

POLYSKOPE
L A B S

AOAC Method Comparison Study

Deli Turkey

1 CFU/25g & 5 CFU/25g

AOAC Guidelines for Matrix Validation -

AOAC mandates two-tiered fractional recovery procedure

- 1 CFU/25g
 - Low level, recovery target between 25%-75%
 - Results <25% or >75% are considered invalid
- 5 CFU/25g
 - High Level
 - 100% recovery is required for 5 CFU inoculations
- Must be run in parallel with reference methods
 - *Escherichia coli* O157 STEC: FDA BAM 4A
 - *Salmonella enterica*: USDA MLG 4.08
 - *Listeria monocytogenes*: USDA MLG 8.09

Experimental Design - Inoculation

Experimental Design

- All bacteria inoculated into matrix and stored at 4°C for 48 hours
 - As per AOAC guidelines
 - Replicates real-world conditions by inducing stress
 - All 3 target organisms inoculated, stressed and enriched simultaneously
 - *E. coli* O157:H7 (ATCC:43895)
 - *S. enterica* (ATCC:13076)
 - *L. monocytogenes* (ATCC: 13932)
- Low-level Inoculation: 20 replicates of 1 CFU/25g per matrix
 - 1 CFU inoculation is AOAC-required lower limit of detection
 - Inoculated into 1500 g matrix
- High-level Inoculation: 5 replicates of 5 CFU/25g per matrix
 - 5 CFU inoculation is AOAC-required high level of detection
 - Inoculated into 500 g matrix

Experimental Design – Recovery and Detection

Experimental Design

- After 48 hours, samples enriched at 37°C for 24 hours
 - Enriched in PolySkope proprietary enrichment media (PMEM)
 - Aerobic plate count (APC) performed on uninoculated control to determine native bacteria per gram
- Proprietary lysis procedure
 - Maximizes recovery and detection of bacterial DNA
- PolySkope 1.0 assay run on lysate
 - Real Time PCR detection of nucleic acid targets
 - Run on ThermoFisher ABI QuantStudio 5 (96-well format)

QuantStudio[®] 5

AOAC Method Comparison Study

Experimental Design

- Low-level Inoculation: 20 replicates of 1 CFU/25g deli turkey
 - 1 CFU inoculation is AOAC-required lower limit of detection
 - All 3 target organisms inoculated and incubated simultaneously
 - 0.68 CFU/25g *E. coli* O157:H7 (ATCC:43895)
 - 0.86 CFU/25g *S. enterica* (ATCC:13076)
 - 1.1 CFU/25g *L. monocytogenes* (ATCC: 13932)
- High Level Inoculation: 5 replicates of 5 CFU/25g deli turkey
 - All 3 target organisms inoculated and incubated simultaneously
 - 3.42 CFU/25g *E. coli* O157:H7 (ATCC:43895)
 - 4.3 CFU/25g *S. enterica* (ATCC:13076)
 - 5.5 CFU/25g *L. monocytogenes* (ATCC: 13932)
- All bacteria inoculated into turkey and stored at 4°C for 48 hours
 - As per AOAC guidelines

FDA BAM and USDA MLG Method Comparisons

Study was carried out simultaneously using FDA BAM and USDA MLG reference methods

- *E. coli* O157 STEC method comparison (FDA BAM 4A) 25 grams deli turkey enriched in 225 ml Buffered Peptone Water with pyruvate (BPWp) at 37°C for 24 hours
- After 24 hours, replicates were streaked on Biolog Rainbow chromogenic agar and incubated at 37°C for 24 hours

- *S. enterica* method comparison (USDA MLG 4.08) 25 grams deli turkey enriched in 225 ml Buffered Peptone Water (BPW) at 37°C for 24 hours
- After 24 hours, replicates were streaked on Hektoen chromogenic agar and incubated at 37°C for 24 hours

- *L. monocytogenes* method comparison (USDA MLG 8.09) 25 grams deli turkey enriched in 225 ml University of Vermont modified listeria enrichment broth (UVM) at 30°C for 24 hours
- After 24 hours, replicates were streaked on Modified Oxford Medium (MOX) chromogenic plates and incubated at 35°C for 24 hours. Additionally, supernatant from each enrichment was added to 10 ml of Fraser Broth (with supplements) and incubated at 35°C for 24 hours as an additional confirmation test

