

 1

ΠΑΝΕΠΙΣΤΗΜΙΟ ΘΕΣΣΑΛΙΑΣ

ΠΡΟΓΡΑΜΜΑ ΣΠΟΥΔΩΝ ΔΙΑΤΡΟΦΗΣ-ΔΙΑΙΤΟΛΟΓΙΑΣ

ΣΗΜΕΙΩΣΕΙΣ ΕΡΓΑΣΤΗΡΙΑΚΩΝ ΑΣΚΗΣΕΩΝ

ΜΙΚΡΟΒΙΟΛΟΓΙΑΣ ΤΡΟΦΙΜΩΝ

ΙΩΑΝΝΗΣ ΓΙΑΒΑΣΗΣ

ΚΑΡΔΙΤΣΑ 2020

 2

ΠΕΡΙΕΧΟΜΕΝΑ

Σελ.

1. ΚΑΝΟΝΕΣ ΑΣΦΑΛΕΙΑΣ ΚΑΤΑ ΤΗΝ ΕΡΓΑΣΙΑ ΣΤΟ ΕΡΓΑΣΤΗΡΙΟ

ΜΙΚΡΟΒΙΟΛΟΓΙΑΣ 3

2. ΓΕΝΙΚΕΣ ΕΡΓΑΣΤΗΡΙΑΚΕΣ ΤΕΧΝΙΚΕΣ 5

3. ΘΡΕΠΤΙΚΑ ΥΠΟΣΤΡΩΜΑΤΑ ΚΑΙ ΑΡΑΙΩΤΙΚΑ ΥΓΡΑ 7

4. ΜΕΘΟΔΟΙ ΕΚΤΙΜΗΣΗΣ ΤΟΥ ΜΙΚΡΟΒΙΑΚΟΥ ΦΟΡΤΙΟΥ ΤΩΝ ΤΡΟΦΙΜΩΝ

 (ΜΕΘΟΔΟΣ ΚΑΤΑΜΕΤΡΗΣΗΣ ΣΕ ΤΡΥΒΛΙΑ ΚΑΙ ΜΕΘΟΔΟΣ ΜΡΝ) 10

5. ΟΛΙΚΗ ΑΡΙΘΜΗΣΗ ΜΕΣΟΦΙΛΩΝ ΒΑΚΤΗΡΙΩΝ (ΟΜΧ) 17

6. ΜΙΚΡΟΣΚΟΠΙΟ 21

7. ΜΟΝΙΜΟΠΟΙΗΣΗ ΚΥΤΤΑΡΩΝ ΚΑΙ ΧΡΩΣΗ ΜΕ ΑΠΛΕΣ ΧΡΩΣΤΙΚΕΣ 25

8. ΧΡΩΣΗ ΚΑΤΑ GRAM 29

9. ΑΠΟΜΟΝΩΣΗ ΚΑΙ ΑΡΙΘΜΗΣΗ ΤΟΥ STAPHYLOCOCCUS AUREUS 31

10. ΜΙΚΡΟΒΙΟΛΟΓΙΚΗ ΑΝΑΛΥΣΗ ΝΕΡΟΥ 36

11. ΚΑΤΑΜΕΤΡΗΣΗ ΒΑΚΤΗΡΙΩΝ ΕΝΤΕΡΙΚΗΣ ΠΡΟΕΛΕΥΣΗΣ,

 ΚΟΛΟΒΑΚΤΗΡΙΔΙΩΝ ΚΑΙ ESCHERICHIA COLI 40

12. ΑΝΙΧΝΕΥΣΗ ΚΑΙ ΤΑΥΤΟΠΟΙΗΣΗ SALMONELLA ΣΕ ΤΡΟΦΙΜΑ 43

13. ΠΡΟΣΔΙΟΡΙΣΜΟΣ-ΚΑΤΑΜΕΤΡΗΣΗ ΑΝΑΕΡΟΒΙΩΝ ΒΑΚΤΗΡΙΩΝ 49

ΒΙΒΛΙΟΓΡΑΦΙΑ 53

 3

1. ΚΑΝΟΝΕΣ ΑΣΦΑΛΕΙΑΣ ΚΑΤΑ ΤΗΝ ΕΡΓΑΣΙΑ ΣΤΟ ΕΡΓΑΣΤΗΡΙΟ ΜΙΚΡΟΒΙΟΛΟΓΙΑΣ

Επειδή οι περισσότερες μικροβιολογικές εργαστηριακές ασκήσεις απαιτούν τη χρήση στείρων

θρεπτικών υλικών, για την καλλιέργεια και ανάπτυξη των μικροβίων που μας ενδιαφέρουν,

αναπόσπαστο τμήμα όλων των εργαστηριακών εργασιών είναι η χρήση αποστειρωμένων υλικών. Όλοι

οι μικροοργανισμοί που χρησιμοποιούνται πρέπει να θεωρούνται ως πιθανά παθογόνοι (δηλ. ικανοί να

προκαλέσουν κάποια ασθένεια).

Τα παρακάτω βασικά βήματα πρέπει να ακολουθούνται πάντα, ώστε να μειωθούν οι κίνδυνοι, από την

απανταχού παρούσα μικροβιακή χλωρίδα του εργαστηριακού περιβάλλοντος:

I.τα ρούχα, βιβλία και άλλα προσωπικά είδη, τοποθετούνται σε καθορισμένο σημείο στο

Εργαστήριο, ποτέ δε επάνω στους πάγκους εργασίας,

II.οι πόρτες και τα παράθυρα παραμένουν κλειστά, κατά τη διάρκεια της εργαστηριακής άσκησης,

ώστε να αποτραπεί η μόλυνση του χώρου από τα ρεύματα αέρα,

III.στην αρχή και τη λήξη κάθε εργαστηριακής εργασίας, οι επιφάνειες των πάγκων καθαρίζονται

με ένα απολυμαντικό υγρό, που διατίθεται από το προσωπικό του Εργαστηρίου,

IV.τα μολυσμένα (χρησιμοποιημένα) όργανα και σκεύη, όπως κρίκοι ενοφθαλμισμού, σιφώνια

καθώς και άλλο γυάλινο υλικό, δεν εγκαταλείπονται στις επιφάνειες των πάγκων. Οι κρίκοι π.χ.

πρέπει να αποστειρωθούν με φλόγα, ενώ τα σιφώνια να συγκεντρωθούν στα καθορισμένα δοχεία,

επάνω στους πάγκους,

V.με την ολοκλήρωση της εργαστηριακής άσκησης όλα τα υλικά και σκεύη τοποθετούνται στους

ειδικούς χώρους, που έχουν υποδειχθεί από το προσωπικό του Εργαστηρίου,

Τέλος, για την πρόληψη τυχόν τραυματισμού ή μόλυνσης, πρέπει να εφαρμόζονται, πάντα, οι ακόλουθοι

κανόνες

a. πλύσιμο, πάντοτε, των χεριών με υγρό απορρυπαντικό και στέγνωμα, τόσο κατά την είσοδο,

όσο και πριν από την αναχώρηση από το Εργαστήριο,

b. τοποθέτηση των μακριών μαλλιών μέσα σε χάρτινο, ειδικό, σκουφάκι μιας χρήσης ή δέσιμο

στο πίσω μέρος με μία κορδέλα ή στερέωμα με ένα κοκαλάκι, ώστε να ελαχιστοποιηθεί η έκθεσή

τους στη φλόγα των λύχνων,

c. η εργαστηριακή μπλούζα, κατά την παραμονή και εργασία στο Εργαστήριο, είναι άκρως

απαραίτητη για την προστασία των ρούχων από μικροβιακή μόλυνση, το κάψιμο από αναμμένο

λύχνο ή τον τυχαίο αποχρωματισμό τους από τα χρησιμοποιούμενα απολυμαντικά υγρά

(χλώριο),

d. τα κλειστά παπούτσια είναι απαραίτητα, κατά την παραμονή και εργασία στο χώρο του

Εργαστηρίου,

e. πρέπει να αποφεύγεται η χρήση καλλυντικών ή η εφαρμογή φακών επαφής μέσα στο χώρο του

Εργαστηρίου,

f. απαγορεύονται, απολύτως, το κάπνισμα, η κατανάλωση φαγητού, ποτών καθώς και

αναψυκτικών ή καφέδων στο Εργαστήριο,

g. οι μικροβιακές καλλιέργειες μεταφέρονται σε στατό δοκιμαστικών σωλήνων, το δε στατό

με τους δοκιμαστικούς σωλήνες, τοποθετείται επάνω στον πάγκο εργασίας, όταν δεν

χρησιμοποιούνται. Αυτό εξυπηρετεί την αποφυγή ατυχημάτων και άρα μόλυνσης, τόσο των

εργαζομένων, όσο και του περιβάλλοντος,

h. απαγορεύεται, απολύτως, η απομάκρυνση από το Εργαστήριο υλικών και σκευών, μάλιστα

δε μικροβιακών καλλιεργειών,

 4

i. κάθε ατύχημα, που έχει ως συνέπεια την παρουσία μικροβιακών καλλιεργειών επάνω στους

πάγκους εργασίας και γενικά τον χώρο του Εργαστηρίου, πρέπει να αναφέρεται αμέσως στο

προσωπικό του Εργαστηρίου. Στην περίπτωση αυτή χρησιμοποιούνται τα κατάλληλα

απολυμαντικά υγρά, που υπάρχουν στους πάγκους.

j. κάθε τραύμα ή έγκαυμα πρέπει να αναφέρεται στον υπεύθυνο εκπαιδευτικό,

k. η χρήση αυτοκόλλητων ετικετών ή κατάλληλου υαλογραφικού μαρκαδόρου, για το

μαρκάρισμά των πειραματικών μικροβιακών καλλιεργειών, είναι απαραίτητη,

l. οι περιττές μετακινήσεις καθώς και οι δυνατές ομιλίες μέσα στο Εργαστήριο πρέπει να

αποφεύγονται για να αποτρέπεται η απόσπαση της προσοχής, που μπορεί να προκαλέσει

ατυχήματα.

Οι ασκούμενοι στο Εργαστήριο φοιτητές, πρέπει να λαμβάνουν γνώση, ενυπόγραφα, όλων των κανόνων

και οδηγιών για την εργαστηριακή ασφάλεια, δεσμευόμενοι για την πιστή τήρησή τους.

 5

2. ΓΕΝΙΚΕΣ ΕΡΓΑΣΤΗΡΙΑΚΕΣ ΤΕΧΝΙΚΕΣ

2.1 ΕΙΣΑΓΩΓΗ

Όλα τα τρόφιμα φέρουν ένα μικροβιακό φορτίο, δηλαδή μια ποικιλία μικροβίων σε διάφορους αριθμούς.

Από τα μικρόβια αυτά άλλα είναι παθογόνα, αίτια τροφογενών λοιμώξεων - τοξινώσεων, και άλλα είναι

σαπρόφυτα, αίτια αλλοιώσεων των τροφίμων. Έτσι γίνεται φανερό, ότι η μικροβιολογική ποιότητα ενός

τροφίμου σχετίζεται με το μικροβιακό του φορτίο: ένα τρόφιμο είναι κανονικό (καλής ποιότητας), όταν:

1) δεν περιέχει παθογόνα μικρόβια και τοξίνες, 2) δεν έχει υποστεί ανεπιθύμητες χημικές μεταβολές

από τη δράση των μικροβίων και 3) μπορεί να συντηρηθεί καλά.

Από τα παραπάνω βγαίνει το συμπέρασμα, ότι η εκτίμηση της μικροβιολογικής ποιότητας των τροφίμων

περιλαμβάνει εξετάσεις για την ανίχνευση των παθογόνων μικροβίων και των τοξινών τους και

εξετάσεις για τον προσδιορισμό και τη μέτρηση των δεικτών της χημικής καταστάσεως του τροφίμου

(αερόβια μεσόφιλη χλωρίδα, ειδικές κατηγορίες βακτηρίων, μικροβιακούς μεταβολίτες κ.λ.π.).

Η εκτίμηση και η ερμηνεία των μικροβιολογικών αναλύσεων γίνεται με βάση πρότυπα ποιότητας,

δηλαδή 'όρια τιμών' μέσα στα οποία πρέπει να βρίσκονται οι τιμές των γνωρισμάτων και των

παραμέτρων των τροφίμων, ώστε να γίνουν αυτά αποδεκτά από τους καταναλωτές και την πολιτεία. π.χ.

τα πρότυπα ορίζουν το μέγιστο αποδεκτό αριθμό μικροβίων ή ομάδων μικροβίων σ' ένα τρόφιμο.

2.2 ΔΕΙΓΜΑΤΟΛΗΨΙΑ

Γενικά

Δειγματοληψία ονομάζεται η μεθοδολογία που χρησιμοποιείται για την εκλογή του κατάλληλου

δείγματος. Το βασικό γνώρισμα της δειγματοληψίας είναι ότι προσπαθεί να εκλέξει το δείγμα έτσι ώστε

να είναι αυτό όσο το δυνατόν πιο αντιπροσωπευτικό του πληθυσμού. Μόνο από τη μελέτη ενός τέτοιου

δείγματος μπορεί να εξαχθούν ορθά συμπεράσματα για τον πληθυσμό. Απ' αυτό προκύπτει, ότι η

δειγματοληψία αποτελεί μια από τις σπουδαιότερες φάσεις του μικροβιολογικού ελέγχου των τροφίμων.

Μέτρα προφύλαξης

Το δείγμα πρέπει να απεικονίζει τη μικροβιολογική σύσταση του τροφίμου και γι' αυτό πρέπει να

παίρνονται όλα τα κατάλληλα μέτρα ασηψίας, ώστε κατά τη συλλογή, τη μεταφορά και την ανάλυσή

του να αποκλείεται η μικροβιολογική μόλυνση από εξωτερικές πηγές.

Για την ασηπτική δειγματοληψία: (α) χρησιμοποιούμε αποστειρωμένα εργαλεία και σκεύη, όπως

μαχαιρίδια, λαβίδες, ειδικούς δειγματολήπτες, σιφώνια, σωλήνες, φιάλες, φιαλίδια κ.τ.λ. (β) εκτελούμε

τη δειγματοληψία πλησίον λύχνου Bunsen σε απόσταση μικρότερη των 15 cm από τη φλόγα (γ)

τοποθετούμε τα δείγματα, ανάλογα με τη σύσταση του προϊόντος, σε ευρύστομα φιαλίδια ή δοχεία με

στεγανό κοχλιωτό πώμα. Τα στερεά δείγματα μπορεί να συσκευασθούν σε αδιάβροχο χαρτί ή

αλουμινόχαρτο, εφόσον δεν απαιτείται μικροβιολογική εξέταση της επιφανειακής στιβάδας τους (δ) τα

πρόσωπα που συλλέγουν τα δείγματα πλένουν τα χέρια τους πριν από τη δειγματοληψία.

Συχνότητα και σημεία της δειγματοληψίας

Η συχνότητα με την οποία παίρνουμε δείγματα για μικροβιολογική ανάλυση καθορίζεται από τον

κίνδυνο που περικλείει το προϊόν: τα τρόφιμα που είναι επικίνδυνα από την άποψη της δημόσιας υγείας,

π.χ. τα κατεψυγμένα αυγά, εξετάζονται συχνότερα από τα ακίνδυνα, π.χ. τους τοματοχυμούς. Όταν το

 6

δείγμα προορίζεται μόνο για μικροβιολογική εξέταση, κανονικά δεν λαμβάνεται αντίδειγμα λόγω της

εν γένει μεταβολής του μικροβιακού φορτίου σε συνάρτηση με τον χρόνο.

Σημεία δειγματοληψίας. Ο μικροβιολογικός έλεγχος γίνεται στις πρώτες ύλες, στα διάφορα στάδια της

γραμμής παραγωγής και στο τελικό προϊόν, είτε στον τόπο της παραγωγής, είτε κατά την αποθήκευση,

τη συντήρηση, τη διακίνηση και τη διατήρηση στους χώρους καταναλώσεως του προϊόντος.

Στις περιπτώσεις όμως, που το εξεταζόμενο προϊόν βρίσκεται μη κανονικό, συνιστάται να γίνει

δειγματοληψία και στον χώρο παραγωγής, στα διάφορα στάδια της επεξεργασίας, για να προσδιοριστεί

το σημείο επιμόλυνσης και να εξαχθούν συμπεράσματα, ώστε να ληφθούν τα αναγκαία μέτρα.

Η ποιότητα των πρώτων υλών έχει βασική σημασία για την ποιότητα του τελικού προϊόντος. Οι

ακάθαρτες πρώτες ύλες όχι μόνο είναι επικίνδυνες για το τελικό προϊόν, αλλά ακόμη μολύνουν τον

εξοπλισμό της βιομηχανίας και εμμέσως όλα τα προϊόντα που παράγονται. Γι' αυτό, σε μια σύγχρονη

βιομηχανία είναι απαραίτητο να ελέγχεται συστηματικά η μικροβιολογική ποιότητα των πρώτων υλών.

Αν διαπιστωθεί ότι είναι ακατάλληλες, πρέπει να απορρίπτονται.

Οι μικροβιολογικές εξετάσεις που γίνονται κατά τα διάφορα στάδια της επεξεργασίας ελέγχουν την

αποτελεσματικότητα των μεθόδων που χρησιμοποιούνται και μας πληροφορούν συνεχώς για την

ποιότητα του προϊόντος, ώστε να είναι δυνατή η έγκαιρη επέμβαση και η πρόληψη πιθανών ανωμαλιών.

Πρόκειται λοιπόν για προληπτικό μικροβιολογικό έλεγχο που θεωρητικά θα έπρεπε να γίνεται σ' όλα τα

σημεία της γραμμής παραγωγής. Όμως ένας τόσο εκτεταμένος έλεγχος πρακτικά είναι δύσκολος.

Γι’αυτό ο προληπτικός έλεγχος γίνεται σ' ορισμένες θέσεις και χρονικές στιγμές της παραγωγής, όπως

πριν από μια κατεργασία που κοστίζει πολύ, μετά από μια συγκεκριμένη φάση της παραγωγής στην

οποία οι κίνδυνοι για παραγωγή ελαττωματικών ή άχρηστων προϊόντων είναι μεγάλοι κ.τ.λ.

2.3 ΑΠΟΣΤΟΛΗ ΤΩΝ ΔΕΙΓΜΑΤΩΝ

Τα δείγματα μεταφέρονται στο εργαστήριο το ταχύτερο, όπου εξετάζονται αμέσως ή διατηρούνται

στους + 1 ως + 4°C μέχρι της εξετάσεώς τους. Πρέπει να αποφεύγεται η μεταφορά και η συντήρηση

των δειγμάτων σε πολύ χαμηλές θερμοκρασίες, γιατί με την κατάψυξη είναι δυνατό να παρατηρηθεί

σοβαρή μεταβολή στον αριθμό των μικροβίων, που είναι ικανά να αναζωογονηθούν.

Τα κατεψυγμένα δείγματα διατηρούνται κατεψυγμένα κατά τη μεταφορά τους. Πρέπει να αποφεύγεται

η απόψυξη και η επανακατάψυξη του δείγματος. Επομένως, και στην περίπτωση που δε θα εξετασθούν

αμέσως, θα διατηρηθούν στους -20°C.

 7

3. ΘΡΕΠΤΙΚΑ ΥΠΟΣΤΡΩΜΑΤΑ ΚΑΙ ΑΡΑΙΩΤΙΚΑ ΥΓΡΑ

3.1. ΘΡΕΠΤΙΚΑ ΥΠΟΣΤΡΩΜΑΤΑ (culture media)

Οι μικροοργανισμοί αναπτύσσονται όταν οι συνθήκες, που επικρατούν γύρω από το μικροπεριβάλλον

τους είναι ιδανικές για τον πολλαπλασιασμό τους. Στην πράξη η απομόνωση, διατήρηση και

πολλαπλασιασμός των μικροοργανισμών επιτυγχάνεται σε θρεπτικά υποστρώματα, τα οποία

ονομάζουμε αλλιώς θρεπτικά υλικό/α (medium-media).

Τα μικροβιολογικά θρεπτικά υποστρώματα είναι διαλύματα υγρά ή στερεοποιημένα (με άγαρ ή κάποιον

παρόμοιο πηκτικό πολυσακχαρίτη), τα οποία περιέχουν θρεπτικά συστατικά που είναι απαραίτητα για

την ανάπτυξη των μικροοργανισμών (είτε μιας μεγάλης αμάδας αυτών είτε ορισμένων μόνο γενών ή

ειδών).

Τα θρεπτικά υποστρώματα πρέπει να περιέχουν τα εξής συστατικά:

Πηγή C: Σχεδόν όλοι οι μικροοργανισμοί χρησιμοποιούν ως πηγή άνθρακα τους μονο- και δισακχαρίτες

και σπανιότερα ολιγο- και πολυσακχαρίτες. Σημαντικότερη και πιο εύκολα αξιοποιήσιμη πηγή άνθρακα

είναι η γλυκόζη.

Πηγή N: Οργανική (πρωτεΐνες – πεπτόνη, τρυπτόνη) ή ανόργανη (αμμωνία και αμμωνιακά άλατα).

Βιταμίνες: Οι μικροοργανισμοί έχουν ανάγκη από ορισμένες βιταμίνες από είδος σε είδος και κυρίως

από υδατοδιαλυτές.

Ανόργανα άλατα: Σημαντικά είναι τα φωσφορικά άλατα καθώς και τα άλατα νατρίου, καλίου,

ασβεστίου και μαγνησίου.

Ιχνοστοιχεία: Ο σίδηρος, χαλκός, μαγγάνιο, ψευδάργυρος, μαγγάνιο και μολυβδαίνιο είναι απαραίτητα

για την ανάπτυξη ορισμένων μικροοργανισμών.

