differentiation of Enterobacteriaceae and other gram negative rods.

Policy

This assay is utilized for phenotypic characterization of bacteria.

Background

• TSI is one of several phenotypic assays (biochemical tests) utilized in the
identification / characterisation of bacteria.

• Identifications are based on the interpretation of multiple phenotypic tests.
• TSI contains three sugars: glucose (0.1%), lactose (1%), and sucrose (1%);

pH indicator phenol red and ferrous sulfate to demonstrate H2S production (by
blackening of the medium).

• An alkaline slant (pink) and acid butt (yellow) occur when only glucose is
fermented.

• Salmonella and Shigella are two pathogens which yield an alkaline slant and
acid butt.

Reagents

 A. Source
 TSI agar slant

 B. Preparation procedure for reagent
 None

 C. Storage conditions
 Store at 4°C, not to exceed the expiration date on the label.

Equipment & Supplies

Inoculating needle

Specimen
Fresh 18 - 24 h culture of organism to be identified.

Page 36 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Quality Control

Quality control testing is performed with each new lot and shipment of media.
Prior to use, the media is tested for sterility: uninoculated media should show no growth following 48
hours of incubation at 36°C (+/- 1°C). Each new lot / shipment of media must also produce expected
reactions with QC organisms. The following reactions must be observed:

Bacteria Slant Butt Gas H2S
Enterobacter aerogenes (e.g. strain
CDC 659-66) Acid Acid + -

Citrobacter freundii Alkaline Acid + +
Pseudomonas aeruginosa (e.g.
ATCC 27853) Alkaline Alkaline - -

Note: Phenotypically equivalent strains may be utilized based on local availability.

Procedure

A small amount of growth is harvested with a sterile inoculating needle.

Lightly inoculate the surface of the agar slant.

Make a single stab into the butt of the tube.

Tubes are incubated under aerobic conditions at 36°C (+/- 1°C) with caps loosened.

Tubes should be examined and results recorded at 24 hours, 48 hours, and 5-7 days (unless H2S
production occurs sooner).

Interpretation:

A. Carbohydrate fermentation:
Alkaline slant/alkaline butt- no sugars fermented
Alkaline slant/acid butt- only glucose fermented
Acid slant/acid butt- glucose fermented along with lactose and/or sucrose

B. Gas production:
Positive- gas bubbles in agar or splitting of agar
Negative- no bubbles or splitting of agar

C. H2S production:
Positive - black colour along the streak or throughout the medium
Negative - no black colour

Page 37 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Recording Results:

TSI results are recorded using the following notations:

Acidification is indicated with the capital letter “A”
Alkalization is indicated with the capital letter “K”
Gas production is indicated with a lower case letter “g”

Hydrogen sulphide production is indicated as follows:
 “Tr” = Trace amount of hydrogen sulphide
 “+” = Small to moderate amount of hydrogen sulphide
 “+++” = Large amount of hydrogen sulphide

The fermentation reactions on the slant and butt are recorded. The reactions are separated by a
diagonal line. The gas production is noted in subscript and H2S production is noted in subscript.

Examples of typical TSI reactions are shown on the following page:

Page 38 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

 A B C D E F

A: Uninoculated TSI

B: Salmonella serovar Typhi K/ATR (Alkaline slant / Acid Butt / Trace H2S / No Gas)

C: Salmonella serovar Newport K/Ag +++(Alkaline slant / Copious H2S / Gas)

D: Shigella flexneri K/A (Alkaline slant / Acid Butt / No H2S / No Gas)

E: E. coli A/A (Acid slant / Acid Butt / No H2S / Copious Gas)

F: Pseudomonas aeruginosa (Non-fermenter / No H2S / No Gas)

Calculations

N/A

Expected Values

N/A

Method Limitation

N/A

Procedure Notes

Use a needle to stab the agar. Do not use a loop, as it will split the agar and give false-positive
indications of gas production.

Page 39 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

References

Faulkner, W. R. and J. W. King. 1970. Manual of Clinical Laboratory Practices, p. 291. Chemical
Rubber Co., Cleveland.

TSI : Biokar, reference : BK059HA, 500 g

Appendices

N/A

Page 40 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

APPENDIX X

Inoculation and Interpretation of Christensen’s Urea Test Medium

(Urea Agar)

Purpose

Urea agar is used to differentiate organisms based on urease activity.