POLYSKOPE

L A B S

AOAC Method Comparison Study

Deli Turkey

1 CFU/25g

AOAC Method Comparison Validation – 1 CFU *E. coli* O157:H7 STEC STX-1 and STX-2

Polyskope 1.0 detected STX-1 and STX-2 targets in 6/20 replicates (30% recovery)

AOAC Method Comparison Validation – 1 CFU *E. coli* O157:H7 STEC EAE target

Polyskope 1.0 detected *E. coli* EAE in 6/20 replicates (30% recovery)

AOAC Method Comparison Validation – 1 CFU *L. monocytogenes* target

■ Target 3

Polyskope 1.0 detected the *L. monocytogenes* target in 15/20 replicates (75% recovery)

AOAC Method Comparison Validation – 1 CFU *S. enterica* target

■ Target 4

Polyskope 1.0 detected the *S. enterica* target in 8/20 replicates (40% recovery)

All Targets in a Single Reaction – 1 CFU

Example of Polyskope 1.0 detecting all three pathogens in a single enrichment and PCR reaction.

AOAC Method Comparison Validation 1 CFU Internal Control

■ Target 5

Polyskope 1.0 detected the internal control in 20/20 replicates (100% recovery)

Deli Turkey – 1 CFU/25g – Polyskope PCR Results

	STX-1/ STX-2	<i>L. monocytogenes</i>	<i>S. enterica</i>	EAE	Internal Control
Replicate	"+/-"	"+/-"	"+/-"	"+/-"	"+/-"
1	+	+	-	+	+
2	-	-	-	-	+
3	-	+	+	-	+
4	+	+	-	+	+
5	+	+	+	+	+
6	-	+	+	-	+
7	-	-	-	-	+
8	-	+	+	-	+
9	-	+	-	-	+
10	-	-	+	-	+
11	-	+	+	-	+
12	+	+	-	+	+
13	-	-	-	-	+
14	+	+	+	+	+
15	-	-	-	-	+
16	-	+	-	-	+
17	+	+	+	+	+
18	-	+	-	-	+
19	-	+	-	-	+
20	-	+	-	-	+

Deli Turkey – 1 CFU/25g AOAC BAM and MLG Method Comparison Results

	<i>E. coli</i>	<i>L. monocytogenes</i>	<i>S. enterica</i>
Replicate	"+/-"	"+/-"	"+/-"
1	-	-	+
2	-	+	+
3	-	+	-
4	-	+	-
5	-	+	-
6	-	+	-
7	+	+	+
8	+	+	-
9	+	+	+
10	+	-	-
11	-	+	-
12	+	-	-
13	-	+	+
14	-	+	-
15	+	+	-
16	+	-	-
17	-	+	+
18	-	+	-
19	-	+	+
20	-	-	-

Polyskope PCR and Method Comparison Results* - 1 CFU/25g

Polyskope 1.0	% Positive	USDA/FDA Methods	% Positive
STX-1/STX-2 and EAE targets	30%	<i>E. coli</i>	35%
<i>L. monocytogenes</i> target	75%	<i>L. monocytogenes</i>	75%
<i>S. enterica</i> target	40%	<i>S. enterica</i>	35%

*Please note that since this was conducted as an **unpaired** study, the positive replicates will not be numerically matched when comparing the Polyskope PCR data to the BAM/MLG methods

Conclusion – Polyskope PCR and Method Comparison Results - 1 CFU/25g

Polyskope 1.0 PCR Results

- ***E. coli* (STEC) targets (3 targets)**
 - **STX-1/STX-2:** Polyskope 1.0 identified 6/20 (30%) replicates as positive for STX-1/STX-2
 - **EAE:** Polyskope 1.0 identified 6/20 (30%) replicates as positive for EAE
- ***S. enterica* (1 target):** Polyskope 1.0 identified 8/20 (40%) replicates as positive for *S. enterica*.
- ***L. monocytogenes* (1 target):** Polyskope 1.0 identified 15/20 (75%) replicates as positive for *L. monocytogenes*
- Internal control detected on all replicates

Methods Comparison Results

- ***E. coli* O157:** FDA BAM 4A identified 7/20 (35%) of replicates as positive for *E. coli* O157
- ***S. enterica*:** USDA MLG 4.08 identified 7/20 (35%) of replicates as positive for *S. enterica*
- ***L. monocytogenes*:** USDA MLG 8.09 identified 15/20 (75%) of replicates as positive for *L. monocytogenes*