Τα θρεπτικά υποστρώματα μπορούν να χρησιμοποιηθούν:

- για την καταμέτρηση μικροοργανισμών σε τρυβλία (στερεά υποστρώματα), ή σε

δοκιμαστικούς σωλήνες (υγρά υποστρώματα – μέθοδος ΜΡΝ), μετά από κατάλληλη

δειγματοληψία, εμβολιασμό και επώαση

- για την απομόνωση καθαρών αποικιών βακτηρίων, ζυμών ή μυκήτων (streak) σε στερεό

υπόστρωμα

- για την διεξαγωγή βιοχημικών ή άλλων δοκιμών, με σκοπό την ταξινόμηση μικροοργανισμών

(π.χ. έλεγχος ανάπτυξης παρουσία χολικών αλάτων, αντιβιοτικών, όξινου pH, κλπ)

- για την παραγωγή και διατήρηση υπομητρικών καλλιεργειών από μία μητρική καλλιέργεια

μικροοργανισμών (συνδυασμός στερεών και υγρών υποστρωμάτων). Για παράδειγμα, στη

βιομηχανία γάλακτος ή κρέατος μια αρχική μητρική καλλιέργεια γαλακτοβακίλλων που

αγοράζεται σε μία μοναδική συσκευασία, πρέπει να ανακαλλιεργηθεί και να δημιουργηθούν νέες

γενιές βακτηριών για επαναλαμβανόμενη χρήση.

Τα θρεπτικά υποστρώματα μπορούν να διαχωριστούν στις παρακάτω κατηγορίες:

Α) Ως προς την στερεή ή υγρή φάση

Α1. Υγρά (broth ή liquid media). Σε αυτά δεν προστίθεται άγαρ (π.χ. MRS broth). Το πρόβλημα με τα

υγρά θρεπτικά υποστρώματα είναι ότι οι μικροοργανισμοί αναμιγνύονται και συχνά ο μικροοργανισμός

στόχος δεν αναπτύσσεται σε συγκεντρώσεις αρκετά υψηλές, που να επιτρέπουν την ανίχνευσή του.

 8

Α2. Στερεά (solid media). Αυτά διαφέρουν από τα υγρά στο ότι έχει προστεθεί ένας πηκτικός

παράγοντας συνήθως άγαρ –ένας πολυσακχαρίτης που εκχυλίζεται από θαλάσσια φύκη- το οποίο

λειτουργεί ως πηκτική ουσία και όχι ως θρεπτικό συστατικό (π.χ. MRS agar). Το άγαρ κυκλοφορεί στο

εμπόριο σε μορφή σκόνης και έχει τις παρακάτω ιδιότητες:

1. Είναι ουδέτερο συστατικό και δεν επιδρά αρνητικά ή θετικά στη φυσιολογία του

μικροοργανισμού.

2. Δεν υδρολύεται από τους μικροοργανισμούς.

3. Χρησιμοποιείται συνήθως σε περιεκτικότητα 1.2-1.5%. Η χρήση του σε μεγαλύτερη

περιεκτικότητα έχει σαν αποτέλεσμα την παρεμπόδιση της ανάπτυξης των μικροοργανισμών

λόγω μείωσης της ενεργότητας του νερού.

4. Έχει σημείο τήξης γύρω στους 100C και σημείο πήξης γύρω στους 40-43C. Έτσι αφού

βράσουμε ή αποστειρώσουμε ένα θρεπτικό υπόστρωμα με άγαρ, αυτό θα πήξει καθώς θα

ψύχεται κάτω από τους 40C. Όταν χρησιμοποιείται για εμβολιασμό θα πρέπει να βρίσκεται σε

θερμοκρασία 45-47C, μια θερμοκρασία όπου οι περισσότεροι μικροοργανισμοί αντέχουν.

Έκτος από το άγαρ ένα άλλο συστατικό, που χρησιμοποιείται ως πηκτικός παράγοντας είναι η

ζελατίνη, η οποία όμως έχει τα εξής μειονεκτήματα σε σχέση με το άγαρ:

1. Προστίθεται σε μεγαλύτερη περιεκτικότητα (12-15%)

2. Ρευστοποιείται σε θερμοκρασία >25C.

3. Επηρεάζεται από το χαμηλό pHκαι συχνά υδρολύεται από τα πρωτεολυτικά ένζυμα των

μικροοργανισμών.

Β) Ως προς την σύσταση (γνωστή ή άγνωστη)

Β1. Συνθετικά. Αυτά παρασκευάζονται βιομηχανικά ή στο εργαστήριο και έχουν συγκεκριμένη,

καθορισμένη σύσταση από θρεπτικά συστατικά σε καθαρή μορφή.

Β2. Φυσικά / Εμπειρικά. Είναι αυτά που λαμβάνονται από φυσικές πηγές (π.χ. μελάσσα, πούλπα

φρούτων, μούστος), περιέχουν μεγάλη ποικιλία θρεπτικών στοιχείων, των οποίων όμως η ακριβής

συγκέντρωση είναι άγνωστη και έτσι η σύσταση και αποτελεσματικότητα αυτών των υποστρωμάτων

δεν είναι σταθερή.

Γ) Ως προς το είδος εφαρμογής τους και τα είδη μικροοργανισμών που αναπτύσσονται σε αυτό

Γ1. Γενικής χρήσης-εφαρμογής (complex media). Σε αυτά μπορεί να αναπτυχθεί μεγάλος αριθμός

διαφορετικών μικροοργανισμών (π.χ. θρεπτικός ζωμός, Plate Count agar, Yeast extract).

Γ2. Εκλεκτικά (selective). Σε αυτά μπορεί να αναπτυχθεί μόνο μία μικρή ομάδα μικροοργανισμών (π.χ.

MacConkey agar για κολοβακτηριοειδή) ή μόνο ένα είδος βακτηρίων (π.χ. Bacillus cereus agar). Σε

αυτά τα υποστρώματα υπάρχουν ουσίες που προάγουν την ανάπτυξη κάποιων μικροοργανισμών ή/και

αναστέλλουν την ανάπτυξη άλλων.

Γ3. Διαγνωστικά . Είναι αυτά που περιέχουν ουσίες που διευκολύνουν τον διαχωρισμό και την

αναγνώριση συγκεκριμένων μικροοργανισμών, λόγω σχηματισμού χρωστικών ουσιών που

χρωματίζουν τις αποικίες (π.χ. σχηματισμός κόκκινων αποικιών E. coli και άχρωμων αποικιών

Salmonella σε MacConkey agar), λόγω ενζυμικής υδρόλυσης κάποιου συστατικού και σχηματισμού

διαφανούς δακτυλίου (άλω) γύρω από τις αποικίες (π.χ. Baird Parker agar με λεκιθίνη αυγού, για

εντοπισμό μαύρων αποικιών S. aureus με διαφανή άλω), λόγω παραγωγής αερίων, κλπ.

 9

Παρακάτω δίνεται η σύσταση δύο συνθετικών θρεπτικών υποστρωμάτων (ένα γενικής χρήσης και ένα

εκλεκτικό) σε g/l :

Plate Count Agar : Πεπτόνη 5.0, Εκχύλισμα ζύμης 2.5, Γλυκόζη 1.0, Άγαρ 14.0

Baird Parker Agar: Πεπτόνη 10.0, Εκχύλισμα βοδινού 5.0, Εκχύλισμα ζύμης 1.0, Χλωριούχο λίθιο

5.0, Γλυκίνη 12.0, Πυρουβικό νάτριο 10.0, Άγαρ 17.0, και κρόκο αυγού (egg yolk tellurite) 50ml/l.

3.2 ΑΡΑΙΩΤΙΚΑ ΥΓΡΑ (diluents)

Πολλά μικροβιολογικά tests έχουν σχεδιαστεί για να παρέχουν ποσοτικά αποτελέσματα. Το γεγονός

αυτό προϋποθέτει (1) τη σωστή αραίωση του προς εξέταση δείγματος, το οποίο με τη σειρά του απαιτεί

ένα κατάλληλο αραιωτικό και (2) τα στερεά τρόφιμα απαιτούν αρχικά την προετοιμασία αυτών ως

εναιώρημα σε αραιωτικό υγρό πριν τον τελικό χειρισμό και τις περαιτέρω αραιώσεις.

Τα αραιωτικά υγρά, λοιπόν είναι αραιά διαλύματα αλάτων ή και άλλων ουσιών, τα οποία

χρησιμοποιούνται για την παραγωγή αραιώσεων σε μικροβιολογικά δείγματα. Η συγκέντρωση των

αλάτων σε αυτά τα διαλύματα είναι τέτοια ώστε να διατηρούν την κατάλληλη οσμωτική πίεση εντός

και εκτός των κυττάρων των μικροοργανισμών, ώστε αυτά να μην τραυματίζονται ή καταστρέφονται,

κάτι που θα μπορούσε να συμβεί με χρήση μόνο απεσταγμένου νερού ή πυκνού αραιωτικού υγρού.

Επίσης τα αραιωτικά υγρά μπορούν να ενισχύουν και να ευνοούν την ανάπτυξη μικροοργανισμών σε

θρεπτικά υποστρώματα μετά τον εμβολιασμό.

Τα κύρια αραιωτικά υγρά και η σύστασή τους (g/l) είναι:

Διάλυμα Ringer: NaCl 2.25, KCl 0.105, CaCl2 0.12, NaHCO3 0.05

Πεπτονούχο νερό: Πεπτόνη 15.0, NaCl 5.0

Πεπτονούχος φυσιολογικός ορός : Tρυπτόνη 1.0, ΝaCl 8.5

ΑΣΚΗΣΕΙΣ

1. Προετοιμάστε τα υποστρώματα PCA και BPA για όγκο 500ml και 2l.

2. Υπολογίστε τον κρόκο αυγού που χρειάζεται να προσθέσουμε σε BPA για να εμβολιάζουμε

4 δεκαδικές αραιώσεις, εις διπλούν, με 15ml στερεού υποστρώματος ανά τρυβλίο.

3. Υπολογίστε τον όγκο διαλύματος Ringer που απαιτείται, και την αντίστοιχη ποσότητα

αλάτων που χρειάζονται για την παρασκευή 20 δοκιμαστικών σωλήνων με αραιωτικό υγρό

(όγκος 9ml αραιωτικού ανά σωλήνα).

4. ΜΕΘΟΔΟΙ ΕΚΤΙΜΗΣΗΣ ΤΟΥ ΜΙΚΡΟΒΙΑΚΟΥ ΦΟΡΤΙΟΥ ΤΩΝ ΤΡΟΦΙΜΩΝ

Οι μέθοδοι εκτίμησης του μικροβιακού φορτίου των τροφίμων διακρίνονται σε έμμεσες και άμεσες.

Έμμεσοι είναι οι μέθοδοι της αναγωγής χρωστικών (methylene blue), της ηλεκτρικής αγωγιμότητας,

 10

της μετρήσεως της ATP, της μικροθερμιδομετρίας, της μέτρησης βακτηριακών μεταβολιτών κ.λ.π. Οι

μέθοδοι αυτοί είναι γρήγοροι και αποτελεσματικοί και επομένως μπορούν να εφαρμοσθούν στη

βιομηχανία. Άμεσοι είναι οι μικροσκοπικές μέθοδοι και οι μέθοδοι που βασίζονται στη μικροβιακή

ανάπτυξη και επομένως μετρούν τα ζωντανά μικρόβια.

4.1 ΜΕΘΟΔΟΙ ΚΑΤΑΜΕΤΡΗΣΗΣ ΑΠΟΙΚΙΩΝ

Η εκτίμηση του ζωντανού μικροβιακού πληθυσμού των τροφίμων με τη χρήση στερεών υποστρωμάτων

βασίζεται στην παραδοχή ότι κάθε μικροβιακό κύτταρο αναπτύσσεται στο άγαρ και σχηματίζει μια

ορατή αποικία. Αυτή η παραδοχή δεν είναι απόλυτα σωστή διότι τα μικροβιακά κύτταρα του δείγματος

ανήκουν σε διαφορετικά είδη με διαφορετικές φυσιολογικές απαιτήσεις και έτσι δεν αναπτύσσονται όλα

κάτω από τις ίδιες συνθήκες. Μερικά μικρόβια λόγω θρεπτικών ελλείψεων του υποστρώματος,

δυσμενών συνθηκών επώασης ή αντιμικροβιακών ουσιών (είτε είναι παρούσες στο υπόστρωμα είτε

παράγονται από άλλους μικροοργανισμούς) δεν σχηματίζουν ορατές αποικίες. Επιπλέον, μια αποικία

δεν προέρχεται πάντα από ένα μικροβιακό κύτταρο. Μια αποικία μπορεί να σχηματιστεί από ένα ή

περισσότερα κύτταρα.

Για την αντιμετώπιση των παραπάνω προβλημάτων το δείγμα ομογενοποιείται όσο γίνεται καλύτερα

για το διασκορπισμό των μικροβιακών κυττάρων. Έπειτα χρησιμοποιούνται διαφορετικά υποστρώματα

και διαφορετικές συνθήκες επώασης, ώστε να καταστεί δυνατή η καταμέτρηση των διαφόρων

μικροβιακών ομάδων (αερόβια, μεσόφιλα, ψυχρότροφα, κ.λ.π.) του δείγματος. Το αποτέλεσμα της

εκτιμήσεως των μικροβιακών πληθυσμών εκφράζεται σε Colony Forming Units (CFU) / g ή ml

δείγματος.

4.1.1 Μέθοδος των τρυβλίων Petri

Μετά την ομογενοποίηση του δείγματος και την παρασκευή της αρχικής αραιώσεως και σε σύντομο

χρονικό διάστημα παρασκευάζονται δεκαδικές αραιώσεις με τη μεταφορά ενός όγκου δείγματος και 9-

πλάσια ποσότητα αραιωτικού υγρού, όπως φαίνεται στο Διάγραμμα 1. Ανάλογα το είδος του τροφίμου,

χρησιμοποιείται φυσιολογικός πεπτονούχος ορός, ρυθμιστικό διάλυμα φωσφορικών, διάλυμα Ringer

κ.α. Πάντως όσο μεγαλύτερος όγκος υγρού μεταφέρεται τόσο η ακρίβεια της μεθόδου μεγαλώνει. Από

την κάθε αραίωση ενοφθαλμίζονται συνήθως δυο τρυβλία με την τεχνική της ενσωματώσεως ή την

τεχνική της επιφανειακής εξάπλωσης.

 11

Διάγραμμα 1: Διαγραμματική απεικόνιση παρασκευής διαδοχικών δεκαδικών αραιώσεων.

Μέτρηση των αποικιών

Για την επιλογή των τρυβλίων και την αρίθμηση των αποικιών ακολουθούνται οι παρακάτω κανόνες

i.Αριθμούνται όλες οι αποικίες, οποιουδήποτε μεγέθους. Απαιτείται προσοχή, ώστε να αποφεύγεται

σύγχυση των αποικιών με σωματίδια του δείγματος ή ιζήματα του θρεπτικού υλικού. Αν υπάρχει

αμφιβολία, η εξέταση γίνεται με τη βοήθεια φακού ή στερεοσκοπίου.

ii.Επιλέγονται τα τρυβλία που μετά την αρίθμηση των αποικιών διαπιστώνεται ότι περιέχουν 30-300

αποικίες.

iii.Ο αριθμός των αποικιών υπολογίζεται αν ο αριθμός αποικιών των επιλεγμένων τρυβλίων

πολλαπλασιαστεί με το αντίστροφο της αντίστοιχης αραίωσης.

 CFU/g or ml = CFU/τρυβλίο Χ (αραίωση)-1

iv.Αν από μια αραίωση έχουν ενοφθαλμιστεί δυο τρυβλία (30 - 300 αποικίες) τότε υπολογίζεται ο μέσος

όρος αυτών και πολλαπλασιάζετε με το αντίστροφο της αραίωσης. Σε περίπτωση που μόνο ένα

τρυβλίο έχει αποικίες μεταξύ 30-300, υπολογίζεται ξανά ο μέσος όρος των τρυβλίων.

v.Εάν δυο τρυβλία από δυο διαδοχικές αραιώσεις έχουν 30-300 αποικίες, τότε για κάθε αραίωση

υπολογίζεται ο αριθμός των αποικιών στο τρόφιμο (CFU/g ή ml) και εξάγεται ο μέσος όρος αυτών.

Σε περίπτωση που ο λόγος του μεγαλύτερου αριθμού (CFU/g ή ml) προς τον μικρότερο αριθμού είναι

μεγαλύτερος από 2, τότε το αποτέλεσμα εκφράζεται μόνο με τον μικρότερο αριθμό (CFU/g ή ml).

vi.Εάν όλα τα τρυβλία έχουν λιγότερες από 30 αποικίες, το αποτέλεσμα εκφράζεται κατ'εκτίμηση με

βάση των αριθμό των αποικιών του ή των τρυβλίων της μικρότερης αραίωσης.

vii.Εάν όλα τα τρυβλία έχουν περισσότερες από 300 αποικίες, επιλέγεται το τρυβλίο της μεγαλύτερης

αραίωσης και αριθμούνται οι αποικίες με την βοήθεια τετραγωνισμένου πλέγματος. (πλέγμα στο

οποίο το κάθε τετράγωνο έχει εμβαδό 1 cm2 όταν υπάρχουν λιγότερες από 10 αποικίες ανά cm2, τότε

αριθμούνται 12 τετράγωνα και υπολογίζεται ο μέσος όρος / cm2. εάν υπάρχουν περισσότερα από 10

αποικίες / cm2, τότε μετρούνται οι αποικίες σε 4 τετράγωνα και εξάγεται ο μέσος όρος ανά cm2.

Κατόπιν ο μέσος όρος/ cm2 πολλαπλασιάζετε με το συνολικό εμβαδό των τρυβλίων (συνήθως 56 ή

65 cm2).

viii.Εάν κανένα τρυβλίο δεν έχει αποικίες τότε το αποτέλεσμα εκφράζεται σαν < 1 επί τον συντελεστή

της μικρότερης αραίωσης.

1 ml 1 ml 1 ml 1 ml 1 ml 1 ml 1 ml

9 ml 9 ml 9 ml 9 ml 9 ml 9 ml 9 ml

Αραίωση: 10-1 10-2 10-3 10-4 10-5 10-6 10-7

0.1 ml1 ml

Αραίωση: 10-1 10-2 10-3 10-4 10-5 10-6 10-710-2

1 ml 1 ml 1 ml 1 ml 1 ml 1 ml

 12

ix.Εάν στα τρυβλία υπάρχουν αποικίες που παρουσιάζουν εξάπλωση στην επιφάνεια (spreaders), όπως

του γένους Proteus, αριθμούνται οι αποικίες σε αντιπροσωπευτικά τμήματα μόνο. Σε περίπτωση που

η εξάπλωση καλύπτει περισσότερο από το 50% της επιφάνειας του τρυβλίου, το αποτέλεσμα

εκφράζεται ως εξάπλωση.

x.Το τελικό αποτέλεσμα του αριθμού των αποικιών στρογγυλοποιείται στα 2 πρώτα ψηφία. Αν το τρίτο

είναι 5 στρογγυλοποιείται στον αμέσως επόμενο αριθμό όταν το δεύτερο ψηφίο είναι περιττός και

στον αμέσως μικρότερο αριθμό όταν είναι άρτιος, π.χ. ο αριθμός 185 γίνεται 180 ενώ το 135 γίνεται

140.

xi.

Πίνακας 1: Παραδείγματα υπολογισμού του αριθμού των αποικιών / g ή ml

Δείγμα
Αποικίες Λόγος

CFU/g ή ml
Αραίωση 10-2 Αραίωση 10-3

1
228 23

 23 102

240 27

2
Εξάπλωση 34

 34 103

Εξάπλωση Εξάπλωση

3
0 0

 < 102

0 0

4
270 38

1.2 29 103

254 26

5
310 26

32 103

354 37

7
26 1

 ~ 27 102

28 3

9
295 62

2.4 29 103

283 76

8
45 254

Εργαστηριακό

Σφάλμα 55 270

4.1.2 Η τεχνική του πλέον πιθανού αριθμού (MPN)

Η τεχνική του πλέον πιθανού αριθμού (MPN: Most Probable Number) είναι ένας τρόπος εκτίμησης της

πυκνότητας των ζωντανών μικροβίων σ’ένα δείγμα τροφίμου. Bασίζεται στη θεωρία των πιθανοτήτων.

Tα αποτελέσματα μιας ανάλυσης τύπου MPN σχετίζονται άμεσα με τη συχνότητα εμφάνισης μιας

σειράς θετικών αποτελεσμάτων, που είναι το πιο πιθανό να συμβούν, όταν ορισμένος αριθμός

μικροβίων υπάρχει στο δείγμα. Η ακρίβεια της μεθόδου αυτής δεν είναι τόσο μεγάλη. Η ακρίβεια αυτής

εξαρτάται από τον αριθμό των σωλήνων (επαναλήψεις): όσο περισσότεροι σωλήνες ενοφθαλμίζονται

από μια αραίωση τόσο πιο μεγάλη είναι η ακρίβεια. Θεωρητικά δεν υπάρχει όριο του αριθμού των

σωλήνων που μπορούν να χρησιμοποιηθούν για μια αραίωση. Συνήθως χρησιμοποιούνται 3 ή 5 ή 10

σωλήνες. Για την εκτίμηση του MPN χρησιμοποιούνται ειδικοί πίνακες ή προγράμματα.

Η MPN εφαρμόζεται σε τρόφιμα με σχετικά μικρή μικροβιακή πυκνότητα (< 100 μικρόβια ή μονάδες

που σχηματίζουν αποικίες ανά μονάδα δείγματος). Σε αυτή την περίπτωση δίνει μεγαλύτερης ακρίβειας

τιμές από την μέθοδο των τρυβλίων. Χρησιμοποιείται για τον προσδιορισμό είτε της ολικής μικροβιακής

χλωρίδας ενός τροφίμου (Ο.Μ.Χ) είτε ειδικών ομάδων μικροβίων χρησιμοποιώντας εκλεκτικά

 13

υποστρώματα. Ιδιαίτερης σημασίας είναι η εφαρμογή της μεθόδου για την καταμέτρηση των

κολοβακτηριοειδών στο νερό και γενικά στα τρόφιμα.