Policy

This assay is utilized for phenotypic characterization of bacteria.

Background

• Urease activity is one of several phenotypic assays (biochemical tests)
utilized in the identification / characterization of bacteria.

• Identifications are based on the interpretation of multiple phenotypic tests.
• Organisms which produce urease split urea into carbon dioxide and ammonia.
• The ammonia combines with water to form ammonium carbonate which

raises the pH of the medium. This pH shift is detected by the phenol red
indicator (changes from salmon to pink)

Reagents

 A. Source
 Urea agar slant

 B. Preparation procedure for reagent
 None

 C. Storage conditions
 Store at 4C, not to exceed the expiration date on the label.

Equipment & Supplies

Inoculating needle

Specimen
Fresh 18 - 24 h culture of organism to be identified.

Page 41 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Quality Control

Quality control testing is performed with each new lot and shipment of media.
Prior to use, the media is tested for sterility: uninoculated media should show no growth following 48
hours of incubation at 36°C (+/- 1°C). Each new lot / shipment of media must also produce expected
reactions with QC organisms. The following reactions must be observed:

Positive: Providencia rettgeri
Negative: Enterobacter aerogenes

Note: Phenotypically equivalent strains may be substituted based on local availability.

Procedure

A small amount of growth is harvested with a sterile (1uL) loop or needle.

Lightly inoculate the surface of the agar slant.

Tubes are incubated under aerobic conditions at 36°C (+/- 1°C) with caps loosened.

Tubes should be examined and results recorded at 24 hours, 48 hours, and 5-7 days.

Interpretation/
Results/Reporting

Positive - intense pink colour on the slant
Negative - no colour change

 A B C

A: Uninoculated Urea Agar
B: Positive (Proteus mirabilis)
C: Negative (E. coli)

Page 42 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

Calculations

N/A

Expected Values

N/A

Method Limitation

N/A

Procedure Notes

Many Proteus spp. will exhibit a positive reaction within 6 h.

References

Edwards, P. R. and W. H. Ewing. 1962. Identification of Enterobacteriaceae, 2nd ed. Burgess
Publishing Co., Minneapolis.

Appendices

N/A

Page 43 of 43 WHO GFN Laboratory Protocol: “Biochemical Identification of Salmonella and

Shigella, Using an Abbreviated Panel of Tests” – version 002; October 2015

	M.L. Mikoleit
	Enteric Diseases Laboratory Branch
	Centers for Disease Control and Prevention
	Atlanta, GA; USA
	Reviewed and updated by Malika Gouali, Institute Pasteur, France
	and Elena Campos, INCIENSA, Costa Rica
	With acknowledgments for significant technical and editorial contributions to the:
	WHO Global Foodborne Infections Network Laboratory Sub-Committee
	LABORATORY SOP
	REVISION HISTORY
	I. PURPOSE
	II. TEST PRINCIPLES
	III. RESPONSIBILITIES
	A. Staff Responsibilities
	B. Specific Safety Requirements and Responsibilities

	IV. SAMPLE COLLECTION/TRANSPORT/STORAGE
	V. MATERIALS/SUPPLIES
	VI. EQUIPMENT
	VIII. PROCEDURE
	XII. REFERENCES
	XIII. APPENDICES
	APPENDIX I
	BIOCHEMICAL TESTING ALGORITHM
	APPENDIX II
	APPENDIX III
	APPENDIX VI
	Inoculation and Interpretation of Simmons Citrate Agar
	APPENDIX VII
	Inoculation and Interpretation of Lysine Iron (LIA) Agar
	APPENDIX VIII
	Inoculation and Interpretation of Motility-Indol-Ornithine Agar (MIO Agar)
	Purpose
	Policy
	Background
	Reagents
	A small amount of growth is harvested with an inoculating needle.

	APPENDIX IX
	Inoculation and Interpretation of Triple Sugar Iron (TSI) Agar
	Purpose
	Policy
	Background
	Reagents
	Procedure
	A small amount of growth is harvested with a sterile inoculating needle.

	APPENDIX X
	Inoculation and Interpretation of Christensen’s Urea Test Medium
	(Urea Agar)
	Purpose
	Policy
	Background
	Reagents
	A small amount of growth is harvested with a sterile (1uL) loop or needle.

