

Atlas of Food Microbiology LAB

Microorganisms including: Bacteria, Molds & Yeast

Describes in pictures the Microorganisms that can be isolated from food, giving brief characteristics of the isolated ones in our lab.

University of Baghdad – College of Science – Department of Biology

Forth Classes

2012-2013

1st. Electronic Edition – for Limited use only

Preface

"Science knows no country, because knowledge belongs to humanity, and is the torch which illuminates the world. Science is the highest personification of the nation because that nation will remain the first which carries the furthest the works of thought and intelligence".

Louis Pasteur

Science always unites students whatever their specialization was, or their age is... As I was a student once, I've been inspired by my Teachers who taught me much & till now, how to learn from the simple things in life, recording notes, keep on trying despite the difficulties, searching the new scientific trends, but the most important thing that I've learned is to document the results to put the knowledge in the hands of those who need, to continue the never ending trip of science....

To prevail the benefits, preparing this Atlas was an important thing to work on, that included some of Lab results obtained during the hard work with the undergraduate students, and some of the important results related to the Food Microbiology Lab, collected from scientific references, besides the help of the Web services, in hope that it would be useful to all who read it.

Since no work can ever be done alone....

I would like to Thank

The Head of Biology Department Professor Doctor **Sabah N. Alwachi** for all the support to encourage such a scientific work that would help our students...

The Advisors of Food Microbiology LAB in Biology Department...

My LAB Colleagues Msc. Teacher *Dimah Nazar* & Msc. Student *Dalia Azhar* for their help...

Msc. Teacher Assistant Lina A. Omar-Zahid

Contents

No.	Title	Page		
Bacter	ria			
1	Gram Positive Bacteria	5		
1.1	Staphylococcus	5		
1.2	Streptococcus	6		
1.3	Bacillus	7		
1.4	Lactobacillus	8		
1.5	Pediococcus	9		
1.6	Leuconostoc	10		
1.7	Clostridium	10		
Other	Gram Positive Bacteria			
1	Actinomyces	11		
2	Micrococcus	12		
3	Bacillus anthracis	12		
4	Listeria monocytogenes	13		
Acid Fast Stain – Gram Positive Like Bacteria				
	Mycobacterium tuberculosis	13		
2	Gram Negative Bacteria	14		
2.1	Escherichia coli	14		
2.2	Pseudomonas	15		
2.3	Salmonella	16		
2.4	Shigella	17		
2.5	Serratia	18		
Other Gram Negative Bacteria				
1	Brucella melitensis	19		
2	Vibrio cholerae	19		
3	Achromobacter	19		
4	Flavobacterium	20		
5	Proteus	21		
6	Alcaligenes	21		

Contents

No.	Title	Page
Fungi		
1	Molds	22
1.1	Penicillium	22
1.2	Cladosporium	22
1.3	Aspergillus niger	23
1.4	Aspergillus flavus	23
1.5	Mucor	24
1.6	Rhizopus	24
1.7	Alternaria	25
1.8	Curvilaria	25
1.9	Fusarium	26
1.10	Geotrichum	26
1.11	Botrytis	27
1.12	Sporotrichum	27
2	Yeast	29
2.1	Saccharomyces	29
2.2	Rhodotorula	29
2.3	Endomyces	30
2.4	Candida	30
	References	31

Bacteria

1.1 Staphylococcus

Microscopic Characteristics

G+ve, cocci, non-spore former, irregular clusters.

Macroscopic Characteristics			
S. aureus	S. aureus Small colonies, smooth, cocci, golden color colony, appear as yellow		
	colonies on Mannitol Salt Agar.		
S. epidermidis	Very small colonies, smooth, cocci, white color colony, appear as red		
	colonies on Mannitol Salt Agar.		

1.2 Streptococcus

A. Electron Microscope.

B. Light Microscope (Gram Stain).

C. Light Microscope (Methylene Blue).

D. Colonies of *Streptococcus* on Nutrient Agar.

E. Colonies of *Streptococcus* on Blood Agar.

F. Colonies of *Streptococcus* on Blood Agar showing different types of hemolysis.

Microscopic Characteristics

G+ve, cocci, non-spore former, appear in chains.

Macroscopic Characteristics

Small colonies, smooth, cocci, show hemolysis on Blood Agar.

1.3 Bacillus

Microscopic Characteristics

G+ve, bacilli, endospore former.