Η μέθοδος αυτή έχει τις εξής υποθέσεις: όλα τα μικρόβια είναι διασκορπισμένα ομοιόμορφα μέσα στο

δείγμα. Τα μικρόβια είναι διαχωρισμένα, δεν είναι σε συσσωματώματα, και δεν απωθούνται μεταξύ

τους. Κάθε σωλήνας που περιέχει έστω και ένα ζωντανό μικροοργανισμό θα παρουσιάσει ανιχνεύσιμη

μεταβολή ή ανάπτυξη (θετικός σωλήνας). Οι σωλήνες είναι ανεξάρτητοι μεταξύ τους.

Το νόημα της τεχνικής MPN είναι να αραιώσουμε το δείγμα σε τέτοιο βαθμό ώστε οι σωλήνες να

περιέχουν σε ορισμένες περιπτώσεις, αλλά όχι πάντα, ζωντανούς οργανισμούς. Επειδή στην μέθοδο

MPN χρησιμοποιούνται υγρά υποστρώματα μπορούμε να ενοφθαλμίσουμε μεγάλες ποσότητες

δείγματος και αυξάνοντας τον αριθμό των σωλήνων για κάθε αραίωση αυξάνουμε την ευαισθησία της

μεθόδου.

Κατά την μεθοδολογία παρασκευάζονται διαδοχικές δεκαδικές αραιώσεις δείγματος όπως και στην

μέθοδο των τρυβλίων. Μετέπειτα, συγκεκριμένος όγκος δείγματος ενοφθαλμίζεται σε σωλήνες που

περιέχουν κατάλληλο υπόστρωμα και γίνεται επώαση σε κλίβανους επώασης. Ένας σωλήνας από μια

αραίωση θεωρείται θετικός αν παρουσιάζει μικροβιακή ανάπτυξη. Αυτή συνήθως μπορεί να

διαπιστωθεί από τη θολερότητα του υποστρώματος (μικροβιακή ανάπτυξη). Μάλιστα η ένταση της

θολερότητας είναι ανάλογη της μικροβιακής ανάπτυξης. Επίσης η μικροβιακή ανάπτυξη μπορεί να

εξακριβωθεί με την ανίχνευση των μεταβολικών προϊόντων των μικροβίων. Αυτό περιλαμβάνει την

ανίχνευση παραγωγής αεριού (για μικροοργανισμούς που παράγουν αέριο κάτω από ορισμένες

συνθήκες), ανίχνευση οξέος η βάσεος (τιτλοδότηση ή συνήθως προσθέτουμε στο υπόστρωμα ένα δείκτη

pH), αποχρωματισμό των υποστρωμάτων που περιέχουν δείκτες π.χ. δείκτες που όταν αναχθούν

αλλάζουν χρώμα (αποχρωματίζονται). Ακόμα, ειδικά υποστρώματα ανιχνεύουν μεταβολικές

δραστηριότητες μικροβίων π.χ. αναγωγή των νιτρικών, παραγωγή ινδόλης, υδρόλυση του αμύλου,

παραγωγή Η2S κ.τ.λ.. Tέλος, συμπληρωματικές δοκιμές μπορούν να χρησιμοποιηθούν. Αυτές

περιλαμβάνουν την άμεση μικροσκοπική εξέταση του δείγματος και η δημιουργία υποκαλλιεργιών

(subcultures), όπου δείγμα μεταφέρεται σε κατάλληλο υπόστρωμα και επωάζεται στις κατάλληλες

συνθήκες.

Υπολογισμός του MPN

Οι πίνακες MPN δίνουν όλους τους συνδυασμούς των θετικών αποτελεσμάτων, που είναι στατιστικά

σημαντικοί. Οι πιο πολλοί πίνακες υπολογισμού του MPN δίνουν τιμές με όρια εμπιστοσύνης 95 % και

99%. Το αποτέλεσμα εκφράζεται ως “αριθμός μικροβίων / g ή ml δείγματος με τη MPN μέθοδο”. Ακόμη

αναγράφεται και ο αριθμός των σωλήνων που χρησιμοποιούνται., π.χ. Coliforms 3 σωλήνες MPN/g =

10.

Όταν χρησιμοποιούνται περισσότερες από τρεις αραιώσεις του δείγματος, χρησιμοποιούνται τα

αποτελέσματα μόνο τριών διαδοχικών αραιώσεων. Με βάση τους θετικούς σωλήνες της κάθε αραίωσης

προκύπτει ένας συνδυασμός τριών αριθμών (βλέπε Πιν.2). Στο συγκεκριμένο πίνακα ο κάθε

συνδυασμός δίνει το MPN δείκτη στην μεσαία αραίωση του συνδυασμού ανά μονάδα δείγματος (g ή

ml). Στην συνέχεια, όπως και στην μέθοδο των τρυβλίων, πολλαπλασιάζουμε με το αντίστροφο της

μεσαίας αραίωσης.

Πίνακας 2: MPN δείκτης για όλους τους συνδυασμούς θετικών σωλήνων όταν ενοφθαλμίζονται σε 3

σωλήνες ανά αραίωση

Αριθμός θετικών σωλήνων MPN

0 0 0 < 0,03
0 0 1 0,03

 14

0 0 2 0,06
0 0 3 0,09
0 1 0 0,03
0 1 1 0,061
0 1 2 0,092
0 1 3 0,12
0 2 0 0,062
0 2 1 0,093
0 2 2 0,12
0 2 3 0,16
0 3 0 0,094
0 3 1 0,13
0 3 2 0,16
0 3 3 0,19
1 0 0 0,036
1 0 1 0,072
1 0 2 0,11
1 0 3 0,15
1 1 0 0,073
1 1 1 0,11
1 1 2 0,15
1 1 3 0,19
1 2 0 0,11
1 2 1 0,15
1 2 2 0,2
1 2 3 0,24
1 3 0 0,16
1 3 1 0,2
1 3 2 0,24
1 3 3 0,29
2 0 0 0,091
2 0 1 0,14
2 0 2 0,2
2 0 3 0,26
2 1 0 0,15
2 1 1 0,2
2 1 2 0,27
2 1 3 0,34
2 2 0 0,21
2 2 1 0,28
2 2 2 0,35
2 2 3 0,42
2 3 0 0,29
2 3 1 0,36
2 3 2 0,44
2 3 3 0,53
3 0 0 0,23
3 0 1 0,39
3 0 2 0,64
3 0 3 0,95
3 1 0 0,43
3 1 1 0,75
3 1 2 1,2
3 1 3 1,6
3 2 0 0,93
3 2 1 1,5
3 2 2 2,1
3 2 3 2,9
3 3 0 2,4
3 3 1 4,6
3 3 2 11
3 3 3 > 24

 15

Επιλογή των τριών θετικών σωλήνων

Αν επιλεγούν οι 3 κατάλληλες αραιώσεις για τον υπολογισμό των θετικών σωλήνων τότε οι πίνακες θα

μας δώσουν μια εκτίμηση στατιστικά αποδεκτή του πιθανού αριθμού μικροβίων στο δείγμα.

Για την εξαγωγή του τριψήφιου συνδυασμού αριθμού, (α) μια απλή μέθοδος είναι να βρίσκουμε την

μεγαλύτερη αραίωση (ο μικρότερος όγκος δείγματος) στην οποία όλοι οι σωλήνες είναι θετικοί και οι

άλλες επόμενες δυο διαδοχικές αραιώσεις αποτελούν την τριάδα των αραιώσεων. Σε περίπτωση που

υπάρχει ένα η περισσότερα θετικά αποτελέσματα σε μεγαλύτερη αραίωση, προσθέτουμε τον αριθμό ή

αριθμούς στον αριθμό των θετικών σωλήνων της μεγαλύτερης αραίωσης (τελευταίου αριθμού στο

συνδυασμό).

(β) Για την εύρεση του τριψήφιου συνδυασμού, πρώτα αφαιρείται η μεγαλύτερη αραίωση με αρνητικό

αποτέλεσμα εάν η άμεσος προηγούμενη αραίωση έχει και αυτή αρνητικούς σωλήνες. Όσο αυτή η

συνθήκη ισχύει και τουλάχιστον 4 αραιώσεις παραμένουν, συνεχίζουμε να αφαιρούμε τις αραιώσεις.

Κατόπιν, αν μόνο τρεις αραιώσεις παραμένουν, τις χρησιμοποιούμε όπως στο παράδειγμα Α (Πίνακας

1). Στο παράδειγμα Α, αφαιρούμε τις 2 μεγαλύτερες αραιώσεις (10-3 και 10-4) και απομένουν 3

αραιώσεις που τις χρησιμοποιούμε στον συνδυασμό.

Εάν περισσότερες από τρεις αραιώσεις απομένουν, τότε βρίσκουμε την μεγαλύτερη αραίωση με όλους

τους σωλήνες θετικούς. Τότε υπάρχουν τρεις περιπτώσεις: Στην πρώτη περίπτωση, η μεγαλύτερη

αραίωση με όλους τους σωλήνες θετικούς είναι μέσα στους τρεις μεγαλύτερες αραιώσεις που

απομένουν. Τότε χρησιμοποιούμε αυτές τις τρεις αραιώσεις. Στο παράδειγμα Β το πρώτο βήμα αφαιρεί

την μεγαλύτερη αραίωση (10-4) και εφόσον η μεγαλύτερη αραίωση με όλους του σωλήνες θετικούς (10-

1) εμπεριέχεται στις τρεις μεγαλύτερες εναπομείναντες αραιώσεις (10-1, 10-2 και 10-3) χρησιμοποιούμε

αυτές. Στο παράδειγμα Γ, η μεγαλύτερη αραίωση με όλους τους σωλήνες θετικούς (10-3 αραίωση) είναι

μέσα στις τρεις μεγαλύτερες αραιώσεις (10-2,10-3 και10-4).

Στην δεύτερη περίπτωση, η μεγαλύτερη αραίωση με όλους τους σωλήνες θετικούς δεν βρίσκεται στις

τρεις εναπομείναντες μεγαλύτερες αραιώσεις. Τότε, επιλέγουμε τις 2 επόμενες μεγαλύτερες αραιώσεις

από την αραίωση με όλους τους σωλήνες θετικούς. Επιπλέον, προστίθενται στην τελευταία αραίωση

του συνδυασμού όλοι οι θετικοί σωλήνες των μεγαλύτερων αραιώσεων. Στο παράδειγμα Δ, η

μεγαλύτερη αραίωση με όλους του σωλήνες θετικούς είναι η 100. Επιλέγουμε τις δυο αμέσως επόμενες

αραιώσεις (10-1 και 10-2). Στην αμέσως επόμενη αραίωση προστίθενται οι εναπομείναντες θετικοί

σωλήνες των μεγαλύτερων αραιώσεων.

Στην τρίτη περίπτωση, δεν υπάρχει καμία αραίωση με όλους τους σωλήνες θετικούς. Στην περίπτωση

αυτή, τότε διαλέγουμε τις δυο μικρότερες αραιώσεις και προστίθεται το άθροισμα των θετικών σωλήνων

των μεγαλύτερων αραιώσεων στην τρίτη αραίωση. Για παράδειγμα, στο παράδειγμα Ε καμία αραίωση

δεν έχει όλους τους σωλήνες θετικούς. Οι δυο μικρότερες αραιώσεις είναι 100 και 10-1 και το άθροισμα

των θετικών σωλήνων των μεγαλύτερων αραιώσεων χρησιμοποιείται για την εύρεση του αριθμού των

σωλήνων για το τελευταίο νούμερο του συνδυασμού.

Τέλος εάν ο επιλεχθείς συνδυασμός δεν υπάρχει στους πίνακες (στην περίπτωση 3 σωλήνων όταν

υπάρχει ο αριθμός 4 στο συνδυασμό) τότε κατά την διαδικασία των αραιώσεων κάτι δεν πήγε καλά.

Αυτό είναι μια προειδοποίηση, ότι το αποτέλεσμα είναι ακατάλληλο και αντίθετο από τις βασικές

υποθέσεις της μεθόδου MPN. Εάν μια MPN τιμή είναι παρόλα αυτά επιθυμητή τότε χρησιμοποιούμε

τις επόμενες τρεις μεγαλύτερες αραιώσεις. Στο παράδειγμα Ζ οι τρεις μεγαλύτερες αραιώσεις

χρησιμοποιηθήκαν για την εύρεση του συνδυασμού. Αν και αυτές δεν είναι στους πίνακες τότε

χρησιμοποιούμε τις μεγαλύτερες αραιώσεις με έστω και ένα θετικό σωλήνα.

 16

Πίνακας 3: Παραδείγματα υπολογισμού του τριψήφιου συνδυασμού των θετικών τιμών με την μέθοδο

MPN. Με “χ” απεικονίζονται οι αραιώσεις που δεν χρησιμοποιηθήκαν για την εύρεση του συνδυασμού.

Σε κάθε παράδειγμα υπάρχουν 3 σωλήνες σε κάθε αραίωση.

Παράδειγμα 100 10-1 10-2 10-3 10-4 Συνδυασμός

Α 2 1 0 0 0 210χχ

Β 3 3 1 0 0 χ310χ

Γ 3 3 2 3 1 χχ231

Δ 3 2 2 1 1 χχ222

Ε 2 1 0 1 0 211χχ

Ζ 2 2 1 2 1 χχ121

 17

5. ΟΛΙΚΗ ΑΡΙΘΜΗΣΗ ΜΕΣΟΦΙΛΩΝ ΒΑΚΤΗΡΙΩΝ (ΟΜΧ)

 18

5.1 Γενικά

Ο πληθυσμός των αερόβιων μεσόφιλων μικροβίων, τα οποία με τη χρήση ορισμένου υποστρώματος και

σε ορισμένη θερμοκρασία και χρόνο επώασης (η άριστη θερμοκρασία ανάπτυξής τους είναι μεταξύ 30
οC και 37 οC), μπορούν να αναπτυχθούν και να δώσουν από μία ορατή αποικία, χαρακτηρίζεται ως

"Ολική Μεσόφιλη Χλωρίδα (ΟΜΧ)" ή "Συνολικός Αριθμός Μεσόφιλων (ΣΑΜ)" , έχει δε ως σκοπό την

εκτίμηση της υγιεινής κατάστασης των πρoϊόντων. Η ανεύρεση μεγάλου αριθμού, έστω και μη

παθογόνων μικροβίων, φανερώνει συνθήκες επεξεργασίας και συντήρησής τους όχι ικανοποιητικές.

Τα τρόφιμα, λόγω της υψηλής περιεκτικότητάς τους σε θρεπτικά συστατικά και της ευκολίας μόλυνσης

και ρύπανσής τους είναι πάντοτε φορείς μικροβίων. Ο συνολικός αριθμός μικροβίων, που είναι γνωστός

και με το όνομα “μικροβιακό φορτίο”, εκφράζεται ανά γραμμάριο ή κυβικό εκατοστό (ml) τροφίμου,

είναι δε μικρότερος ή μεγαλύτερος, ανάλογα με :

 τη χημική σύσταση

 τη μηχανική σύσταση ή υφή

 την περιεκτικότητά του σε παράγοντες που παρεμποδίζουν τον πολλαπλασιασμό των

μικροβίων (αλάτι, συντηρητικά, μπαχαρικά, αντιβιοτικά, κ.τ.λ.)

 την περιεκτικότητά του σε υγρασία και κατ' επέκταση την ενεργότητα του νερού

 τον βαθμό έκθεσης του τροφίμου σε μόλυνση ή ρύπανση

 τον τρόπο επεξεργασίας αλλά και χειρισμού, σε όλο το διάστημα, που μεσολαβεί μεταξύ

συγκομιδής ή παραγωγής και της κατανάλωσής του κ.τ.λ..

Γενικά, τα τρόφιμα που έχουν συντηρηθεί κατά τον ένα ή τον άλλο τρόπο (ξήρανση - αφυδάτωση, ψύξη

- κατάψυξη, προσθήκη συντηρητικών, ακτινοβόληση, κονσερβοποίηση) φέρουν μικροβιακό φορτίο

κατά πολύ μικρότερο από ότι τα μη επεξεργασμένα (πρώτη ύλη). Ακόμη όμως και τα κονσερβοποιημένα

τρόφιμα δεν είναι τελείως στείρα.

Το μικροβιακό φορτίο είναι μια μεταβλητή των τροφίμων με ιδιαίτερη σημασία για τον προσδιορισμό

της ποιότητας. Είναι ένα ποιοτικό χαρακτηριστικό, η τιμή του οποίου βρίσκεται σε αντίστροφη σχέση

με την ποιότητα, γιατί όσο μικρότερο είναι το μικροβιακό φορτίο τόσο καλύτερο, ποιοτικά, είναι το

τρόφιμο. Και τούτο, γιατί τα μικρόβια, αναπτυσσόμενα στα τρόφιμα, καταναλώνουν συστατικά, που

είναι πολύτιμα για την ορθολογική διατροφή του ανθρώπου, ενώ παράλληλα σχηματίζουν ενδιάμεσα ή

τελικά προϊόντα μεταβολισμού, κατά κανόνα δύσοσμα και κακόγευστα ή οπωσδήποτε ξένα προς τα

κανονικά συστατικά των τροφίμων.

Σε ειδικές μάλιστα περιπτώσεις τα ενδιάμεσα προϊόντα μπορεί να είναι τοξίνες ή άλλα προϊόντα

μεταβολισμού, που είναι επικίνδυνα για τον ανθρώπινο οργανισμό. Άλλοτε, τέλος, τα τρόφιμα είναι

απλοί φορείς παθογόνων μικροβίων για τον άνθρωπο.

Τα ανωτέρω δεν έχουν εφαρμογή στην περίπτωση προϊόντων που υπόκεινται σε ζύμωση, γιατί τότε, το

αυξημένο μικροβιακό φορτίο, ανά γραμμάριο υποστρώματος, οφείλεται σε μικρόβια που θα

επιτελέσουν τη ζύμωση και είναι δείκτης ορθής μεταχείρισης, από την πλευρά του μικροβιολόγου

τροφίμων.

Στόχοι της αρίθμησης των μικροβίων στα τρόφιμα

Οι στόχοι της αρίθμησης είναι τρεις:

1) Η εκτίμηση του συνολικού μικροβιακού φορτίου, χωρίς να ενδιαφέρουν οι διάφορες κατηγορίες

και τα είδη.

2) Η εκτίμηση τοξινογόνων μικροβίων στο τρόφιμο.

 19

3) Η ανίχνευση και αρίθμηση παθογόνων για τον άνθρωπο μικροβίων, τα οποία μεταφέρονται

παθητικά με το τρόφιμο, χωρίς να μπορούν να πολλαπλασιασθούν και να προξενήσουν σ' αυτό

αλλοιώσεις.

Στις δύο τελευταίες περιπτώσεις χρησιμοποιούνται ειδικά θρεπτικά υποστρώματα (εκλεκτικά) και

εφαρμόζονται ειδικές τεχνικές.

Το συνολικό μικροβιακό φορτίο με οποιαδήποτε μέθοδο και αν εκτιμηθεί, αναφέρεται σε μια ορισμένη

χρονική στιγμή της όλης εμπορικής ζωής του τροφίμου, γιατί υπόκειται σε συνεχείς μεταβολές. Στο

κρέας υπό ψύξη π.χ. σημειώνεται αύξηση του μικροβιακού πληθυσμού σε σχέση με την αρχική τιμή,

ενώ στα αποξηραμένα και στα κατεψυγμένα τρόφιμα σημειώνεται μείωση.

Σε κάθε χώρο υπάρχουν κανονισμοί, αγορανομικές διατάξεις και κριτήρια (standards), που καθορίζουν,

για κάθε προϊόν, τα όρια ανοχής σε μικρόβια. Γενικά, όμως, θα μπορούσε να λεχθεί ότι, ένα τρόφιμο με

μικροβιακό φορτίο 107 - 108 μικροβίων ανά γραμμάριο έχει ήδη εισέλθει στο στάδιο της αλλοίωσης.

Με την εκτίμηση του ολικού μικροβιακού φορτίου μπορούν να γίνουν προβλέψεις για την πιθανή

εμπορική ζωή του τροφίμου και να εξαχθούν συμπεράσματα για τις συνθήκες, κάτω από τις οποίες το

τρόφιμο επεξεργάστηκε, συσκευάσθηκε και διακινήθηκε ως τον καταναλωτή. Με την ίδια μικροβιακή

ανάλυση μπορούν να εντοπιστούν πηγές μόλυνσης και ρύπανσης των τροφίμων σε κάποιο σημείο της

γραμμής επεξεργασίας.

5.2 Τεχνική μέτρησης ΟΜΧ

Θρεπτικό υλικό

Plate Count Agar (PCA)

Peptone from casein 5,0 g

Yeast extract 2,5 g

Glucose 1,0 g

Agar 15,0g

D.W 1000,0 ml

pH 7,0 ± 0,2

Αποστείρωση στους 121 οC για 15 min.

Μέτρηση μικροβίων μέσα σε μάζα στερεού θρεπτικού υλικού σε τρυβλία

Ο εμβολιασμός ενός βακτηριακού εναιωρήματος σε στερεό θρεπτικό υπόστρωμα γίνεται με δύο

ποσοτικές τεχνικές: με την τεχνική της επιφανειακής επίστρωσης (spread plate technique) και την

τεχνική της ενσωμάτωσης (pour plate technique).

Η τεχνική της επιφανειακής επίστρωσης αφορά εξάπλωση γνωστού όγκου βακτηριακού εναιωρήματος

σε στερεό θρεπτικό υλικό. Εφαρμόζεται, γενικά στους αερόβιους μικροοργανισμούς.

Η τεχνική της ενσωμάτωσης αποτελείται από τα εξής στάδια: α) τοποθέτηση γνωστού όγκου

βακτηριακού εναιωρήματος σε τρυβλίο και β) απόχυση θρεπτικού υλικού, που περιέχει άγαρ και είναι

σε θερμοκρασία 42-45C (ρευστή κατάσταση). Αυτή η τεχνική εφαρμόζεται στους μικροαερόφιλους

και προαιρετικά αναερόβιους μικροοργανισμούς.

