
286 Merck Microbiology Manual 12th Edition

Fluorocult® ECD Agar
E. coli Direct Agar

Mode of Action
The bile salt mixture of this E. coli Direct Agar largely inhibits
the accompanying flora not usually found in the intestines.
Using fluorescence under UV light and a positive indole reaction,
E. coli colonies can be identified among the grown colonies.

Typical Composition (g/litre)
Peptone from casein 20.0; lactose 5.0; sodium chloride 5.0; bile
salt mixture 1.5; di-potassium hydrogen phosphate 4.0;
potassium dihydrogen phosphate 1.5; agar-agar 15.0;
tryptophan 1.0; 4-methylumbelliferyl-β-D-glucuronide 0.07.

Preparation
Suspend 53.1 g/litre, autoclave (15 min at 121 °C), pour plates.
pH: 7.0 ± 0.2 at 25 °C.
The prepared broth is clear and yellowish brown.

Experimental Procedure and Evaluation
The culture medium is inoculated in the usual way by streaking
on the surface and uncubated for 18-24 hours at 44 °C
aerobically.
Fluorescence is noted with a UV lamp: light blue fluorescing
colonies identify E. coli.
For confirmation cover the colonies with 10-20 µl KOVACS
indole reagent, e.g. using Bactident® Indole. A reddening after
2-10 seconds shows indole formation.

Literature
Bundesgesundheitsamt: Amtliche Sammlung von Untersuchungsverfahren
nach § 35 LMBG. - Beuth Verlag Berlin, Köln
DIN Deutsches Institut für Normung e.V.: Mikrobiologische
Fleischuntersuchung. Bestimmung der Escherichia coli. Fluoreszenzoptisches
Koloniezählverfahren unter Verwendung von Membranfiltern/
Spatelverfahren (Referenzverfahren). DIN 10110.
Draft International Standard ISO/DIS 6391: Meat and meat products -
Enumeration of Escherichia coli-colony-count technique at 44 °C using
membranes (1996).

Ordering Information

Escherichia coli
ATCC 25922

Quality control

Product Merck Cat. No. Pack size
Fluorocult® ECD Agar 1.04038.0500 500 g
Bactident® Indole (dropper
bottle)

1.11350.0001 1 x 30 ml

KOVÁCS Indole Reagent 1.09293.0100 100 ml
UV Lamp (366 nm) 1.13203.0001 1 ea

Test strains Growth / Reovery rate % MUG Indole
Escherichia coli ATCC 8739 > 70 + +
Escherichia coli ATCC 25922 > 70 + +

Enterobacter aerogenes ATCC 13048 good / very good - -
Klebsiella pneumoniae ATCC 13883 good / very good -
Citrobacter freundii ATCC 8090 good / very good -

Proteus mirabilis ATCC 14153 good / very good -
Pseudomonas aeruginosa
ATCC 27853

good / very good

Clostridium perfringens ATCC 10543 none / poor (anaerobic)

The medium complies with the German-DIN-Norm 10110 for the examination of meat, with the regulations acc. to §
35 LMBG (06.00/36) for the examination of food and with ISO Standard 6391 (1996) for the enumeration of E. coli in
meat and meat products.

Fluorocult® ECD Agar
E. coli Direct Agar

ISO