Macroscopic Characteristics

Rough, opaque, large, branched end, white colonies.

1.4 Lactobacillus

Microscopic Characteristics

G+ve, long bacilli, non-spore former.

Macroscopic Characteristics

Smooth, opaque, small, white colonies.

1.5 Pediococcus

Microscopic Characteristics

G+ve, coccbacilli, appear in pairs or tetrads.

Macroscopic Characteristics

Smooth, opaque, small, white colonies.

1.6 Leuconostoc

Microscopic Characteristics

G+ve, ovoid-cocci, appear in pairs.

Macroscopic Characteristics

Smooth, opaque, slime colonies.

1.7 Clostridium

Microscopic Characteristics

G+ve, rod-shaped, spore forming anaerobic bacteria, drum stick like cell.

Macroscopic Characteristics

Pink round colonies on D.R.C.M. media after adding NaOH for 20-30sec.

Other Gram Positive Bacteria

1. Actinomycetes

Microscopic Characteristics

G+ve, non-spore former, appear like branched network hyphae.

Macroscopic Characteristics

Colonies small, fragile, compressed, chalky, may be white, yellow or red.

D. Different morphologies of Actinomycetes.

Other Gram Positive Bacteria

2.Micrococcus

3.Bacillus anthracis

4.Listeria monocytogenes

Acid Fast Stain Gram Positive like Bacteria

Mycobacterium tuberculosis

2.1 Escherichia coli

Microscopic Characteristics

G-ve, rod-shaped, non- spore former.

Macroscopic Characteristics

Lactose fermenter, Pink colonies on Endo Agar & MaCconkey Agar, Green metallic sheen on EMB Agar.

2.2 Pseudomonas

Microscopic Characteristics

G-ve, short bacilli, non-spore former.

Macroscopic Characteristics

Lactose non fermenter, Pale colonies on MaCconkey Agar, mucoid colonies, secrete Pyocyanin pigment on Nutrient Agar & Milk Agar, Protease producer cause clear zones on Milk Agar, Lipase producer cause clear zones on Olive Oil media Agar.

2.3 Salmonella

Microscopic Characteristics

G-ve, short bacilli, non- spore former.

Macroscopic Characteristics

Lactose non fermenter, Pale colonies on MaCconkey Agar, H₂S producer, appear as Black colonies on S-S Agar while appear Transparent colony with black center on XLD medium.

2.4 Shigella

Microscopic Characteristics

G-ve, short bacilli, non-spore former.

Macroscopic Characteristics

Lactose non fermenter, Pale colonies on MaCconkey Agar, H₂S producer, appear as Black colonies on S-S Agar while appear Transparent colony on XLD medium.

2.5 Serratia

Microscopic Characteristics

G-ve, rods, non-spore former.

Macroscopic Characteristics

Small, smooth red colonies, Lactose non fermenter, Pale colonies on MaCconkey Agar, produce red pigments.

Other Gram Negative Bacteria

1.Brucella melitensis

2. Vibrio Cholerae

3.Achromobacter

Other Gram Negative Bacteria

4.Flavobacterium

5.Proteus

6.Alcaligenes

Fungi

1. Molds

1.1 Penicillium

A. Electron Microscope.

B. Light Microscope.

C. Colony on Agar media.

Microscopic Characteristics

Brush-like conidiophore carries conidia.

Macroscopic Characteristics

Green or Green-greyish color colonies grows over fruits especially citrus.

1.2 Cladosporium

A. Electron Microscope.

B. Light Microscope.

C. Colony on Agar media.

Microscopic Characteristics

Conidiophores are more or less distinct from the vegetative hyphae, are erect, straight or flexuous, unbranched or branched only in the apical region, with geniculate sympodial elongation in some species.

Macroscopic Characteristics

Colonies are rather slow growing, mostly olivaceous-brown to blackish brown but also sometimes grey, buff or brown, suede-like to floccose, often becoming powdery due to the production of abundant conidia.

1.3 Asperigillus niger

Microscopic Characteristics

Non-Branched conidiophore with bulb end carries conidia like sun rays.

Macroscopic Characteristics

Pin like black growth.

1.4 Asperigillus flavus

Microscopic Characteristics

Non-Branched conidiophore with bulb end carries conidia.

Macroscopic Characteristics

Pin like green growth.