Μέθοδος ενσωμάτωσης

Ρευστοποίηση του θρεπτικού υλικού σε υδατόλουτρο που βράζει. Ψύξη στους 45 - 47 οC. Διανομή ανά

1,0 ml από το προϊόν-δείγμα, όπως είναι ή από τις αραιώσεις του, σε τρυβλία, με την τεχνική του

 20

ενοφθαλμισμού των τρυβλίων. Προσθήκη 12-15 ml θρεπτικού υλικού. Προσεκτική ανακίνηση των

τρυβλίων, με περιστροφικές κινήσεις και προς τις δύο κατευθύνσεις (προς τη φορά των δεικτών του

ωρολογίου και αντίθετα), καθώς επίσης και με σταυροειδείς κινήσεις ή με μηχανικό ανακινητήρα.

Παραμονή των τρυβλίων, για στερεοποίηση, σε απόλυτα οριζόντια θέση. Αναστροφή και επώαση των

τρυβλίων στους 35 - 37 οC, για 48h ή 32 οC, για 72h.

Μετά την διανομή στα τρυβλία του υλικού που εξετάζεται, η προσθήκη του θρεπτικού υλικού σ' αυτά

πρέπει να γίνει το γρηγορότερο δυνατό και σε χρόνο όχι περισσότερο από 10 min.

Το αποτέλεσμα της μέτρησης δεν εκφράζει αριθμό μικροβίων, αλλά αριθμό αποικιών, που

αναπτύχθηκαν σε ορισμένο χρόνο και θερμοκρασία, από συγκεκριμένη ποσότητα προϊόντος (cfu / g ή

ml - colony forming units).

Ο αριθμός των αποικιών που ανευρίσκονται, είναι μικρότερος από τον αριθμό των μικροβίων (ζώντων),

που υπάρχουν πραγματικά μέσα στο δείγμα (Total Viable Count-TVC), γιατί:

1) Τα μικρόβια βρίσκονται μέσα στο "μείγμα" μεμονωμένα, με μορφή αθροισμάτων ή αλυσίδων.

2) Πιθανόν, τα υποχρεωτικά αερόβια μικρόβια δεν αναπτύσσονται μέσα στη μάζα του θρεπτικού

υλικού, από έλλειψη οξυγόνου.

3) Είναι δυνατό να καταστραφούν τα θερμοευαίσθητα μικρόβια, όταν προστεθεί το θρεπτικό

υλικό και μέχρι την ψύξη του (~45 οC).

4) Μερικά από αυτά δεν αναπτύσσονται στη θερμοκρασία επώασης, που έχει επιλεγεί, σε κάθε

περίπτωση.

5) Ορισμένα. μπορεί να έχουν εκτεθεί σε σχεδόν θανατηφόρες για αυτά συνθήκες, παρόλα αυτά

διατηρούν τη ζωτικότητα τους, χωρίς να μπορούν όμως να σχηματίσουν αποικίες.

Τα μικρόβια αυτά (1, 2, 4, 5) θα αποκατασταθούν στο ακέραιο, αν βρεθούν υπό ευνοϊκές, ώστε να

επουλώσουν τα τραύματά τους.

Μέθοδος επιφανειακής επίστρωσης

Ρευστοποίηση του θρεπτικού υλικού σε υδατόλουτρο που βράζει. Ψύξη στους 45 - 47 οC. Απόχυση

ποσότητας θρεπτικού υλικού 12-15 ml σε κάθε τρυβλίο. Παραμονή των τρυβλίων, για στερεοποίηση,

σε απόλυτα οριζόντια θέση. Εξάπλωση με τον κρίκο ενοφθαλμισμού 0.1 μl δείγματος σε όλη την

επιφάνεια του στερεού υποστρώματος κάνοντας κυκλικές κινήσεις. Επώαση των τρυβλίων στους 35 -

37 οC, για 48h ή 32 οC, για 72h.

Παρατηρήσεις

Η εκλεκτικότητα των θρεπτικών υλικών προκαλεί μείωση της ικανότητάς τους για την ανάπτυξη των

μικροβίων. Για τον περιορισμό των μειονεκτημάτων απαιτούνται:

 Χρησιμοποίηση υλικών, που περιέχουν παράγοντες θρεπτικούς και ανασταλτικούς,

καθορισμένης, γνωστής και ελεγμένης ποιότητας.

 Ακριβής καθορισμός της συγκέντρωσης των παραπάνω παραγόντων μέσα στα θρεπτικά

υλικά.

 'Έλεγχος των θρεπτικών υλικών. με χρησιμοποίηση γνωστών στελεχών μικροβίων.

 Επιτρέπεται μια φορά μόνο η ρευστοποίηση στερεού θρεπτικού υλικού και η

χρησιμοποίησή του μέσα σε 3h, το αργότερο, από την τοποθέτησή του στο υδατόλουτρο, διότι

η άσκοπη και επαναλαμβανόμενη υπερθέρμανση των θρεπτικών υλικών προκαλεί μείωση της

εκλεκτικότητας και επηρεάζει την εξειδίκευσή τους.

 Αν θρεπτικό υλικό, μετά τη ρευστοποίησή του, παρουσιάζει ίζημα, δεν χρησιμοποιείται, ως

ακατάλληλο.

 21

Εικόνα 1. Τρυβλίο με PCA για μέτρηση ΟΜΧ (οι διαφορετικοί οργανισμοί που αναπτύσσονται

δημιουργούν αποικίες διαφορετικού μεγέθους, σχήματος και χρώματος)

 22

6. ΜΙΚΡΟΣΚΟΠΙΟ

Μικροσκόπιο είναι το οπτικό όργανο που μας επιτρέπει. να μελετήσουμε τα αντικείμενα που έχουν πολύ

μικρό μέγεθος και γι'αυτό είναι αόρατα με γυμνό μάτι.

Ένα σύγχρονο μικροσκόπιο αποτελείται από δύο μέρη : το μηχανικό (ή το στατό) και το οπτικό. Η

ποιότητα του οπτικού μέρους καθορίζει την αξία του μικροσκοπίου.

Μηχανικό μέρος ή στατό

Αυτό περιλαμβάνει

1. Τη βάση, στην οποία στηρίζεται το μικροσκόπιο. Έχει διάφορα σχήματα, π.χ. δίσκου, πετάλου κ.τ.λ.

2. Το στέλεχος. Σ 'αυτό στηρίζονται τα υπόλοιπα μέρη του μικροσκοπίου.

3. Το σωλήνα., που φέρει τους φακούς. Στο ανώτερο άκρο φέρει τον ή τους προσοφθάλμιους φακούς

και στο κατώτερο φέρει δίσκο περιστρεφόμενο, πάνω στον οποίο βιδώνονται οι αντικειμενικοί φακοί.

Στα διοφθάλμια μικροσκόπια, ο σωλήνας έχει αντικατασταθεί από κουτί. Μέσα στο κουτί υπάρχει

σύστημα πρισμάτων που διαιρεί τη φωτεινή δέσμη που προέρχεται από τον αντικειμενικό φακό σε δύο

παράλληλες δέσμες, μια για κάθε προσοφθάλμιο φακό.

Οι προσοφθάλμιοι φακοί κινούνται εγκάρσια και έτσι μπορεί να ρυθμιστεί η απόσταση ανάμεσά τους

και να προσαρμοστεί στην όραση του παρατηρητή.

4. Τον περιστρεφόμενο δίσκο. Στην πραγματικότητα πρόκειται για δύο δίσκους που εφαρμόζουν

ακριβώς ο ένας πάνω στον άλλο. Ο επάνω δίσκος είναι στερεωμένος στο κάτω άκρο του σωλήνα.

Σχηματίζει κάτι σαν καπάκι και έχει έκκεντρη θέση σε σχέση με το σωλήνα. Η ζώνη του δίσκου που

αντιστοιχεί στο σωλήνα φέρει ισοδιαμετρική μ'αυτόν οπή. Ο κάτω δίσκος είναι συγκεντρικός προς τον

άνω δίσκο και ο άξονας της περιστροφής του είναι στερεωμένος ακριβώς στο κέντρο αυτού (του άνω

δίσκου) .Στον κάτω δίσκο βιδώνονται οι αντικειμενικοί φακοί, συνήθως 2-3 ξηροί και 1 καταδυτικός.

 5. Το μηχανισμό που χρησιμεύει για την ανεύρεση του οπτικού πεδίου. Ο μηχανισμός αυτός

αποτελείται από δυο κοχλίες συνήθως συγκεντρικούς, που χρησιμεύουν, για να μετακινούν κατακόρυφα

ή την αντικειμενοφόρο τράπεζα ή το στέλεχος για την ανεύρεση του οπτικού πεδίου. Ο εξωτερικός

μεγάλος κοχλίας (αδρός κοχλίας) προκαλεί γρήγορη μετακίνηση, ενώ ο εσωτερικός (μικρομετρικός

κοχλίας) προκαλεί ελάχιστη μετακίνηση και χρησιμεύει για την ακριβή ρύθμιση του οργάνου και την

ευκρινή παρατήρηση του παρασκευάσματος.

6. Την αντικειμενοφόρο τράπεζα. Η αντικειμενοφόρος τράπεζα είναι μια μετάλλινη πλάκα που φέρει

άνοιγμα στο κέντρο, για να περνούν οι φωτεινές ακτίνες και πρooρίζεται για την τoπoθέτηση του

παρασκευάσματος. Το παρασκεύασμα στερεώνεται πάνω στην πλάκα ή με δύο ελάσματα, οπότε μένει

ακίνητο, ή με ειδικό σύστημα που μετακινείται μαζί με το παρασκεύασμα εμπρός-πίσω και δεξιά-

αριστερά με τη βοήθεια δύο κοχλιών.

Η μετακίνηση του παρασκευάσματος έχε ι μεγάλη σημασία γιατί επιτρέπει την εξέταση όλης της

επιφάνειάς του.

Οπτικό μέρος

Αυτό περιλαμβάνει. το φωτιστικό σύστημα, τον πυκνωτή και τους φακούς.

1. Φωτιστικό σύστημα. Πηγή φωτός μπορεί να είναι το φως της ημέρας ή συνήθως μια ηλεκτρική λάμπα

ανεξάρτητη από το μικροσκόπιο ή ενσωματωμένη στο μικροσκόπιο.

2. Συμπυκνωτής. Είναι απαραίτητο στοιχείο του οπτικού μέρους του μικροσκοπίου, γιατί αυξάνει το

φωτισμό του παρασκευάσματος και συμμετέχει ακόμη και στη διαχωριστική ικανότητα του

μικροσκοπίου.

 23

Ο συμπυκνωτής είναι τoπoθετημένoς κάτω από την αντικειμενοφόρο τράπεζα και κινείται κατακόρυφα

με έναν κοχλία. Στην κάτω επιφάνειά του υπάρχει διάφραγμα με το οποίο μπορούμε να ρυθμίσουμε την

ποσότητα του φωτός που μπαίνει σ'αυτόν.

Ο συμπυκνωτής είναι σύστημα από δύο ή περισσότερους φακούς και χρησιμεύει, για να δέχεται τη

φωτεινή δέσμη από την πηγή φωτός και να τη συμπυκνώνει σε έναν κώνο, του οποίου η κορυφή φωτίζει

μια επιφάνεια του παρασκευάσματος ίση προς το οπτικό πεδίο του αντικειμενικού φακού.

3. Φακοί. Οι φακοί αποτελούν το πιο σημαντικό τμήμα του μικροσκοπίου. Διακρίνουμε τους

αντικειμενικούς και τους προσoφθάλμιoυς φακούς.

Aντικειμενικoί φακοί. Αυτοί αποτελούν σύστημα από φακούς που παρέχει πραγματική εικόνα του

αντικειμένου. Ο σκοπός που χρησιμοποιείται., αντί για να φακό, σύστημα από φακούς είναι να

εξουδετερωθούν τα μειονεκτήματα των φακών. Ανάλογα με τα αποτελέσματα που πετυχαίνονται ,

διακρίνουμε τους αχρωματικούς και αποχρωματικούς φακούς. Οι τελευταίοι είναι οι πιο ικανοποιητικοί.

Ακόμη διακρίνουμε τους αντικειμενικούς φακούς σε δυο μεγάλες κατηγορίες, τους ξηρούς και τους

καταδυτικούς. Η διαφορά τους οφείλεται στο μέσο που παρεμβάλλεται μεταξύ του μετωπικού φακού

του συστήματος και του παρασκευάσματος Στους ξηρούς φακούς το μέσο που παρεμβάλλεται είναι ο

αέρας, ενώ στους καταδυτικούς χρησιμοποιούμε κεδρέλαιο.

Το όλο σύστημα των φακών φέρεται μέσα σε σωλήνα και αποτελεί ένα αντικειμενικό φακό. Kάθε φακός

βιδώνεται. με το άνω άκρο του στον περιστρεφόμενο δίσκο του σωλήνα.

Σε κάθε μικροσκόπιο υπάρχουν συνήθως τρεις ξηροί φακοί διάφορων μεγεθύνσεων π.χ. X10, Χ20, Χ40

και ένας καταδυτικός, π.χ. X100 ή Χ120.

Στους αντικειμενικούς φακούς υπάρχουν διάφοροι αριθμοί, που φανερώνουν τη μεγέθυνση (ή την

εστιακή απόσταση), το αριθμητικό άνοιγμα του φακού και το πάχος της αντικειμενοφόρου πλάκας.

Προσοφθάλμιοι φακοί. Κάθε προσοφθάλμιος φακός αποτελείται από δύο φακούς που χωρίζονται από

ένα διάφραγμα.

Οι προσοφθάλμιοι φακοί χρησιμεύουν, για να παρατηρούμε πραγματικό είδωλο που παρέχει ο

αντικειμενικός φακός. Το είδωλό αυτό το μεγεθύνουν και το μετατρέπουν σε φανταστικό.

Υπάρχουν διάφορων τύπων προσοφθάλμιοι. Κανονικά, οι προσοφθάλμιοι έχουν μεγέθυνση από Χ5 ως

X15. Η χρησιμοποίηση όμως φακών με συντελεστή μεγεθύνσεως μεγαλύτερο από Χ10 σε συνδυασμό

με συνηθισμένους αντικειμενικούς φακούς πρέπει να αποφεύγεται. κι αυτό γιατί οι συνηθισμένοι

αντικειμενικοί φακοί δίνουν εικόνα που δεν μπορεί να δεχθεί δεύτερη σημαντική μεγέθυνση.

Εικόνα 2. Διοφθάλμιο οπτικό μικροσκόπιο

Ολική Μεγέθυνση Μικροσκοπίου

 24

Η ολική μεγέθυνση του μικροσκοπίου είναι ίση με το γινόμενο της μεγεθύνσεως του αντικειμενικού

φακού και του προσοφθάλμιου, αν δεν υπάρχουν ενδιάμεσοι φακοί. Π.χ. αντικειμενικός Χ100 και

προσοφθάλμιος Χ10 δίνουν ολική μεγέθυνση :100 Χ 10 = 1000.

Το γινόμενo α = n ημβ ονομάζεται αριθμητικό άνοιγμα του Abbe, όπου n είναι ο δείκτης διαθλάσεως

του μέσου που παρεμβάλλεται ανάμεσα στο φακό και το αντικείμενο. Αν n = 1 τότε α = ημβ

Η γνώση του αριθμητικού ανοίγματος έχει μεγάλη σημασία, γιατί με υπολογισμό απoδεικνύεται ότι η

διαύγεια της εικόνας e = Α.ημβ, όπου Α είναι σταθερά.

Διαχωριστική ικανότητα μικροσκοπίου. Έτσι ονομάζεται η μικρότερη απόσταση που μπορούν να

έχουνε δυο σημεία του αντικειμένου,. ώστε το μάτι να βλέπει τα είδωλά τους χωριστά. Για τη

διαχωριστική ικανότητα του μικροσκοπίου ισχύει η σχέση:

δ = 1,22λ / 2n ημβ

Όπου, λ = μήκος κύματος του χρησιμοποιούμενου φωτός

δ = η απόσταση των σημείων (διαχωριστική ικανότητα του μικροσκοπίου)

n ημβ = αριθμητικό άνοιγμα του Abbe.

n είναι ο δείκτης διαθλάσεως του μέσου που παρεμβάλλεται ανάμεσα στο φακό και το αντικείμενο

Από την παραπάνω σχέση προκύπτει ότι, για να αυξήσουμε τη διαχωριστική ικανότητα του

μικροσκοπίου πρέπει

α) Να ελαττώσουμε το λ, δηλαδή να χρησιμοποιήσουμε μονοχρωματικό φως μικρού μήκους κύματος,

π.χ. υπεριώδες (μικροσκόπιο υπεριώδους φωτός). Ακόμη μπορούμε να χρησιμοποιήσουμε αντί για φως,

δέσμη ηλεκτρονίων (Hλεκτρoνικό μικροσκόπιο).

β) Να αυξήσουμε το δείκτη διαθλάσεως n. Γι'αυτό το σκοπό χρησιμοποιούμε καταδυτικό φακό και υγρό

με υψηλό δείκτη διαθλάσεως.

γ) Να αυξήσουμε τη γωνία β. Αυτό το πετυχαίνουμε χρησιμοποιώντας αντικειμενικούς φακούς, που

έχουν μετωπικό φακό επίπεδο κυρτό. Όταν η επίπεδη επιφάνεια του φακού αυτού είναι στραμμένη προς

το αντικείμενο, εισέρχεται σε αυτό δέσμη φωτός με μεγάλο άνοιγμα.

Ηλεκτρονικό μικροσκόπιο

Με το μικροσκόπιο αυτό πετυχαίνουμε μεγάλες μεγενθύσεις, π.χ 250.000 Χ, γιατί αντί για φως

χρησιμοποιεί δέσμες ηλεκτρονίων πολύ μικρού μήκους κύματος λ = 0,05 .Å

Εικόνα 3. Ηλεκτρονικό Μικροσκόπιο

 25

Πλεονεκτήματα - Μειονεκτήματα του μικροσκοπίου

Η άμεση παρατήρηση και αρίθμηση των μικροοργανισμών σε ορισμένο όγκο του τροφίμου που

αναλύεται είναι η ποσοτική αρχή, στην οποία βασίζεται η άμεση μικροσκοπική καταμέτρηση. Αυτή η

αρχή εφαρμόζεται σε επιχρίσματα, κύτταρα καταμετρήσεως ή μεμβράνης διηθήσεως.

Πλεονεκτήματα της μεθόδου

o Δίνει γρήγορα αποτελέσματα

o Τα επιχρίσματα είναι δυνατόν να χρωματισθούν και αναγνωσθούν αργότερα

o Απαιτεί ελάχιστο εξοπλισμό

o Μπορεί να γίνει διάκριση διάφορων τύπων μικροβίων

o Τα επιχρίσματα μπορεί να κρατηθούν και να χρησιμεύσουν ως στοιχεία αναφοράς μεταγενέστερα.

Μειονεκτήματα τη μεθόδου

o Χρησιμοποιείται για τρόφιμα με υψηλό μικροβιακό φορτίο

o Εξετάζεται μόνο μικρή ποσότητα του δείγματος (0,01g ή 0,001 ml), πράγμα που περιορίζει την

ακρίβεια

o Διάφορα σωματίδια δυσκολεύουν την ταυτοποίηση των μικροβίων.

 26

7. ΜΟΝΙΜΟΠΟΙΗΣΗ ΚΥΤΤΑΡΩΝ ΚΑΙ ΧΡΩΣΗ ΜΕ ΑΠΛΕΣ ΧΡΩΣΤΙΚΕΣ

7.1. ΜΟΝΙΜΟΠΟΙΗΣΗ

Οι μικροοργανισμοί πολλές φορές, κυρίως όταν πρόκειται να χρωματισθούν, χρειάζεται να

μονιμοποιηθούν σε αντικειμενοφόρους πλάκες. Η διαδικασία της μονιμοποίησης θεωρείται απαραίτητη

αφού με αυτή ενώ νεκρώνονται οι μικροοργανισμοί και ιζηματοποιείται το πρωτόπλασμά τους, η δομή

τους γενικά και τα διάφορα συστατικά τους ειδικότερα, διατηρούνται στις κανονικές τους θέσεις.

Με την άσκηση αυτή θα μονιμοποιήσετε μικροοργανισμούς από δικές σας καλλιέργειες και αφού τους

χρωματίσετε, θα τους παρατηρήσετε στο μικροσκόπιο.

Υλικά και συσκευές

Χρωστικές: Μπλε του μεθυλενίου, Κρυσταλλικό ιώδες, Φουξίνη και εωζίνη

Αντικειμενοφόροι πλάκες

Καθαρές καλλιέργειες βακτηρίων

Μικροβιολογικός κρίκος

Αποσταγμένο νερό

Υδροβολείς

Λεκάνες χρώσης

Μικροσκόπια

Πειραματικό μέρος

Η μέθοδος μονιμοποίησης των παρασκευασμάτων που περιγράφεται πιο κάτω φαίνεται στο σχήμα 1.

1. Με το μικροβιολογικό κρίκο μεταφέρετε σε μια καθαρή αντικεμενοφόρο πλάκα μια μικρή σταγόνα

από καθαρή καλλιέργεια. Στην περίπτωση που μεταφέρονται μικρόβια μιας αποικίας από στερεό

υπόστρωμα, προσθέστε στην αντικειμενοφόρο πλάκα μια σταγόνα αποσταγμένου νερού και μετά τα

μικρόβια.

2. Η σταγόνα απλώνεται με τον κρίκο στην αντικειμενοφόρο πλάκα. Θα πρέπει το στρώμα των

μικροβίων που θα σχηματισθεί να είναι αρκετά αραιό ώστε να είναι δυνατή η μικροσκοπική

παρατήρηση μονών οργανισμών.

3. Αφήστε την αντικειμενοφόρο να στεγνώσει στον αέρα. Μπορείτε να την πλησιάζετε κοντά στη

φλόγα του λύχνου Bunsen όπου το περιβάλλον είναι ξηρό.

4. Περάστε την αντικειμενοφόρο πλάκα, με την πλευρά του ξηρού στρώματος των κυττάρων προς τα

πάνω, στιγμιαία από τη φλόγα του Bunsen 3 φορές. Η αντικειμενοφόρος πλάκα μετά το πέρασμα από

τη φλόγα θα πρέπει να είναι ζεστή, όχι καυτή. Για να βεβαιωθείτε πόσο γρήγορα πρέπει να γίνεται το

πέρασμα από τη φλόγα, εξασκηθείτε χρησιμοποιώντας μια άλλη αντικειμενοφόρο πλάκα.

 27

Εικόνα 4. Μονιμοποίηση παρασκευάσματος

7.2. ΧΡΩΣΗ ΜΕ ΑΠΛΕΣ ΧΡΩΣΤΙΚΕΣ

Α. Αλκαλική (άμεση) χρώση

Οι περισσότερες απλές χρωστικές είναι άλατα στα οποία ένα από τα ιόντα είναι έγχρωμο. Το μπλε του

μεθυλενίου για παράδειγμα είναι ένα άλας (Χλωριούχο Μπλε του Μεθυλενίου) που παθαίνει διάσταση

ως εξής: ΧΜΜ  ΜΜ+ + Χ-. Το χρώμα δηλαδή της χρωστικής συνοδεύει το κατιόν του άλατος (ΜΜ+).

Τα βακτηριακά κύτταρα, σε ουδέτερο pΗ, είναι φορτισμένα ελαφρώς αρνητικά γι' αυτό και συνδέονται

με τα θετικά φορτισμένα ιόντα του χλωριούχου μπλε του μεθυλενίου με αποτέλεσμα τα κύτταρα να

εμφανίζονται χρωματισμένα. Γενικά όσο ελαττώνεται η οξύτητα του περιβάλλοντος (όσο δηλαδή

αυξάνεται το pΗ) αυξάνεται το ποσό των αρνητικών φορτίων του κυττάρου, γι' αυτό και η σύνδεση των

αλκαλικών χρωστικών γίνεται ευκολότερα. Το αντίθετο ισχύει για τις όξινες χρωστικές.

Στην άσκηση αυτή θα χρησιμοποιήσετε τις αλκαλικές χρωστικές, μπλε του μεθυλενίου, κρυσταλλικό

ιώδες και φουξίνη. Οι 3 αυτές χρωστικές διαφέρουν μεταξύ τους σε ό,τι αφορά την ταχύτητα και το

βαθμό με τον οποίο χρωματίζουν τα κύτταρα. Το μπλε του μεθυλενίου για να χρωματίσει κατάλληλα

ένα επίχρισμα σε μια αντικειμενοφόρο πλάκα χρειάζεται 60 δευτερόλεπτα, ενώ οι απαραίτητοι χρόνοι

για το κρυσταλλικό ιώδες και την φουξίνη είναι 10-30 και 10 δευτερόλεπτα αντίστοιχα.

 28

Εικόνα 5. Μορφολογία και διάταξη βακτηριακών κυττάρων

Πειραματικό μέρος

1. Με το μικροβιολογικό κρίκο μεταφέρετε ένα μικρό δείγμα μικροοργανισμών σε καθαρή

αντικειμενοφόρο πλάκα και ακολουθήστε την πορεία που περιγράφτηκε προηγουμένως, για

μονιμοποίηση του δείγματος.

2. Τοποθετήστε την αντικειμενοφόρο πλάκα, όπως κι αυτές που μονιμοποιήθηκαν προηγουμένως, στην

ειδική λεκάνη χρώσης.

3. Καλύψτε τα μονιμοποιημένα επιχρίσματα με 2-3 σταγόνες χρωστικής. Κάθε επίχρισμα μένει με μια

από τις 3 χρωστικές τον απαραίτητο χρόνο (60" για το μπλε του μεθυλενίου, 10-30 για το κρυσταλλικό

ιώδες και 10" για τη φουξίνη).

4. Πλύνετε τα επιχρίσματα με αρκετό νερό.

5. Στεγνώστε τις αντικειμενοφόρους πλάκες με διηθητικό χαρτί.

6. Παρατηρήστε τα παρασκευάσματα στο μικροσκόπιο. Σημειώστε το σχήμα και τη διάταξη των

μικροοργανισμών που παρατηρείτε σύμφωνα με τις πληροφορίες του σχήματος 2

Β. Χρώση με όξινες χρωστικές (Εμμεση Χρώση)

Η πιο κοινή όξινη χρωστική είναι η εωζίνη που χρησιμοποιείται ως διαλυτό άλας (νάτριο της εωζίνης

που διίσταται στα κατιόντα νατρίου και ανιόντα εωζίνης). Η ισχυρή χρωστική ικανότητα της εωζίνης

οφείλεται στα ανιόντα της.

Επειδή τα βακτηριακά κύτταρα είναι αρνητικά φορτισμένα, οι όξινες χρωστικές δεν τα χρωματίζουν.

Αντίθετα οι χρωστικές αυτές σχηματίζουν ένα σκούρο υπόστρωμα, ενώ τα βακτήρια εμφανίζονται

αχρωμάτιστα με μια καθαρή ζώνη γύρω τους. Συνεπώς με τη χρώση αυτή δε χρωματίζεται το κύτταρο

 29

αλλά ο χώρος που το περιβάλλει, γι' αυτό ονομάζεται αρνητική ή έμμεση. Παρόλο που η χρώση αυτή

δεν χρησιμοποιείται πολύ στη Μικροβιολογία, βρίσκει εφαρμογή στις περιπτώσεις που τα βακτήρια δεν

χρωματίζονται επαρκώς με άλλες χρώσεις.

Πειραματικό μέρος

 Μεταφέρετε με το μικρoβιoλoγικό κρίκο βακτήρια από τις καλλιέργειες σας σε μια καθαρή

αντικειμενοφόρο πλάκα.

 Αποστειρώστε το μικροβιολογικό κρίκο.

 Προσθέστε μικρή ποσότητα μιας όξινης χρωστικής

 Αναμίξτε τα βακτήρια με τη χρωστική.

 Χρησιμοποιώντας μια άλλη αντικειμενοφόρο πλάκα, απλώστε το μίγμα στην επιφάνεια της

αντικειμενοφόρου πλάκας. Το στρώμα των μικροοργανισμών που θα σχηματιστεί πρέπει να είναι

λεπτό.

 Αφήστε την αντικειμενοφόρο πλάκα να στεγνώσει στον αέρα.

 Παρατηρήστε την αντικειμενοφόρο πλάκα στο μικροσκόπιο.

Εικόνα 6. Έμμεση χρώση

8. ΧΡΩΣΗ ΚΑΤΑ GRAM

 30

Η χρώση με ειδικές χρωστικές βασίζεται σε διαφορές που εμφανίζουν τα βακτηριακά κύτταρα και

συνεπώς ομαδοποιούν τα βακτήρια,. γεγονός που συμβάλλει στην ταυτοποίησή τους. 'Έτσι, η κατά

Gram χρώση, που για πρώτη φορά εφαρμόστηκε από τον Δανό μικροβιολόγο H.C. Gram (1853-1938),

είναι το πρώτο στάδιο που εφαρμόζεται στην ταυτοποίηση των βακτηρίων και με αυτήν τα βακτήρια

χωρίζονται σε δυο μεγάλες ομάδες: κατά Gram θετικά, που χρωματίζονται ιώδη, και κατά Gram

αρνητικά που χρωματίζονται ροζ. Στο πρώτο στάδιο της χρώσης αυτής τα βακτηριακά κύτταρα

βάφονται με μια αλκαλική χρωστική (κρυσταλλικό ιώδες) και στη συνέχεια προστίθεται ένα στερεωτικό

χρώσης (ιώδιο) το οποίο αυξάνει τη συγγένεια σύνδεσης της χρωστικής με το κύτταρο. Το επόμενο

στάδιο είναι η προσθήκη ενός αποχρωματικού παράγοντα (αιθανόλη ή ακετόνη), ο οποίος οδηγεί στον

αποχρωματισμό των κατά Gram βακτηρίων, όχι όμως και των κατά Gram+ βακτηρίων τα οποία

διατηρούν το χρώμα της αρχικής χρωστικής (κρυσταλλικό ιώδες). Στο τελευταίο στάδιο τα κύτταρα

χρωματίζονται με μια αλκαλική χρωστική (αντιχρωστική) που έχει διαφορετικό χρώμα από την πρώτη,

όπως είναι η σαφρανίνη (ροζ). Έτσι, τα κατά Gram - βακτήρια χρωματίζονται ροζ από τη τελευταία

χρωστική (σαφρανίνη) ενώ τα κατά Gram+ βακτήρια διατηρούν το χρώμα της αρχικής χρωστικής

(ιώδες), αφού δεν έχουν αποχρωματιστεί.

Οι διαφορές στη χρώση των Gram+ και Gram- βακτηρίων οφείλεται στο κυτταρικό τους τοίχωμα. Εάν

πριν τη χρώση απομακρυνθεί το κυτταρικό τοίχωμα των Gram + βακτηρίων συμπεριφέρνονται και αυτά

όπως τα Gram -. Πιστεύεται ότι η προσθήκη αλκοόλης συστέλλει τους πόρους του παχέως στρώματος

πεπτιδογλυκάνης που χαρακτηρίζει τα Gram+ βακτήρια, με αποτέλεσμα το σύμπλοκο ιωδίου-

κρυσταλλικού ιωδίου να διατηρείται και να μην απομακρύνεται με την αλκοόλη. Αντίθετα, τα Gram-

βακτήρια έχουν πολύ λεπτό στρώμα πεπτιδογλυκάνης και γι' αυτό μεγαλύτερους πόρους. Η προσθήκη

της αλκοόλης οδηγεί στην απομάκρυνση λιποειδών συμβάλλοντας ακόμη περισσότερο στην αύξηση

του μεγέθους των πόρων. Λόγω των διαφορών αυτών η απομάκρυνση του συμπλόκου ιωδίου-

κρυσταλλικού ιωδίου γίνεται εύκολα στα Gram - βακτήρια, τα οποία στη συνέχεια θα χρωματισθούν

ροζ με την αντιχρωστική.

Υλικά και συσκευές

Βακτηριακές καλλιέργειες (τρυβλία με streaking)

Λύχνος Bunsen

Μικροβιολογικός κρίκος

Αντικειμενοφόρες πλάκες

Διηθητικό χαρτί

Λεκάνη χρώσης

Κρυσταλλικό ιώδιο, αιθανόλη, Lugοl-ιώδιο και σαφρανίνη

Μικροσκόπιο

Πειραματικό μέρος

1. Μονιμοποιήστε σε αντικεμενοφόρο πλάκα τα βακτηριακά κύτταρα.

2. Καλύψτε το στρώμα των βακτηρίων με κρυσταλλικό ιώδες για 30.

3. Καλύψτε το στρώμα των βακτηρίων με διάλυμα Lugοl-ιώδιο για 30-60.

4. Αφαιρέστε το διάλυμα Lugοl-ιωδίου.

5. Καλύψτε το στρώμα των βακτηρίων με 95% αιθανόλη για 10-20 (όταν το στρώμα των

κυττάρων είναι παχύ απαιτείται περισσότερος χρόνος).

6. Σταματήστε τον αποχρωματισμό με αλκοόλη, ξεπλένοντας το βακτηριακό επίχρισμα με νερό.

 31

7. Καλύψτε το στρώμα των βακτηρίων με σαφρανίνη για 30

8. Ξεπλύνετε με νερό και στεγνώστε την αντικειμενοφόρο με διηθητικό χαρτί.

9. Παρατηρήστε τα παρασκευάσματα στο μικροσκόπιο.

Εικόνα 7. Χρώση Gram

 32

9. ΑΠΟΜΟΝΩΣΗ ΚΑΙ ΑΡΙΘΜΗΣΗ ΤΟΥ STAPHYLOCOCCUS AUREUS

9.1 Γενικά

Ο Staphylococcus aureus (Σταφυλόκοκκος ο χρυσίζων) ανήκει στο γένος Staphylococcus, της

οικογένειας Micrococcaceae. Στο γένος Staphylococcus περιλαμβάνονται πολλά είδη. Ο Staphylococcus

aureus είναι Gram θετικός κόκκος, που διατάσσεται σε σταφυλοειδείς σχηματισμούς, σε τετράδες

άτακτα. Είναι κόκκος ακίνητος, άσπορος, αερόβιος και χωρίς έλυτρο.

Εικόνα 8. Staphylococcus aureus

Οι σταφυλόκοκκοι είναι πολύ διαδεδομένοι στο περιβάλλον. Ως κύρια πηγή τους θεωρείται ο

βλεννογόνος του ρινοφάρυγγα, τα αποστήματα και το δέρμα, γενικά, του ανθρώπου και των ζώων.

Αποτελούν μία από τις κυριότερες αιτίες τροφικών δηλητηριάσεων σε πολλές χώρες του κόσμου και το

πρόβλημά τους είναι από τα πιο σημαντικά στην υγιεινή των τροφίμων.

Η σταφυλοκοκκική τοξίνωση (σταφυλοκοκκίαση) οφείλεται στην κατανάλωση τροφίμων, που μέσα

τους έχουν παραχθεί, από στελέχη σταφυλόκοκκων, εξωτοξίνες (εντεροτοξίνες) οι οποίες είναι απλές

πρωτεΐνες. Δεν καταστρέφονται τελείως με βρασμό για 30 min, ενώ καταστρέφονται στους 120 οC για

20 μέχρι 30 min, είναι δε πολύ τοξικές. Γενικά, οι συνθήκες του τροφίμου (aw, pΗ, σύσταση) ή οι

επεξεργασίες του, που ελαττώνουν ή εξαφανίζουν τον υπεύθυνο για την παραγωγή τοξίνης πληθυσμό

S. aureus, δεν επιδρούν στις εντεροτοξίνες. Γι' αυτό, δεν είναι σπάνιο να συμβεί κρούσμα

σταφυλοκοκκικής τροφοτοξίνωσης, από τρόφιμο στο οποίο δεν ανιχνεύονται σταφυλόκοκκοι.

Υπάρχουν διάφοροι αντιγονικοί τύποι εντεροτοξινών, που σημειώνονται με τα γράμματα Α, Β, C, D

κ.τ.λ. Συχνότερα συναντάται ο τύπος Α, που συνδέεται κυρίως με τη σταφυλοκοκκική τοξίνωση και Β,

που συνδέεται, πιθανότερα, με την πρόκληση εντερίτιδας. Εκτός από αυτούς, υπάρχουν και οι τύποι C

και D, που μεταξύ τους παρατηρούνται “διασταυρούμενες” αντιδράσεις.

Η μόλυνση των τροφίμων με σταφυλόκοκκους οφείλεται συνήθως στον άνθρωπο και τα ζώα. Ιδιαίτερη

σημασία έχει η μόλυνση μετά την παρασκευή τους και μάλιστα όταν τα τρόφιμα παραμένουν αρκετές

ώρες σε ευνοϊκή θερμοκρασία για την ανάπτυξη των σταφυλόκοκκων. Για να παραχθεί τοξίνη, σε

αρκετή ποσότητα και να προκαλέσει συμπτώματα, πιστεύεται ότι ο αριθμός των σταφυλόκοκκων ανά

g, πρέπει να είναι μεγαλύτερος από 500.000.

Επειδή η αναζήτηση των εντεροτοξινών σ' ένα τρόφιμο είναι εργασία πολύπλοκη, δαπανηρή και απαιτεί

χρόνο και ειδικό εργαστηριακό εξοπλισμό, ο υγειονομικός έλεγχος περιορίζεται στην αναζήτηση και

αρίθμηση του S. aureus, και μόνο σε ειδικές περιπτώσεις (ύποπτο τρόφιμο) γίνεται διερεύνηση για την

ύπαρξη εντεροτοξινών. Γενικά και στην καθημερινή πράξη, όταν δεν είναι δυνατή η αναζήτηση της

εντεροτοξίνης, για να χαρακτηριστούν οι σταφυλόκοκκοι ως παθογόνοι (τοξινογόνοι), γίνεται η δοκιμή

πηκτάσης (κοαγκουλάσης). Στην περίπτωση που αυτή είναι αρνητική και επειδή παρατηρείται αύξηση

 33

του αριθμού των παθογόνων στελεχών, που δεν παράγουν πηκτάση (ίσως από τη δράση αντιβιοτικών),

γίνεται η δοκιμή δεσοξυριβονουκλεάσn.

Ο προσδιορισμός του S. aureus, στα τρόφιμα γίνεται για τους εξής λόγους:

1. Σε περίπτωση που έχει προκληθεί τροφική δηλητηρίαση, για να εξετασθεί εάν ο S. aureus

ήταν ο μικροοργανισμός, που την προκάλεσε.

2. Για να προσδιορισθεί ο κίνδυνος πρόκλησης τροφικής δηλητηρίασης.

Τρόφιμα που περιέχουν 106 cfu/g μπορεί να προκαλέσουν τροφική δηλητηρίαση. Σε ορισμένες

περιπτωσεις μπορεί να προκληθεί τροφική δηλητηρίαση και από τρόφιμα που περιέχουν 50.000 cfu/g

3. Για να διαπιστωθεί τυχόν επιμόλυνση του τροφίμου μετά τη θερμική του επεξεργασία.

Στις περιπτώσεις αυτές η μόλυνση προέρχεται από το προσωπικό του εργοστασίου ή από μη κατάλληλη

μεταχείριση του προϊόντος. Συνήθης είναι η παρουσία του S. aureus στα νωπά τρόφιμα ζωικής

προέλευσης. Το νωπό κρέας, ο κιμάς, τα πουλερικά, το νωπό γάλα, τα μη παστεριωμένα γαλακτοκομικά

προϊόντα, μερικές φορές, φέρουν αυξημένο πληθυσμό του S. aureus.

9.2 Μέθοδοι Προσδιορισμού του Staphylococcus aureus

Δύο μέθοδοι χρησιμοποιούνται, κυρίως, για τον προσδιορισμό του S. aureus στα τρόφιμα: ο

προσδιορισμός σε στερεό θρεπτικό υπόστρωμα και ο προσδιορισμός σε υγρό θρεπτικό υπόστρωμα, με

τη μέθοδο ΜΡΝ.

Η εκλογή της κατάλληλης μεθόδου προσδιορισμού των σταφυλόκοκκων, εξαρτάται από τον αριθμό του

S. aureus ανά γραμμάριο τροφίμου. Αν ο αριθμός του S. aureus αναμένεται να είναι μεγαλύτερος του

100/g, ο προσδιορισμός γίνεται σε στερεό θρεπτικό υπόστρωμα, ενώ αν ο πληθυσμός αναμένεται να

είναι μικρότερος, γίνεται με τη μέθοδο του περισσότερου πιθανού αριθμού (ΜΡΝ).

Προσδιορισμός του staphylococcus aureus σε στερεό θρεπτικό υπόστρωμα

Η μέθοδος χρησιμοποιείται γιο τον προσδιορισμό του S. aureus σε νωπά ή επεξεργασμένα τρόφιμα.

Ποσότητα 0,1 ml από δύο ή περισσότερες δεκαδικές αραιώσεις του ομογενοποιημένου δείγματος που

εξετάζεται εμβολιάζονται με τη μέθοδο της επιφανειακής επίστρωσης σε τρυβλία, που φέρουν

στερεοποιημένο θρεπτικό υπόστρωμα.

Για τον προσδιορισμό του σταφυλόκοκκου χρησιμοποιούνται δυο υποστρώματα: το Baird - Parker Egg

Yolk Agar και το Chapman. Στο εκλεκτικό θρεπτικό υλικό Chapman άγαρ (περιέχει 7,5% ΝαCl) δίνει

αποικίες μικρές, συμπαγείς και φουσκωτές, κίτρινες λόγω της ζύμωσης της μαννιτόλης. Εμφανίζει

χρυσίζουσα χρωστική στο στερεό αυτό θρεπτικό υλικό, η οποία γίνεται εντονότερη, όταν το 24ωρο

καλλιέργημα παραμένει σε θερμοκρασία δωματίου. Το θρεπτικό όμως υπόστρωμα που συνήθως

χρησιμοποιείται για τον προσδιορισμό του S. aureus είναι το Baird - Parker Egg Yolk Agar

Baird - Parker Agar Base

Peptone 10,0 g/l

Meat Extract 5,0 g/l

Yeast Extract 1,0 g/l

Lithium Chloride 5,0 g/l

Glycine 12,0 g/l

Sodium Pyruvate 10,0 g/l

Agar 15,0 g/l

Distilled Water 1000,0 mL

 34

pΗ 6.8 +/- 0,2

Αποστείρωση στους 121 ο C. για 15 min.

Το υπόστρωμα αυτό ψύχεται, μετά την αποστείρωσή του, στους 45 - 500 C και προστίθενται, με

ασηπτικό τρόπο, 50 ml Egg-Yolk Tellurite Emulsion. Αναμειγνύεται καλά και διανέμεται σε τρυβλία.

Στην εργαστηριακή πράξη μπορούμε εναλλακτικά να χρησιμοποιήσουμε 50 ml εναιωρήματος κρόκου

αυγού 1:3 περίπου (ενσωματώνουμε τον κρόκο ενός αυγού σε 100 ml απιονισμένου και

αποστειρωμένου νερού) και 10 ml διαλύματος 1% Τελλουριώδους Καλίου (K2TeΟ3), που

αποστειρώνεται με διήθηση. Τα δύο αυτά υλικά προστίθενται με ασηπτικό τρόπο στο βασικό

υπόστρωμα, το οποίο αναμιγνύεται καλά και διανέμεται σε τρυβλία. Το Τελλουριώδες Κάλιο (K2TeΟ3)

προστίθεται ως εκλεκτικός παράγοντας, χρωματίζοντας τις αποικίες του S. aureus μαύρες. Επίσης, ο

κρόκος αυγού προστίθεται με τη μορφή εναιωρήματος, ώστε να έχουμε διάσταση της λεκιθίνης του

κρόκου του αυγού (δοκιμή λεκιθινάσης).