1.5 Mucor

A. Electron Microscope.

B. Light Microscope.

C. Colony on Agar media.

Microscopic Characteristics

Sporangia contain spores, do not have rhizoids.

Macroscopic Characteristics

Cotton like white growth spotted with black color.

1.6 Rhizopus

A.Electron Microscope.

C.Colony on Agar media.

B.Light Microscope.

Microscopic Characteristics

Sporangia contain spores, have rhizoids.

Macroscopic Characteristics

Cotton like white growth spotted with black color.

1.7 Alternaria

A. Electron Microscope.

B. Light Microscope.

C. Colony on Agar media.

Microscopic Characteristics

Pineapple like conidia multi-cellular, spetated horizontally & vertically, arrange in chains.

Macroscopic Characteristics

Dark green deeply grown colonies, oil-drop like colony when seen upside down the Petri-dish.

1.8 Curvularia

A. Electron Microscope.

B. Light Microscope.

C. Colony on Agar media.

Microscopic Characteristics

Swollen conidia, spetated horizontally only, arrange in triple or pentagonal arrangements.

Macroscopic Characteristics

Green or black deeply grown colonies.

1.9 Fusarium

A. Electron Microscope.

B. Light Microscope.

C. Colony on Agar media.

Microscopic Characteristics

Spindle-like conidia, multi-cellular.

Macroscopic Characteristics

Colonies appear brown or pink in center & with white edges.

1.10Geotrichum

A. Electron Microscope.

B. Light Microscope.

C. Colony on Agar media.

Microscopic Characteristics

Chains of hyaline, smooth, one-celled, subglobose to cylindrical, slimy arthroconidia (ameroconidia) by the holoarthric fragmentation of undifferentiated hyphae.

Macroscopic Characteristics

Colonies are fast growing, flat, white to cream, dry and finely suede-like with no reverse pigment.

1.11 Botrytis

A. Electron Microscope.

B. Light Microscope.

C. Colony on Agar media.

Microscopic Characteristics

Grape-like conidia on the conidiophore.

Macroscopic Characteristics

Colonies appear white while the conidia are grey (Grey Mold Rot).

1.12 Sporotrichum

A. Electron Microscope.

B. Light Microscope.

C. Colony on Agar media.

Microscopic Characteristics

Septate hyphae, conidiophores, aleuriconidia, arthroconidia, and chlamydospores are observed. Hyphae contain clamp connections (bridges) at the septa. Conidiophores may be short or long, simple or branched.

Macroscopic Characteristics

The texture is velvety to powdery. From the front, the color is initially white and then becomes rosy beige, pinkish, yellow or orange. From the reverse, it is tannish.

Yeast

2. Yeast

2.1 Saccharomyces

Microscopic Characteristics

Unicellular cocci or ovoid shape, larger than bacterial cells.

Macroscopic Characteristics

Flat, smooth, moist, glistening or dull, and cream to tannish cream in color.

2.2 Rhodotorula

Microscopic Characteristics

Unicellular cocci or ovoid shape, larger than bacterial cells.

Macroscopic Characteristics

Colony color can vary from being cream colored to orange/red/pink or yellow.

Yeast

2.3 Endomyces

D. Electron Microscope.

E. Light Microscope.

F. Colony on Agar media.

Microscopic Characteristics

A species of yeast-like fungus that is the perfect state of *Geotrichum*, it forms a real mycelium, cocci or ovoid ascospore, the mycelium divided into cylindrical arthrospores with round edges.

Macroscopic Characteristics

Large white colonies.

2.4 Candida

Microscopic Characteristics

Unicellular cocci or ovoid shape, larger than bacterial cells.

Macroscopic Characteristics

Flat, smooth, large colonies.

References

- Dennis Kunkel Microscopy, Inc. Science Stock Photography cited by http://www.denniskunkel.com/index.php.
- Free Encyclopedia online cited by http://en.wikipedia.org/wiki/Main_Page.
- Mycology online reference cited by http://www.doctorfungus.org/.
- The University of Adelaide, Australia, Mycology online cited by http://www.mycology.adelaide.edu.au/gallery/.
- Tony Hart, Paul Shears (2004). Color Atlas of Medical Microbiology: Elsevier's Health Sciences Department.
- US National library of Medicine cited by http://www.ncbi.nlm.nih.gov/pubmed.