Στη συνέχεια τα τρυβλία ξηραίνονται σε κλίβανο θερμοκρασίας 37 0C για 30 min. Εμβολιάζονται με τη

μέθοδο της επιφανειακής επίστρωσης, με τη βοήθεια ειδικής κεκαμμένης, γυάλινης ράβδου (hokey

stick) και επωάζονταιl στους 37 0C. για 24 - 48h.

Ο S. aureus σχηματίζει μαύρες γυαλιστερές αποικίες διαμέτρου 1-5 mm, που περιβάλλονται από διαυγή

ζώνη (άλω) πλάτους 2 - 5 mm. Τα άλλα είδη σταφυλόκοκκων σχηματίζουν μαύρες αποικίες, που

περιβάλλονται, μερικές φορές, από μικρή διαυγή ζώνη.

Οι μικρόκοκκοι σχηματίζουν πολύ μικρές, καφέ - γκρί έως μαύρες αποικίες.

Εικόνα 9. Χαρακτηριστικές αποικίες S. aureus σε Baird Parker agar + egg yolk tellurite.

Μετά την καλλιέργεια Baird Parker agar + egg yolk tellurite, απαιτείται επιβεβαίωση των ύποπτων

αποικιών με βιοχημικές δοκιμές που περιγράφονται παρακάτω ή με ανοσολογικό τεστ οροσυγκόλλησης

(latex test), όπου η ύποπτη αποικία μεταφέρεται σε αποστειρωμένο χάρτινο δίσκο, ομογενοποιείται με

φυσιολογικό ορό, και σε αυτό προστίθεται διάλυμα με αντίσωμα του S. aureus, το οποίο όταν ενωθεί με

αντιγόνο του S. aureus (που υπάρχει σε όλα τα κύτταρα του S. aureus) δημιουργεί πήγμα

οροσυγκόλλησης που είναι εμφανές εντός 2 λεπτών.

 35

Εικόνα 10. Latex test για επιβεβαίωση αποικιών S. aureus.

9.3 Βιοχημικές δοκιμές

Ο S.aυreυs παράγει:

o Το ένζυμο καταλάσn, που διασπά το υπεροξείδιο του υδρογόνου (Η2Ο2) σε νερό και οξυγόνο. Η

καταλάσn παράγεται από όλα τα είδη των Σταφυλόκοκκων και είναι βασικό διαχωριστικό

χαρακτηριστικό τους από τους Στρεπτόκοκκους, που αντίθετα δεν την παράγουν.

o Το ένζυμο κοαγκουλάσn ή πnκτάσn, που είναι δύο ειδών, n εξωκυττάρια ή ελεύθερη και n

συνδεδεμένη, προσκολλnμένn στο κυτταρικό τοίχωμα. Η παραγωγή κοαγκουλάσnς είναι η βασική

διαχωριστική ιδιότητα του S.aυreυs από την ομάδα των κοαγκουλάσn αρνητικών Σταφυλόκοκκων

(CNS).

o Μια θερμοανθεκτική δεσοξυριβονουκλεάσn (Dnase). Η ιδιότητα αυτή είναι χαρακτηριστική του

S.aυreυs, όπως και n παραγωγή κοαγκουλάσnς.

o Διασπά τη γλυκόζη και τη μαννιτόλn κάτω από αερόβιες και αναερόβιες συνθήκες

Πίνακας 1: Βιοχημικές ιδιότητες του S. aureus

 Παραγωγή

καταλάσης

Παραγωγή

κοαγκουλάσης

Παραγωγή

Dnase

Διάσπαση

Γλυκόζης

Διάσπαση

Μαννιτόλης

S. aureus + + + + +

Δοκιμή πηκτάσης ή κοαγκουλάσης

Οι αποικίες που έχουν τα χαρακτηριστικά του S. aureus μεταφέρονται σε δοκιμαστικούς σωλήνες που

περιέχουν 0,3 ml Brain Heart Infusion και αναμειγνύονται καλά. Επωάζονται στους 35 – 37 0C: για 18

- 24h.

Προστίθενται 0.5 ml πλάσμα αίματος (Coagulase Plasma) στις καλλιέργειες που έχουν επωαστεί και

αναμειγνύονται καλά. Ακολουθεί επώαση στους 35 – 37 0C για 6h.

Σε περίπτωση σχηματισμού πήγματος (όπως φαίνεται στο σχήμα) η δοκιμή θεωρείται θετική.

Αν σχηματισθεί πήγμα μικρού μεγέθους, η παρουσία του S. aureus επιβεβαιώνεται και με άλλες δοκιμές.

 36

Εικόνα 11. Ανάγνωση αποτελεσμάτων της δοκιμής κοαγκουλάσης (Θετική και Αρνητική)

Σημείωση:

Εναλλακτικά, αντί για ανοσολογικές ή βιοχημικές δοκιμές για την επιβεβαίωση ύποπτων αποικιών

μπορεί ο S. aureus να καλλιεργηθεί σε Baird-Parker agar στο οποίο αντί για egg yolk tellurite

προστίθεται Rabbit plasma fibrinogen (RPF supplement), στο οποίο ο προστιθέμενος ορός αίματος

οδηγεί στη δημιουργία αποικιών με χαρακτηριστική διάφανη ζώνη, που είναι αποτέλεσμα της δράσης

της κοαγκουλάσης (η οποία προκαλεί πήξη του ορού γύρω από τις αποικίες). H ανάπτυξη σε αυτό το

υπόστρωμα δεν απαιτεί επιβεβαιωτικές δοκιμές και προτιμάται σε πολλές περιπτώσεις λόγω της

οικονομίας χρόνου.

Εικόνα 12. Χαρακτηριστικές αποικίες S. aureus σε Baird Parker agar + RPF supplement.

9.4 Staphylococcus epidermidis

Ο S. epidermidis είναι Gram θετικός κόκκος, άσπορος, αερόβιος, ακίνητος, με λεπτό έλυτρο, ο οποίος

διατάσσεται σε σταφυλοειδείς σχηματισμούς ή άτακτα.

Αναπτύσσεται σε κοινά, εμπλουτισμένα και εκλεκτικά θρεπτικά υλικά, σε αερόβιες συνθήκες, με άριστη

θερμοκρασία ανάπτυξης τους 37°C. Στο αιματούχο άγαρ παράγει αποικίες λευκές, κυκλικές, με

διαφορετικού βαθμού αιμόλυσn. Μερικά στελέχη παράγουν μια βλεννώδη ουσία (slime) και κάνουν

γλοιώδεις αποικίες. Αναπτύσσεται, όπως και ο S.aυreυs στο εκλεκτικό θρεπτικό υλικό Chapman, αλλά

οι αποικίες του είναι λευκές και όχι κίτρινες, επειδή δε διασπά τη μαννιτόλn.

Παράγει το ένζυμο καταλάση, όπως και οι άλλοι Σταφυλόκοκκοι. Δεν παράγει κοαγκουλάσn ούτε

θερμοανθεκτική δεοξυριβονουκλεάσn και δε διασπά τη μαννιτόλn. Με τις ιδιότητες αυτές το

διαχωρίζουμε από τον S.aυreυs. Επίσης παράγει μια αιμολυσίνn που μοιάζει με τη δ-τοξίνη του S.aυreυs

και ονομάζεται ε-τοξίνη.

Η παθογόνος δράση του S. epidermidis οφείλεται στις δύο βασικές βιολογικές του ιδιότητες, την

προσκολλητική ικανότητα και την παραγωγή βλέννας (slime). Οι βλεννώδεις ουσίες που παράγει τον

προστατεύουν από τη δράση των αντιβιοτικών.

 37

ΑΣΚΗΣΗ 10

ΜΙΚΡΟΒΙΟΛΟΓΙΚΗ ΑΝΑΛΥΣΗ ΝΕΡΟΥ

 38

Το νερό στη βιομηχανία τροφίμων έχει ευρεία χρήση ως συστατικό τροφίμων και ποτών, αλλά και ως

μέσο καθαρισμού και έκπλυσης μηχανημάτων, συσκευασιών, τραπεζών εργασίας, κλπ. Επειδή το μη

χλωριωμένο νερό μπορεί να περιέχει διάφορους αλλοιογόνους ή και παθογόνους μικροοργανισμούς, το

νερό στη βιομηχανία τροφίμων πρέπει να είναι πάντα ποιότητας πόσιμου νερού, δηλαδή χλωριωμένο ή

επεξεργασμένο με άλλο απολυμαντικό μέσο (π.χ. όζον).

Για τον έλεγχο της μικροβιολογικής ποιότητας του νερού ενδιαφέρον παρουσιάζουν κυρίως οι

μικροοργανισμοί εντερικής/κοπρανώδους προέλευσης, η παρουσία των οποίων μπορεί να σημαίνει

ανεπαρκή χλωρίωση, ή επιμόλυνση του πόσιμου νερού με νερό αποχέτευσης ή άλλα υγρά απόβλητα.

Σε ότι αφορά το εμφιαλωμένο νερό, οι ενδεχόμενοι μικροβιολογικοί κίνδυνοι είναι μεγαλύτεροι, καθώς

αυτό συντηρείται για μεγάλο χρονικό διάστημα εκτός ψυγείου, και άρα οι σχετικές προδιαγραφές είναι

ακόμα πιο αυστηρές.

Α. ΜΙΚΡΟΒΙΟΛΟΓΙΚΟΙ ΔΕΙΚΤΕΣ-ΚΡΙΤΗΡΙΑ

Α1. Ως μικροβιολογικοί δείκτες ποιότητας του νερού χρησιμοποιούνται :

- Τα ολικά και τα θερμοάντοχα κολοβακτηριοειδή (coliforms)

- H Escherichia coli (η οποία είναι παθογόνος και έχει ως φυσικό βιότοπο τα κόπρανα)

- Ο συνολικός πληθυσμός Enterococcus κοπρανώδους προέλευσης (E. faecalis, E. faecium)

- Η ολική αερόβια χλωρίδα στους 37C και στους 22C

- Το ψυχρόφιλο, παθογόνο βακτήριο Pseudomonas aeruginosa

- Το αναερόβιο, σπορογόνο και παθογόνο βακτήριο Clostridium perfringens (ανθεκτικό σε θερμικές

και χημικές επεξεργασίες όπως η χλωρίωση)

- H παρουσία βακτηριοφάγων ιών

Γενικά χαρακτηριστικά κολοβακτηριδίων :

• Οικογένεια Enterobacteriaceae, Gram- βακτήρια εντερικής προέλευσης (Escherichia, Citrobacter,

Εnterobacter, Κlebsiella)

• Gram- , μη σπορογόνοι βάκιλλοι, αναπτύσσονται παρουσία αλάτων χολής, οξειδάση αρνητικοί.

• Πολλαπλασιάζονται στους 37ºC ζυμώνοντας την λακτόζη (παραγωγή β-γαλακτοξειδάσης) με

παραγωγή αερίου σε 24-48h. Επιπλέον, η E. coli παράγει και β-γλουκουρονιδάση.

• Χρησιμοποιούνται σαν δείκτης αποτελεσματικότητας των επεξεργασιών και σαν δείκτης

περιβαλλοντικής ρύπανσης από χώματα κλπ. Η E.coli αποτελεί ασφαλή δείκτη πρόσφατης ρύπανσης

κοπρανώδους προέλευσης.

• Προσοχή: Τα περισσότερα στελέχη Ε. coli από κόπρανα υγιών ανθρώπων και ζώων δεν είναι

παθογόνα, αλλά το στέλεχος 0:157:Η7 προκαλεί αιμολυτικό ουρεμικό σύνδρομο με υψηλό ποσοστό

θνησιμότητας (10%).

Γενικά χαρακτηριστικά Εντεροκόκκων

• Οικογένεια Streptococcacae, θερμοάντοχοι Gram+ κόκκοι εντερικής προέλευσης

• Eχουν αντοχή στο NaCl και στο αλκαλικό και όξινο pH, ανθεκτικότεροι από την Ε.coli στην

χλωρίωση

• Θεωρούνται ασφαλέστερος δείκτης κοπρανώδους μόλυνσης από ότι η Ε. coli για θερμά νερά,

θαλάσσια νερά, υπόγεια νερά, νερό πισίνας

 39

Γενικά χαρακτηριστικά ολικής αερόβιας χλωρίδας

• Δεν έχει σχέση με την προέλευση της ρύπανσης. Σχετίζεται με την διαπίστωση της

αποτελεσματικότητας της απολύμανσης (πόσιμα νερά), και της διαδικασίας εμφιάλωσης (εμφιαλωμένα

νερά).

• Δεν ενδιαφέρει τόσο η συγκέντρωσή τους (δεν υπάρχει όριο στη νομοθεσία του πόσιμου νερού)

αλλά η σταθερότητα της συγκέντρωσης.

• Σε ορισμένες περιπτώσεις μετράμε μόνο τα σπορογόνα μετά από θέρμανση στους 60-70ºC

Γενικά χαρακτηριστικά P. aeruginosa

• Gram- , οξειδάση θετικός, μη σπορογόνος βάκιλλος

• Mεγάλη εξάπλωση στο περιβάλλον (νερό, έδαφος, λύματα) όπου πολλαπλασιάζονται παρουσία

λίγων οργανικών ουσιών (ολιγοτροφικά). Δεν αποτελούν δείκτες κοπρανώδους ρύπανσης.

• Στο νερό αλλοιώνουν τις οργανοληπτικές ιδιότητες

• Είναι δυνητικά παθογόνα (πληγές, μάτια) και θέλουν προσοχή στην εργαστηριακή πρακτική

• Έχουν ιδιαίτερη αξία στην αξιολόγηση της ποιότητας των εμφιαλωμένων νερών και της κατάστασης

υγιεινής των δικτύων ύδρευσης, των υδατοδεξαμενών και των κολυμβητηρίων.

Γενικά χαρακτηριστικά C. perfringens

• Αναερόβιοι, σπορογόνοι, παθογόνοι Gram+ βάκιλλοι. Υπάρχουν σε αρκετά υψηλή συγκέντρωση

στα κόπρανα και στο χώμα.

• Έχουν μεγάλη αντοχή στο περιβάλλον και επιβιώνουν στην απολύμανση

• Αν ανιχνευθούν απουσία E.coli και εντεροκόκκων υποδεικνύουν παλιά ρύπανση.

• Χρησιμοποιούνται σαν δείκτες παρουσίας πρωτοζώων και ειδικά του εντεροπαθογόνου

Cryptosporidium parvum

Βακτηριοφάγοι

• Ιοί που χρησιμοποιούν κύτταρα βακτηρίων ως ξενιστές. Πολλοί από αυτούς προέρχονται από

αστικά/βιομηχανικά λύματα.

• Ορισμένες ομάδες φάγων, κυρίως οι κολιφάγοι και οι φάγοι του Bacteroides spp χρησιμοποιούνται

σαν δείκτες μόλυνσης του νερού κυρίως από εντεροϊούς και σαν δείκτες αποτελεσματικότητας της

απολύμανσης μονάδων επεξεργασίας.

Α2. Μικροβιολογικά Κριτήρια Νομοθεσίας

1. Πόσιμο νερό δικτύου ύδρευσης

• Ιοί που χρησιμοποιούν κύτταρα βακτηρίων ως ξενιστές. Πολλοί από αυτούς προέρχονται από

αστικά/βιομηχανικά λύματα.

• Ολικά κολοβακτηριοειδή/100ml : απουσία

• Ε.coli/ 100 ml : απουσία

• Εντερόκοκκοι/ 100 ml : απουσία

• Clostridium perfringens /100ml απουσία

• Ολική ψυχρόφιλη (22C/48h) χλωρίδα : όχι ασυνήθιστη μεταβολή

2. Εμφιαλωμένα (επιτραπέζια) νερά

• Ε.coli/ 250 ml : απουσία

 40

• εντερόκοκκοι/ 250 ml : απουσία

• Clostridium perfringens /100ml απουσία

• Pseudomonas aeruginosa/250 ml: απουσία

• Ολική ψυχρόφιλη (22C/48h) χλωρίδα :100cfus/ml.

• Ολική μεσόφιλη (37C/48h) χλωρίδα (ενδεικτικό όριο): 20cfus/ml.

3. Θαλάσσια νερά

• Το 95% των δειγμάτων σε μια περιοχή δεν πρέπει να υπερβαίνει τα κάτωθι όρια:

• Ολικά κολοβακτηριοειδή/100 ml: 10.000

• Κοπρανώδη κολοβακτηριοειδή/ 100ml: 500

• Σαλμονέλλα /λίτρο: απουσία

4. Κολυμβητικές Δεξαμενές

• Ολική μεσόφιλη (37C/24h) χλωρίδα : 200cfus/ml.

• Ολικά κολοβακτηριοειδή/100 ml: 15

• Κοπρανώδη κολοβακτηριοειδή/ 100ml: απουσία

Β. ΜΕΘΟΔΟΙ ΑΝΑΛΥΣΗΣ

1. Μέθοδος ενσωμάτωσης 1ml ή επίστρωσης 0,1ml σε στερεό θρεπτικό υπόστρωμα (όταν τα κριτήρια

αφορούν ποσότητα 1ml δείγματος νερού). Μέτρηση έως και 300 αποικιών (ενσωμάτωση) ή 200

αποικιών (επίστρωση) ανά τρυβλίο.

2. Μέθοδος μεμβρανών: διήθηση υπό κενό 100 ή 250, ή 500ml δείγματος νερού μέσω αποστειρωμένων

μεμβρανών με πορώδες 0,45mμ, οι οποίες κατακρατούν τα μικροβιακά κύτταρα. Οι μεμβράνες

επιστρώνονται αντεστραμμένες σε τρυβλία με στερεό θρεπτικό υπόστρωμα. Μέτρηση έως 200 αποικιών

ανά τρυβλίο.

 2.1. Μέθοδος μεμβρανών για Ε. coli : διήθηση 100/250/500ml νερού, σε προ-αποστειρωμένο γυάλινο

ή μεταλλικό δοχείο, τοποθέτηση μεμβράνης σε τρυβλία με θρεπτικό υπόστρωμα Lactose TTC με

sodium heptadecylsulfate (Tergitol), επώαση στους 37C για 24h (coliforms). Για καταμέτρηση χωριστά

της E. coli, κάνουμε επώαση στους 44C και επιβεβαίωση με τεστ ινδόλης. H καταμέτρηση

κολοβακτηριδίων μπορεί να γίνει επίσης σε MacConkey agar στους 37C για 24h. Εναλλακτικά,

επώαση στο χρωμογόνο υπόστρωμα Rose Gal-BCIG agar στους 37C για 24h. Η E. coli εμφανίζει μωβ

αποικίες, ενώ τα κολοβακτηρίδια εμφανίζονται ροζ.

2.2. Μέθοδος μεμβρανών για Enterococcus: διήθηση 100/250/500ml νερού, σε προ-αποστειρωμένο

γυάλινο ή μεταλλικό δοχείο, τοποθέτηση μεμβράνης σε τρυβλία με θρεπτικό υπόστρωμα Slanetz &

Bartley agar, επώαση στους 37C για 48h. Εμφάνιση αποικιών: σκούρες κόκκινες. Τελική επιβεβαίωση

αποικιών σε Bile Aesculine Azide agar όπου οι αποικίες εμφανίζονται σκούρες καφέ με μαύρη ζώνη.

2.3. Μέθοδος μεμβρανών για P. aeruginosa: διήθηση 100/250/500ml νερού, σε προ-αποστειρωμένο

γυάλινο ή μεταλλικό δοχείο, τοποθέτηση μεμβράνης σε τρυβλία με θρεπτικό υπόστρωμα Pseudomonas

agar base με CN supplement (cetrimide) και επώαση στους 35C για 48 h. Εμφάνιση μπλε-πράσινων

αποικιών που φθορίζουν στο υπεριώδες φως. Εναλλακτικά, επώαση σε Cetrimide agar στους 30-35C

για 48 h και εμφάνιση πράσινων αποικιών που φθορίζουν. Για επιβεβαίωση, ανακαλλιέργεια σε

Τryptone Soy agar και επιβεβαιωτικές δοκιμές οξειδάσης (θετική), φθορισμού σε King’s medium

παραγωγής αμμωνίας από acetamide broth μετά από προσθήκη αντιδραστηρίου Nessler (αλλαγή

χρώματος σε κίτρινο έως καφεκόκκινο).

 41

2.4. Μέθοδος μεβρανών για C. perfringens: Επώαση σε θρεπτικό υπόστρωμα Τryptone-Sulfite

Cycloserine agar (TSC) και επώαση υπό αναερόβιες συνθήκες στους 44 C για 24 και 48h. Η

εκλεκτικότητα βελτιώνεται αν προστεθεί ένα λεπτό στρώμα βασικού υλικού (χωρίς cycloserine) πάνω

από την μεμβράνη. Καταμέτρηση των γκρί- μαύρων αποικιών. Επιβεβαίωση θετικών αποικιών με τεστ

κινητικότητας σε δοκιμαστικό σωλήνα με στερεό υπόστρωμα (θετικό), τεστ αναγωγής νιτρικών σε

νιτρώδη (θετικό), τεστ υδρόλυσης λακτόζης και ζελατίνης (θετικό).

Εικόνα 13. Συστοιχία διήθησης υπό κενό για μικροβιολογική ανάλυσης νερού

Εικόνα 14. Coliforms σε Τergitol agar +TTC supplement

Εικόνα 15. Enteroccocus σε Slanetz & Bartley agar

 42

Εικόνα 16. Pseudomonas aeruginosa σε Cetrimide (CN) agar

ΑΣΚΗΣΗ 10

 43

ΚΑΤΑΜΕΤΡΗΣΗ ΒΑΚΤΗΡΙΩΝ ΕΝΤΕΡΙΚΗΣ ΠΡΟΕΛΕΥΣΗΣ, ΚΟΛΟΒΑΚΤΗΡΙΔΙΩΝ ΚΑΙ

ESCHERICHIA COLI

1.ΕΙΣΑΓΩΓΗ

Τα εντεροβακτηρίδια είναι Gram- βακτήρια εντερικής προέλευσης που ανήκουν στη οικογένεια

Enterobacteriaceae, η οποία περιλαμβάνει σημαντικά αλλοιογόνα και παθογόνα βακτήρια (Salmonella,

Shigella, Escherichia coli, Yersinia). To ολικά εντεροβακτηρίδια, καθώς και τα κολοβακτηρίδια ή

κολοβακτηριοειδή που αποτελούν υποομάδα της οικογένειας Enterobacteriacae, αποτελούν δείκτες

υγιεινής και μικροβιολογικής ποιότητας σε πολλά τρόφιμα και στο νερό. Τα κολοβακτηριοειδή είναι

προαιρετικά αναερόβια βακτήρια και χαρακτηρίζονται από την ικανότητα τους να ζυμώνουν τη

λακτόζη (σε αντίθεση με τα υπόλοιπα γένη της οικ. Enterobacteriacae), παράγοντας οξέα και αέριο

(διοξείδιο του άνθρακα). Αυτό σε πολλά τρόφιμα δημιουργεί αλλοιώσεις (π.χ. οξίνιση λαχανικών,

διόγκωση συσκευασμένων τροφίμων, σκάσιμο τυριών, κλπ).

Η παρουσία τους στα τρόφιμα υποδηλώνει συνήθως εντερική μόλυνση του τροφίμου, καθώς αποτελούν

μέρος της φυσικής μικροχλωρίδας του εντέρου ανθρώπων και ζώων. Ειδικά η Escherichia coli που είναι

σημαντικό παθογόνο βακτήριο, αποτελεί δείκτη κοπρανώδους μόλυνσης, καθώς βρίσκεται πάντα στα

κόπρανα ανθρώπων και ζώων. Γενικότερα οι υψηλοί πληθυσμοί εντερικών βακτηρίων υποδηλώνουν

εντερική μόλυνση των τροφίμων άμεσα (με απευθείας επαφή με κόπρανα) ή έμμεσα (π.χ. μέσω

μολυσμένου νερού) και συνεπώς ελλιπείς συνθήκες υγιεινής, και ενδέχεται να προκαλέσουν αλλοιώσεις

σε τρόφιμα ή να συνοδεύονται από υψηλούς πληθυσμούς παθογόνων βακτηρίων εντερικής προέλευσης,

για αυτό και ο προσδιορισμός τους είναι σημαντικός. Καταστρέφονται με ήπια θερμική επεξεργασία,

αφυδάτωση ή κατάψυξη και η παρουσία τους στα επεξεργασμένα τρόφιμα οφείλεται σε επιμόλυνση

μετά τη θερμική επεξεργασία.

Τα εντεροβακτηρίδια και τα κολοβακτηριοειδή, είναι αρκετά διαδεδομένα σε ζωικά (κυρίως) αλλά και

σε φυτικά τρόφιμα καθώς χρησιμοποιούν σαν πηγή ενέργειας μεγάλο αριθμό υδατανθράκων και άλλων

οργανικών ενώσεων, αναπτύσσονται σε θερμοκρασίες από 10-46ο C, προκαλούν ζύμωση των σακχάρων

και παράγουν μεγάλη ποσότητα οξέος και αερίου, παράγουν ανεπιθύμητες οσμές στα τρόφιμα. Στα

κολοβακτηριοειδεί ανήκουν στα γένη Escherichia, Εnterobacter, Citrobacter, και Κlebsiella.

Το είδος Escherichia coli (τύπος Ι) προέρχεται πάντα από τον εντερικό σωλήνα, όπου σαπροφυτεί ,

πολλαπλασιάζεται και συνήθως βρίσκεται σε υψηλούς πληθυσμούς στα κόπρανα. Σχεδόν το 100% των

στελεχών του προκαλούν ζύμωση της λακτόζης, με παραγωγή αερίου και ινδόλης στους 44.5ο +/-0.2ο.

Ειδικά ο ορότυπος E. coli O157:H7 είναι από τα σημαντικότερα τροφοπαθογόνα βακτήρια και προκαλεί

πολλές τροφικές δηλητηριάσεις κυρίως σε τρόφιμα ζωικής προέλευσης. Το γένος Εnterobacter

βρίσκεται σπάνια στα κόπρανα, θεωρείται μέρος της φυσικής μικροχλωρίδας των φυτών και γι’ αυτό η

παρουσία του στα τρόφιμα και το νερό δεν σημαίνει πάντοτε, μόλυνση από κόπρανα. Το γένος

Citrobacter θεωρείται μέρος της φυσιολογικής χλωρίδας του εδάφους. Τα βακτήρια της οικ.

Enterobacteriacae Erwnia, Serratia, Aeromonas δεν θεωρούνται κοπρανώδους προέλευσης. Το γένος

Klepsiella βρίσκεται στα κόπρανα σε αναλογία 45% και είναι ο δεύτερος, σε σειρά συχνότητας,

μικροοργανισμός που βρίσκεται στα κόπρανα. Απομονώνεται επίσης από τα φυτά όπου αποτελεί μέρος

της φυσικής χλωρίδας τους. Γενικά, εκτός από το κολοβακτηρίδιο του εντέρου (Escherichia coli) η

παρουσία των υπολοίπων κολοβακτηριοειδών στα τρόφιμα και στο νερό δεν μπορεί να χρησιμεύσει

σαν απόλυτη ένδειξη εντερικής μόλυνσης, ωστόσο οι υψηλοί πληθυσμοί αυτών μπορούν να συνδεθούν

με πλημμελείς συνθήκες υγιεινής (χρήση μη χλωριωμένου νερού στη βιομηχανία, κακή ατομική υγιεινή

σε χειριστές τροφίμων, επιμολύνσεις κρεάτων κατά τη σφαγή)

 44

2. ΑΡΙΘΜΗΣΗ ΕΝΤΕΡΟΒΑΚΤΗΡΙΔΙΩΝ, ΚΟΛΟΒΑΚΤΗΡΙΟΕΙΔΩΝ ΚΑΙ ESCHERICHIA COLI

Η αρίθμηση των εντεροβακτηριδίων, κολοβακτηριοειδών και της E.coli, μπορεί να γίνει με

περισσότερες από μία μεθόδους και με τη χρήση και με τη χρήση διαφορετικών συνδυασμών θρεπτικών

υποστρωμάτων. Συνήθως όμως για τις αναλύσεις τροφίμων γίνεται καταμέτρηση μετά από εμβολιασμό

σε τρυβλία όπου χρησιμοποιούνται αντίστοιχα τα υποστρώματα Violet Red Bile Glucose agar, Violet

Red Bile Lactose agar, και TBX agar. To TBX agar είναι εκλεκτικό και διαγνωστικό υπόστρωμα στο

οποίο προσδιορίζεται η παρουσία β-γλουκουρονιδάσης, ενός ενζύμου χαρακτηριστικού για όλους τους

ορότυπους E. coli. Ειδικότερα για την εκλεκτική καταμέτρηση της E. coli O157:H7 χρησιμοποιείται

αντί του TBX agar το SMAC-BCIG agar, το οποίο περιέχει αντί για λακτόζη, σορβιτόλη, την οποία ο

ορότυπος O157:H7 δεν μπορεί να ζυμώσει, σε αντίθεση με τους άλλους ορότυπους της E. coli.

2.1 Απαιτούμενα υποστρώματα, εμβολιασμός, συνθήκες επώασης και εμφάνιση αποικιών

Μικροοργανισμοί Υπόστρωμα Σύσταση g/l Εμβολιασμός επώαση Εμφάνιση

αποικιών

Enterobacteriacae Violet Red

Bile Glucose

agar

(VRBGA)

Yeast extract 3.0

Balanced peptone

No.1 7.0

Sodium chloride 5.0

Bile Salts No. 3 1.5

Lactose 10.0

Neutral red 0.03

Crystal violet 0.002

Agar No. 2 12.0

Με

ενσωμάτωση

1ml και

προσθήκη και

2ου στρώματος

άγαρ

37°Cx1

8-24h

Ροζ-μωβ

αποικίες με

μέγεθος

μεγαλύτερο

από 0,5mm

Coliforms Violet Red

Bile

(Lactose)

agar (VRBA)

Yeast extract 3.0

Balanced peptone

No.1 7.0

Sodium chloride 5.0

Bile Salts No. 3 1.5

Glucose 10.0

Neutral red 0.03

Crystal violet 0.002

Agar No. 2 12.0

Με

ενσωμάτωση

1ml και

προσθήκη και

2ου στρώματος

άγαρ

37°Cx1

8-24h

Ροζ-μωβ

αποικίες με

μέγεθος

μεγαλύτερο

από 0,5mm

E. coli TBX agar Peptone 20.0

Sorbitol 10.0

Bile salts no.3 1.5

Sodium chloride 5.0

Neutral red 0.03

Crystal violet 0.001

Agar 12.0

Με

ενσωμάτωση

1ml

44°Cx1

8-24h

Γαλαζοπρά

σινες

αποικίες

E. coli O157:H7 SMAC-

BCIG agar

Peptone 20.0

Sorbitol 10.0

Bile salts 1.5

Sodium chloride 5.0

Neutral red 0.03

Με

ενσωμάτωση

1ml

37°Cx1

8-24h

Λευκές-

μπεζ

αποικίες

 45

Εικόνα 17. Coliforms σε VRBA. Εικόνα 18. Escherichia coli σε TBX agar

Ειδικά για την περίπτωση προσδιορισμού των κολοβακτηριδίων, εκτός από την μέθοδο εμβολιασμού

σε τρυβλία, μπορεί να χρησιμοποιηθεί και η μέθοδος ΜΡΝ, όταν οι αναμενόμενοι πληθυσμοί είναι πολύ

χαμηλοί (<10cfu/g). Σε αυτή την περίπτωση χρησιμοποιείται υγρό θρεπτικό υπόστρωμα Μinerals

Modified Glutamate broth, MacConkey broth, ΕC broth, ή Brilliant Green Lactose Bile Broth, μαζί με

αντεστραμμένους σωλήνες Durham όπου συσσωρεύεται τυχόν παραγόμενο αέριο. Μετά από εμβολισμό

3 σωλήνων από 3 διαδοχικές αραιώσεις, τα ολικά κολοβακτηρίδια επωάζονται στους 35°Cx48h, ενώ τα

κολαβακτηρίδια κοπρανώδους προέλευσης (E. coli) επωάζονται στους 44°Cx48h. Οι θετικοί σωλήνες

αποκτούν θόλωμα και στους σωλήνες συσσωρεύεται αέριο (CO2).

Εικόνα 19. Σωλήνες με αντεστραμμένους σωλήνες durham όπου υπάρχει παραγωγή οξέων από τη

ζύμωση σακχάρων (κίτρινο χρώμα) ή/και παραγωγή και συσσώρευση αερίου (3ος σωλήνας).

ΑΣΚΗΣΗ 11

ΑΝΙΧΝΕΥΣΗ ΚΑΙ ΤΑΥΤΟΠΟΙΗΣΗ SALMONELLA spp. ΣΕ ΤΡΟΦΙΜΑ

Γενικά

Crystal violet 0.001

Agar 12.0

 46

Το γένος Salmonella ανήκει στην οικογένεια Enterobacteriaceae. Είναι Gram – προαιρετικά

αναερόβια, με ή χωρίς έλυτρο, συνήθως κινητά με βλεφαρίδες βακτηρίδια (εκτός των S.pyllorum και S.

gallinarum, που είναι ακίνητες). Οι S.typhi, S. paratyphi και S. gallinarum, που παράγουν ένα ειδικό

περίβλημα σαν έλυτρο. Οι Σαλμονέλλες δεν αποικοδομούν τη λακτόζη και τη σακχαρόζη. Παράγουν

καταλάση και αναπτύσσονται σε θερμοκρασίες από 6ο C έως 45ο C, με άριστη θερμοκρασία ανάπτυξης

τους 37οC. Αναπτύσσονται σε pH από 4,1 έως 9,0, ενώ η ελάχιστη τιμή ενεργότητας ύδατος (aw) για

την ανάπτυξη των σαλμονελλών κυμαίνεται μεταξύ 0,94 και 0,95.

Τα πλέον διαδεδομένα είδη στα τρόφιμα είναι η S.typhirinum και S. enteritidis, ωστόσο όλα τα

είδη του γένους Salmonella είναι τροφοπαθογόνα, και συνολικά προκαλούν τα περισσότερα κρούσματα

τροφικών ασθενειών σε σχέση με άλλα τροφοπαθογόνα βακτήρια. Ο λόγος για αυτό είναι κυρίως η πολύ

χαμηλή μολυσματική δόση που απαιτείται (1-100cfu/g αρκούν για να προκαλέσουν τροφική

δηλητηρίαση), και η ευρεία εξάπλωσή τους στο περιβάλλον. Επιπλέον, το γεγονός ότι πολλά τρόφιμα

είναι δυνατόν να περιέχουν μεγάλο αριθμό σαλμονελλών χωρίς να παρουσιάζουν εμφανείς αλλοιώσεις.

Παρά το χαμηλό ποσοστό θνησιμότητας (αριθμός θανάτων/αριθμό κρουσμάτων) οι σαλμονέλλες είναι

σε πολλές χώρες μια από τις πρώτες αιτίες θανάτων από τροφική δηλητήριαση (κυρίως ανάμεσα σε

ηλικιωμένους και παιδιά), καθώς προσβάλλουν πολλούς καταναλωτές. Λόγω όλων των παραπάνω, στην

Ευρώπη και Αμερική έχουν θεσπιστεί πολύ αυστηρά όρια για τον έλεγχο των σαλμονελλών στα

τρόφιμα, σύμφωνα με τα οποία η Salmonella πρέπει να απουσιάζει ανά 100g τροφίμου (πολιτική

«μηδενικής ανοχής). Αυτό σημαίνει ότι δεν μας ενδιαφέρει πόσα κύτταρα υπάρχουν σε ένα τρόφιμα,

αλλά αν υπάρχει έστω και ένα κύτταρο ανά 25g τροφίμου. Συνεπώς ο προσδιορισμός σαλμονελλών δεν

αφορά καταμέτρηση του πληθυσμού των κυττάρων αλλά ανίχνευση (παρουσία/απουσία) έστω και ενός

κυττάρου.

Η διαδικασία ανίχνευσης περιλαμβάνει τα στάδια του (α) προεμπλουτισμού, όπου σε ένα μη

εκλεκτικό υγρό θρεπτικό υπόστρωμα γίνεται η αναζωογόνηση τυχόν τραυματισμένων-

στρεσσαρισμένων κυττάρων, (β) του εμπλουτισμού, όπου γίνεται ανακαλλιέργεια σε ένα εκλεκτικό

υγρό υπόστρωμα ώστε να αποκλειστεί η ανάπτυξη ανεπιθύμητων μικροοργανισμών, και (γ) της

επίστρωσης με τη μέθοδο streak των πιθανών αποικιών σε δύο διαφορετικά εκλεκτικά υποστρώματα,

και εφόσον υπάρχουν ύποπτες αποικίες, στο τελικό στάδιο (δ) γίνονται οι απαραίτητες επιβεβαιωτικών

αναλύσεις με βιοχημικές και ορολογικές δοκιμές.

Α. Μη εκλεκτικός εμπλουτισμός (Προεμπλουτισμός)

Ο προεμπλουτισμός αποβλέπει στην αναζωογόνηση και επαναδραστηριοποίηση των

τραυματισμένων-στρεσαρισμένων κυττάρων σαλμονέλλων, που μπορεί να έχουν τραυματιστεί κατά τις

διάφορες επεξεργασίες των τροφίμων (παστερίωση, συμπύκνωση, αφυδάτωση, κατάψυξη,

ακτινοβόληση, χρήση προσθέτων, οξίνηση, υψηλή συγκέντρωση αλάτων-οσμωτική πίεση). Ο στόχος

είναι να μπορέσουν στο επόμενο στάδιο να καταφέρουν να αναπτυχθούν έστω και τραυματισμένα

κύτταρα που ήταν ζώντα αλλά μη καλλιεργήσιμα, έτσι ώστε τελικά να ανιχνευθούν, καθώς ακόμα και

τραυματισμένα κύτταρα μπορεί στο ανθρώπινο έντερο να ανανήψουν και να προκαλέσουν τροφική

δηλητηρίαση. Κατά τη φάση προεμπλουτισμού τα κύτταρα αποκαθιστούν τυχόν κυτταρικές βλάβες, και

αυτό δεν αφορά μόνο τις σαλμονέλες, αλλά και άλλη ανταγωνιστική μικροχλωρίδα, καθώς το

υπόστρωμα που χρησιμοποιείται δεν είναι εκλεκτικό.

Το συνήθως χρησιμοποιούμενο υπόστρωμα για τον προεμπλουτισμό είναι το Buffered Peptone

water (BPW), ενώ εναλλακτικά χρησιμοποιείται το Lactose Broth

Σύνθεση BPW (g/l)

 47

Peptone .. 10.0 g

Sodium Chloride .. 5.0 g

Disodium Phosphate .. 3.5 g

Monopotassium Phosphate ... 1.5 g

pH 7.0

Αποστείρωση στους 121ο C Για 15 min.

Η συνήθης αναλογία βάρους δείγματος εξεταζόμενου τροφίμου, προς τον όγκο του

προεμπλουτιστικού υποστρώματος είναι : 25 g / 225 ml.

Συνθήκες επώασης: 35ο C για 24 +/- 2h.

B. Eκλεκτικός εμπλουτισμός

Ο εμπλουτισμός αποβλέπει στην εκλεκτική αύξηση του αριθμού των σαλμονελλών, που υπάρχουν

στο δείγμα του προϊόντος που εξετάζεται, εις βάρος της ανταγωνιστικής μικροχλωρίδας (π.χ. Coliforms,

Proteus, Shiggela, Pseudomonas) που περιορίζεται με τη χρήση ενός εκλεκτικού υποστρώματος. Αυτό

επιτυχγάνεται με τη χρήση ανασταλτικών ουσιών στο εμπλουτιστικό υγρό.

Για το στάδιο του εμπλουτισμού από το μπουκάλι με το υγρό προεμπλουτισμού μεταφέρεται 1ml

σε ένα δοκιμαστικό σωλήνα που περιέχει 9ml από το εμπλουτιστικό υπόστρωμα Rappaport-Vassiliadis

Soya broth και αυτά ομογενοποιούνται σε αναδευτήρα vortex. Με τον τρόπο αυτό επιτυγχάνεται καλός

αερισμός της καλλιέργειας που βοηθάει την ανάπτυξη των σαλμονελλών. Εναλλακτικά υποστρώματα

που χρησιμοποιούνται για τον εκλεκτικό εμπλουτισμό των σαλμονελλών είναι το Selenite Cystine (SC)

Broth (όπου τα υπάρχοντα στο υπόστρωμα ιόντα Σεληνίου (Se) αναστέλλουν την ανάπτυξη των

κολοβακτηριοειδών καθώς και των εντεροκοκκών) ή το Tetrathionate (TT) Broth-

(όπου οι σαλμονέλλες λόγω της ικανότητας τους να ανάγουν τα τετραθειονικά ιόντα

αναπτύσσονται στο ανωτέρω υπόστρωμα σε αντίθεση με την ανταγωνιστική χλωρίδα, ενώ τα χολικά

άλατα αναστέλλουν την ανάπτυξη μη εντερικών βακτηρίων)

Εικόνα 20. Rappaport Vassiliadis Soya Broth πριν και μετά από επώαση Salmonella

Γ. Προσδιορισμού με επίστρωση σε στερεό εκλεκτικό υπόστρωμα

Στη φάση αυτή από τις καλλιέργειες εμπλουτισμού λαμβάνεται μικρή ποσότητα κυττάρων με

αποστειρωμένο κρίκο επίστρωση και επιστρώνεται με τη μέθοδο streak σε δύο διαφορετικά εκλεκτικά

στερεά υπόστρωματα σε τρυβλία. Αυτά είναι συνήθως το XLD agar και το Brilliant Green agar

ε

πώαση

 48

(εναλλακτικά αυτού μπορεί να χρησιμοποιηθεί το Salmonella-Shiggela (SS) Agar ή το Bismouth Sulfite

Agar. Ακολουθεί επώαση στους 35ο C, για 24 +/- 2h και έλεγχος για παρουσία ύποπτων αποικιών.

Σύσταση ΧLD agar

Xylose ..3.5 g

 Phenol Red ..0.08 g

L-Lysine..5.0 g

Sodium Desoxycholate ..2.5 g

Lactose ..7.5 g

Sodium Thiosulfate ..6.8 g

Saccharose ..7.5 g

Ferric Ammonium Citrate...0.8 g

Sodium Chloride ..5.0 g

Agar ..13.5 g

Yeast Extract ..3.0 g

(Δεν αποστειρώνεται, γίνεται μόνο βρασμός πριν τη χρήση)

Εικόνα 21. Εμφάνιση αποικιών Salmonella σε XLD agar

Τα κύτταρα Salmonella σχηματίζουν στο XLD agar μαύρες (λόγω παραγωγής υδρόθειου) ή ρόζ

ημιδιαφανείς ή αδιαφανείς αποικίες ενώ το υπόστρωμα που τις περιβάλει έχει χρώμα σκούρο ροζ

(φούξια). Το υπόστρωμα περιέχει χολικά άλατα και θειθειϊκό νάτριο για την αναστολή της

ανταγωνιστικής χλωρίδας. Τα βακτήρια που αποικοδομούν τη λακτόζη ή τη σακχαρόζη σχηματίζουν

κιτρινοπράσινες αποικίες. Σε περίπτωση που το υπόστρωμα κιτρινίσει το αποτέλεσμα είναι αρνητικό

ως προς την παρουσία Salmonella.

Σύσταση Brilliant Green Agar

Yeast Extract 3,0 g

Beef Extract 5,0 g

 49

Peptone 10,0 g

Di-sodium Hydrogen

Phosphate

1,0 g

Sodium Hydrogen Phosphate 0,5 g

Lactoze 10,0 g

Saccharose 10,0 g

Phenol Red 0,09 g

Brilliant Green 0,047 g

Agar 12,0 g

D.W. q.s.p 1000,0 ml

(Δεν αποστειρώνεται)

Εικόνα 22. Εμφάνιση αποικιών Salmonella σε Brilliant Green agar

Τα βακτήρια του γένους Salmonella σχηματίζουν άχρωμες ή ροζ, ημιδιαφανείς ή αδιαφανείς

αποικίες στο Brilliang Green agar ενώ το υπόστρωμα που τις περιβάλει έχει χρώμα ροζ προς το κόκκινο.

Επειδή το υπόστρωμα περιέχει Brilliant Green, αναστέλλεται η ανάπτυξη των Gram + βακτηρίων, των

κολοβακτηριοειδών και στελεχών του γένους Proteus. Και σε αυτή την περίπτωση, αν το υπόστρωμα

κιτρινίσει το αποτέλεσμα είναι αρνητικό ως προς την παρουσία Salmonella.

Στο SS agar oι αποικίες των σαλμονελλών στο ανώτερο υπόστρωμα εμφανίζονται άχρωμες ή με

ανοιχτό ροζ χρώμα, αδιάφανεις, ημιδιάφανεις ή διαφανείς. Πολλά στελέχη σχηματίζουν αποικίες με

μαύρο κέντρο (παραγωγή H2S).Η Ανάπτυξη των gram+ βακτηρίων αναστέλλεται, λόγω της

περιεκτικότητας στο υπόστρωμα Brilliant Green Agar αλάτων θειοθειικών και κιτρικών ιόντων.

Στο Bismuth Surfite Agar οι αποικίες των σαλμονελλών έχουν χρώμα καφέ ή μαύρο και σε

ορισμένες περιπτώσεις περιβάλλονται από μαύρο ίζημα με μεταλλική λάμψη. Το υπόστρωμα γύρω από

την αποικία αρχικά έχει καφέ χρώμα, που μετατρέπεται σε μαύρο με την πρόοδο της επώασης. Το

Brilliant Green Agar και τα ιόντα βισμουθίου (Bi), που περιέχονται στο υπόστρωμα, παρεμποδίζουν

την ανάπτυξη των Gram+ βακτηρίων, των κολοβακτηριοειδών και στελεχών του γένους Proteus.

Δ. Φάση Επιβεβαίωσης και Ταυτοποίησης

 50

Οι χαρακτηριστικές (ύποπτες) αποικίες Salmonella που απομονώνονται από τα παραπάνω στερεά

υποστρώματα σε τρυβλία μελετώνται με βάση τις παρακάτω βιοχημικές ή ανοσολγικές δοκιμές, ώστε

να επιβεβαιωθεί ότι πρόκειται για στελέχη του γένους Salmonella.

Οι δοκιμές αυτές είναι :

1) δοκιμή παραγωγής οξέος (από την αποικοδόμηση της γλυκόζης) αποτέλεσμα θετικό.

2) Δοκιμή παραγωγής αερίου (από την αποικοδόμηση της γλυκόζης) αποτέλεσμα θετικό

3) Δοκιμή αποικοδόμησης της υδροθείου / αποτέλεσμα θετικό

4) Δοκιμή αποικοδόμησης λακτόζης/ αποτέλεσμα αρνητικό

5) Δοκιμή αποικοδόμησης σακχαρόζης/ αποτέλεσμα αρνητικό

6) Δοκιμή διάσπασης της ουρίας/ αποτέλεσμα αρνητικό

7) Δοκιμή αποκαρβοξυλίωσης της λυσίνης/ αποτέλεσμα θετικό

8) Αντίδραση β-γαλακτοξιδάσης: αποτέλεσμα αρνητικό

9) Δοκιμή Voges-Proskauer/ αποτέλεσμα αρνητικό

10) Δοκιμή παραγωγής ινδόλης/ αποτέλεσμα αρνητικό.

Αν οποιαδήποτε από τις παραπάνω δοκιμές δώσει αρνητικό αποτέλεσμα, τότε το δείγμα θεωρείται

ότι δεν έχει Salmonella.

Οι πρώτες 5 δοκιμές γίνονται ταυτόχρονα με επίστρωση μιας ύποπτης αποικίας σε κεκλιμένο

Triple Sugar Iron (TSI) agar το οποίο περιέχει τα τρία σάκχαρα (γλυκόζη, σακχαρόζη, λακτόζη) από τα

οποία η Salmonella αποικοδομεί μόνο τη γλυκόζη, με ή χωρίς παραγωγή αερίου, με ή χωρίς σχηματισμό

μαύρου χρώματος (λόγω παραγωγής υδρόθειου).

Εικόνα 23. Κεκλιμένο TSI agar, όπου η Salmonella (2ος και 3ος σωλήνας) εμφανίζει κόκκινη

κεκλιμένη επιφάνεια (αδυναμία αποικοδόμησης λακτόζης-σακχαρόζης) και κίτρινο πυθμένα

(αποικοδόμηση γλυκόζης) ή μαύρο πυθμένα (παραγωγή υδρόθειου. Οι υπόλοιπου σωλήνες δεν

αντιστοιχούν σε κύτταρα Salmonella.

Η δοκιμή διάσπασης της ουρίας (παραγωγή ουρεάσης) γίνεται με επίστρωση ύποπτης αποικίας σε

κεκλιμένο Urea agar. Η δημιουργία φουξ χρωματισμού είναι ενδεικτική της παραγωγής ουρεάσης (π.χ.

 51

από βακτήρια Proteus), ενώ η σαλμονέλλα δίνει αρνητική αντίδραση με πορτοκαλοκίτρινο χρωματισμό

του υποστρώματος (ουσιαστικά χωρίς αλλαγή του αρχικού χρώματος)

Εικόνα 24. Αρνητικό και θετικό αποτέλεσμα καλλιέργειας σε Urea agar.

Σε γενικές γραμμές ο συνδυασμός των επιβεβαιωτικών δοκιμών σε ΤSI agar και Urea agar δίνει ένα

ασφαλές αποτέλεσμα για την παρουσία ή απουσία Salmonella σε τρόφιμα.

Β. ορολογικές- δοκιμές

Η παρουσία των αντιγόνων Ο.Vi ή H των σαλμονελλών εξετάζεται με οροσυγκόλληση,

χρησιμοποιώντας τεστ οροσυγκόλλησης (latex test) όπου έτοιμα αντιδραστήρια με αντισώματα για

Σαλμονελλα ενώνονται δημιουργούντας πήγμα με αντιγόνα από κύτταρα σαλμονελλών (εμφάνιση

συσσωματωμάτων σύμφωνα με την παρακάτω εικόνα). Τα θετικά δείγματα είναι αυτά όπου εμφανίζεται

οροσυγκόλληση.

Εικόνα 25. Οροσυγκόλληση διαφορετικών οροτύπων Salmonella σε latex test

 52

ΑΣΚΗΣΗ 13

ΠΡΟΣΔΙΟΡΙΣΜΟΣ-ΚΑΤΑΜΕΤΡΗΣΗ ΑΝΑΕΡΟΒΙΩΝ ΒΑΚΤΗΡΙΩΝ

Γενικά

Τα κύρια αναερόβια βακτήρια που εμφανίζονται στα τρόφιμα ανήκουν στο γένος Clostridium και

στο γένος Desulfotomaculum. To γένος Desulfotomaculum είναι πολύ συγγενές με το Clostridium και

το πιο διαδεδομένο είδος του D. nigrificans ανήκε παλιότερα στο γένος Clostridium. Είναι και τα δύο

υποχρεωτικά αναερόβια, θερμοάντοχα σπορογόνα Gram+ βακτήρια του εδάφους, τα οποία δεν

καταστρέφονται με παστερίωση, αντίθετα μη ήπια θέρμανση παράγουν σπόρια που καταστρέφονται

μόνο σε θερμοκρασίες αποστείρωσης. Η βασική διαφορά των δύο γενών είναι ότι το γένος Clostridium

έχει δύο σημαντικά παθογόνα είδη, το C. botulinum και το C. perfringens που παράγουν τοξίνες (καθώς

και πολλά αλλοιογόνα είδη, π.χ. C. tyrobutyricum, C. sporogenes), ενώ το γένος Desulfotomaculum δεν

έχει παθογόνα είδη, αλλά προκαλεί αλλοιώσεις σε κονσερβοποιημένα τρόφιμα (δυσοσμίες λόγω

παραγωγής υδρόθειου και σχηματισμό μαύρου χρώματος σε μεταλλικές κονσέρβες που περιέχουν

σίδηρο). Τα κλωστρίδια είναι αρκετά διαδεδομένα στο έδαφος, στη σκόνη, την θαλάσσια ίλυ, αλλά και

στο γαστρεντερικό σύστημα ανθρώπων και ζώων. Από αυτές τις πηγές μπορούν να μολυνθούν το νερό,

τα φυτά και ζωικά τρόφιμα, και να προκληθούν σε αυτά είτε αλλοιώσεις είτε επικίνδυνες τροφικές

δηλητηριάσεις.

Η νευροτοξίνη που παράγει το C. botulinum είναι η ισχυρότερη τοξίνη στη φύση και προκαλεί

θάνατο λόγω νευρομυϊκής παράλυσης εντός λίγων ωρών αν δεν ληφθεί άμεσα αντιτοξίνη (αντίδοτο). Η

ασθένεια αυτή είναι γνωστή ως βουτιλισμός ή αλλαντίαση, γιατί παλαιότερα συνέβαινε συχνά μετά από

κατανάλωση αλλαντικών (τα οποία σήμερα παράγονται με την προσθήκη νιτρωδών αλάτων που

 53

αναστέλλουν την εκβλάστηση σπορίων του Clostridium). Μέχρι σήμερα έχουν ταυτοποιηθεί οκτώ

διαφορετικοί αντιγονικοί τύποι αλλαντικής τοξίνης με διαφορετικό μοριακό βάρος αντιγονικά

χαρακτηριστικά και τοξικότητα, οι οποίοι χαρακτηρίζονται ως A, B, C1, C2, D, E,F ΚΑΙ G και

παράγονται από τα αντίστοιχα στελέχη που χαρακτηρίζονται με τα ίδια γράμματα. Σημειωτέον ότι ένα

τρόφιμο μπορεί να περιέχει ζωντανά κύτταρα ή σπόρους του CL.botulinum χωρίς να περιέχει τοξίνη.

Τοξίνη παράγεται μόνον όταν εκβλαστάνουν οι σπόροι και πολλαπλασιάζονται οι βλαστικές μορφές.

Επίσης η παρουσία τοξίνης δεν συνοδεύεται απαραίτητα και από εμφανή αλλοίωση.

Ο χρόνος επώασης της αλλαντίασης κυμαίνεται από 8h μέχρι και λίγες ημέρες (μέσος όρος 18-

36h). Στα αρχικά συμπτώματα στάδια μπορεί να παρατηρηθούν ναυτία, έμετος και διάρροια, αλλά

ακολουθεί ίλιγγος, ξηρότητα και πόνος στο στόμα και το φάρυγγα, διαταραχές της όρασης και ομιλίας,

παράλυση των φαρυγγικών μυών και ασφυξία.

Το C. botulinum χρησιμοποιείται ως δείκτης επαρκούς αποστείρωσης, καθώς καταστρέφεται μόνο

από θέρμανση αρκετών λεπτών στους 121°C και αποτελεί το πλέον θερμοάντοχο παθογόνο βακτήριο.

Αν και τα περισσότερα στελέχη είναι μεσόφιλα και δεν παράγουν τοξίνη υπό ψύξη, ο τύπος Ε (C.

botulinum type E) είναι ψυχρότροφο βακτήριο και αναπτύσσεται στο ψυγείο. Το τελευταίο εμφανίζεται

κυρίως σε θερμικώς επεξεργασμένα αλιεύματα. Επίσης το όριο pH για την ανάπτυξη C. botulinum σε

τρόφιμα είναι το 4,6 (συνεπώς σε όξινα τρόφιμα με pH<4,6 δεν υπάρχει κίνδυνοw αλλαντίασης)

Οι βουτιλικές τοξίνες είναι άκρως επικίνδυνο υλικό και αν καταποθεί, εισπνευθεί, ή διεισδύσει

από το βλεννογόνο του οφθαλμού ή από το δέρμα (σε περίπτωση τραύματος) , μπορεί να προκαλέσει

θάνατο. Γι αυτό και ο χειρισμός τροφίμων που είναι ύποπτα για παρουσία C. botulium απαιτεί ιδιαίτερη

προσοχή και αυστηρά μέτρα ασφαλείας. Η τοξίνη αυτή καταστρέφεται εύκολα με θέρμανση, ενώ το

σπόρια των κλωστριδίων καταστρέφονται αποτελεσματικά κατά την απολύμανση με χλωρίνη.

Το Clostridium perfringens μπορεί να προκαλέσει μια εντερική τοξίνωση όταν τα βλαστικά

κύτταρα ή τα σπόρια αυτών βρεθούν σε υψηλούς πληθυσμούς στα τρόφιμα (απαιτούνται συνήθως

περισσότερα από 106 cfu/g τροφίμου). Η ασθένεια αυτή είναι λιγότερο επικίνδυνη από το βουτιλισμό

και σπανίως θανατηφόρα, με συμπτώματα έντονης γαστρεντερίτιδας εντός 8-18 ωρών συνήθως. Η

ανάπτυξη του αναστέλλεται σε θερμοκρασίες <15οC. Οι θερμοκρασίες κατάψυξης ελάχιστα επηρεάζουν

τα σπόρια, αδρανοποιούν όμως τα βλαστικά κύτταρα του βακτηρίου. Το Cl. perfringens δεν

αναπτύσσεται σε pΗ χαμηλότερο του 5,0 ή μεγαλύτερο του 9,0.

Άνθρωποι και ζώα είναι συνήθως παροδικοί φορείς του C. perfringenes και σε πολλές περιπτώσεις

η μόλυνση των τροφίμων προέρχεται από τους χειριστές τους. Επίσης διαδεδομέμη είναι η μόλυνση

των κρεάτων στα σφαγεία με C. perfringens που υπάρχει στο γαστερντερικό σύστημα των ζώων. Επίσης

τα κλωστρίδια (όπως όλα τα σπορογόνα βακτήρια) είναι διαδεδομένα στα καρυκεύματα. Τροφική

δηλητηρίαση προκαλείται του Cl.perfigens που παράγουν εντεροτοξίνη.

Τα βασικά χαρακτηριστικά των κλωστριδίων που επηρεάζουν τις συνθήκες καλλιέργειας και

απομόνωσής τους είναι αφενός ή απαίτηση για αναερόβιες συνθήκες ανάπτυξης (απουσία οξυγόνου),

αφετέρου η παραγωγή υδρόθειου από την υδρόλυση πρωτεϊνών ή την αναγωγή του θειώδους νατρίου,

το οποίο αντιδρά με άλας σιδήρου και παράγει θειούχο σίδηρο που χρωματίζει μαύρες τις αποικίες των

βακτηρίων. Οι προδιαγραφές της νομοθεσίας αφορούν συνήθως τον ολικό πληθυσμό θειοαναγωγικών

κλωστριδίων (που παράγουν υδρόθειο) και όχι ειδικά του C. botulinum ή του C. perfringens.

Οι μέθοδοι επίτευξης αναερόβιων συνθηκών καλλιέργειας (αναεροβίωσης) είναι:

Α. Με αναερόβια συστήματα μιας χρήσης τύπου Gaspack.

 54

Τα συστήματα αυτά είναι αεροστεγή δοχεία 12 ή περισσοτέρων θέσεων όπου τα τρυβλία

τοποθετούνται μαζί ειδικούς φακέλους δέσμευσης του οξυγόνου και παραγωγής διοξειδίου του άνθρακα

και υδρογόνου (περιέχουν sodium bicarbonate και sodium borohydride, καθώς και παλλάδιο ως

καταλύτη).

Β. Με αναερόβιους θαλάμους CO2

Είναι επωαστικοί θάλαμοι που είναι συνδεδεμένοι με φιάλη αζώτου ή CO2 ή μίγματος αυτών,

ώστε με την επιλογή του κατάλληλου μίγματος αερίων αν εξασφαλίζονται αναερόβιες συνθήκες

επώασης. Η συσκευή φέρει ιδιαίτερα ανθεκτικό μεταλλικό κάλυμμα, μανόμετρο και βαλβίδα πίεσης.

Εναλλακτικά αν δεν υπάρχει διαθέσιμη παροχή CO2 ή Ν2, μπορούν να δημιοιυργηθούν αναερόβιες

συνθήκες μέσα σε θάλαμο ή σε δοχεία με τη χρήση ενός κεριού, το οποίο θα ανάψει μέχρι να

καταναλώσει το διαθέσιμο οξυγόνο και να σβήσει. Με αυτόν τον εμπειρικό τρόπο η ατμόσφαιρα που

δημιουργείται έχει 5-10 % CO2.

Γ. Με αναερόβιους δοκιμαστικούς σωλήνες

Στην περίπτωση υγρής καλλιέργειας κλωστριδίων (π.χ. για βιοχημικές δοκιμές) ή χρήσης υγρού

ή στερεού υποστρώματος στη μέθοδο του πλέον πιθανού αριθμού (ΜΡΝ), οι αναερόβιες συνθήκες

επώασης μπορούν να επιτευχθούν αν πάνω από τη στοιβάδα του υγρού ή στερεού υποστρώματος

προστεθούν λίγα ml αποστειρωμένης παραφίνης ή αποστειρωμένου άγαρ, ώστε να μην επιτρέπεται η

είσοδος οξυγόνου στο υπόστρωμα.

Τεχνική προσδιορισμού κλωστριδίων σε τρόφιμα με χρήση στερεού υποστρώματος

Μετά από κατάλληλες αραιώσεις του δείγματος εμβολιάζουμε το δείγμα με ενσωμάτωση σε

στερεό υπόστρωμα TSC (Tryptose Sulfite Cycloserine) agar, ή SPS (Sulfite Polymyxin Sulfadiazine)

agar και επωάζουμε στους 37ο C για 48h σε αναερόβιο περιβάλλον. Μετά από επώαση καταμετρούμε

τις μαύρες αποικίες που σχηματίζονται λόγω παραγωγής υδρόθειου (το οποίο αντιδρά με άλατα σιδήρου

και παράγει μαύρο άλας θειούχου σιδήρου).

Σύσταση Sulfite Polymyxin Sulfadiazine (SPS) Agar

Tryptone 15,0g

Yeast Extract 10,0g

Iron(III) Citrate 0,5g

Sodium Sulfite 0,5g

Polymyxin B Sulfate 0,01g

Sodium Sulfadiazine 0,12g

Agar 14,0g

D.W. q.s.p 1000,0 ml

Σύσταση Tryptoze sulfite Cycloserine (TSC) Agar

 55

Tryptoze 15,0g

Soytone 5,0g

Yeast Extract 5,0g

Sodium Disylftite 1,0g

Ammonium Iron (II) Citrate 1,0g

Agar 15,0g

D.W. q.s.p 1000,ml

Σημείωση: Για την εκλεκτική απομόνωση C. perfringens στο βασικό υπόστρωμα προστίθεται 1.0 ml

αποστειρωμένου διαλύματος D-Cycloserine 4%.

Εικόνα 26. Αποικίες Clostridium σε TSC agar Εικόνα 27. Aνίχνευση θειοαναγωγικών

 κλωστριδίων σε ΤSC agar (με παραφίνη)

Εικόνα 28. Δοχεία αναερόβιας επώασης τύπου Gaspack

 56

ΒΙΒΛΙΟΓΡΑΦΙΑ

Bell, C., Neaves, P., and Williams A. P., (2005). “Food microbiology and laboratory practice”.

Blackwell Science, London.

Blodgett, R. J. (2005). “Serial dilution with a confirmation step”. Food Microbiology 22: 547-552.

Garthright, W. E., and Blodgett, R. J. (2003). “FDA's preferred MPN methods for standard, large

or unusual tests, with a spreadsheet”. Food Microbiology 20: 439-445.

McLandsborough, L., (2005). “Food microbiology laboratory”, CRC Press, London

Peeler, J. T., G. A. Houghtby, and A. P. Rainosek. (1992). “The most probable number technique”,

in Compendium of Methods for the Microbiological Examination of Foods, 3rd Ed., Vanderzant,

C. and Spitttsoesser, D. F., Eds., American Public Health Association, Washington, D. C.

Swanson, K. M. J., Busta, F. F., Peterson, E. H., and Johnson, M.G., (1992). “Colony count

methods”, in Compendium for the Microbiological Examination of Foods, 3rd ed. Vanderzant, C.

and Spitttsoesser, D. F., Eds., American Public Health Association, Washington, D. C.

Γιαβάσης Ι., Κισκίνη Α., Μοσχάκης Θ. (2008). Σημειώσεις εργαστηριακών ασκήσεων

Μικροβιολογίας Τροφίμων Ι. Τμήμα Τεχνολογίας Τροφίμων ΤΕΙ Λάρισας, Παράρτημα

Καρδίτσας.

Δελιγκάρης, Ν., (1992). “Μικροβιολογικός Έλεγχος των τροφίμων”. ΤΕΙ Θεσσαλονίκης,

Θεσσαλονίκη.

Κολιαής, Σ., και Σιβροπούλου, Α., (2001). “Ασκήσεις Μικροβιολογίας”. University Studio Press,

Θεσσαλονίκη.

Νυχάς Γ., “Σημειώσεις στη Μικροβιολογία Τροφίμων”, Γεωπονικό Πανεπιστήμιο Αθηνών,

Αθήνα.

Χίνη, Θ., Τύμπης, Δ., και Πετράκης, Ε., (2006). “Εργαστηριακές Ασκήσεις Μικροβιολογίας

Τροφίμων”. ΤΕΙ Αθήνας, Αθήνα.