30-75% detection of all targets at 1 CFU/25g meeting AOAC requirements

POLYSKOPE
L A B S

AOAC Method Comparison Study

Deli Turkey

5 CFU/25g

RTE Deli Meat (Deli Turkey) Validation (5 CFU/25g)

Experimental Design

- High-level Inoculation: 5 replicates of 5 CFU/25g deli turkey
 - 5 CFU inoculation is AOAC-required higher level of inoculation
 - All 3 target organisms inoculated, stressed and enriched simultaneously
 - 3.42 CFU/25g *E. coli* O157:H7 (ATCC:43895)
 - 4.30 CFU/25g *S. enterica* (ATCC:13076)
 - 5.50 CFU/25g *L. monocytogenes* (ATCC: 13932)
- All bacteria inoculated into deli turkey and stored at 4°C for 48 hours
 - As per AOAC guidelines
- After 48 hour incubation, samples enriched at 37°C for 24 hours
 - Enriched in PolySkope proprietary enrichment media (PMM)
 - Aerobic plate count (APC) performed on uninoculated control indicated 2.7 X10³ native bacteria per gram
- Proprietary lysis procedure
 - Maximizes recovery and detection of bacterial DNA
- PolySkope 1.0 run on lysate (ThermoFisher Quantstudio 5 instrument)
 - Maximizes recovery and detection of bacterial DNA

AOAC Method Comparison Validation – 5 CFU *E. coli* O157:H7 STEC STX-1 and STX-2

■ Target 1

Polyskope 1.0 detected STX-1 and STX-2 in 5/5 replicates (100% recovery)

AOAC Method Comparison Validation – 5 CFU *E. coli* O157:H7 STEC EAE target

■ Target 2

Polyskope 1.0 detected *E. coli* EAE in 5/5 replicates (100% recovery)

AOAC Method Comparison Validation – 5 CFU *L. monocytogenes* target

Polyskope 1.0 detected *L. monocytogenes* in 5/5 replicates (100% recovery)

AOAC Method Comparison Validation – 5 CFU *S. enterica* target

■ Target 4

Polyskope 1.0 detected *S. enterica* in 5/5 replicates (100% recovery)

AOAC Method Comparison Validation – 5 CFU Internal Control

Polyskope 1.0 detected the internal control in 5/5 replicates (100% recovery)

AOAC Method Comparison Validation – 5 CFU All Targets Present

Polyskope 1.0 easily detects all targets when present in the same reaction

Deli Turkey - 5 CFU/25g – Polyskope PCR Results

	STX-1/ STX-2	<i>L. monocytogenes</i>	<i>S. enterica</i>	EAE	Internal Control
Replicate	"+/-"	"+/-"	"+/-"	"+/-"	"+/-"
1	+	+	+	+	+
2	+	+	+	+	+
3	+	+	+	+	+
4	+	+	+	+	+
5	+	+	+	+	+

Polyskope 1.0 detected all targets in 100% of replicates at a 5 CFU inoculation level

Deli Turkey - 5 CFU/25g – AOAC BAM and MLG Method Comparison Results

	<i>E. coli</i>	<i>L. monocytogenes</i>	<i>S. enterica</i>
Replicate	"+/-"	"+/-"	"+/-"
1	+	+	+
2	+	+	+
3	+	+	+
4	+	+	+
5	+	+	+

BAM and MLG methods detected the 5 CFU inoculation level in 100% of replicates for all pathogens

Polyskope PCR and Method Comparison Results - 5 CFU/25g

Polyskope 1.0	% Positive	USDA/FDA Methods	% Positive
STX-1/STX-2 and EAE targets	100%	<i>E. coli</i>	100%
<i>L. monocytogenes</i> target	100%	<i>L. monocytogenes</i>	100%
<i>S. enterica</i> target	100%	<i>S. enterica</i>	100%

Conclusion – Deli Turkey - 5 CFU/25g

- ***E. coli* (STEC) targets (3 targets)**
 - **STX-1/STX-2**: Polyskope 1.0 identified 5/5 (100%) replicates as positive for STX-1/STX-2
 - **EAE**: Polyskope 1.0 identified 5/5 (100%) replicates as positive for EAE
- ***S. enterica* (1 target)**: Polyskope 1.0 identified 5/5 (100%) replicates as positive for *S. enterica*.
- ***L. monocytogenes* (1 target)**: Polyskope 1.0 identified 5/5 (100%) replicates as positive for *L. monocytogenes*
- Internal control detected in all replicates

Methods Comparison Results

- ***E. coli* O157**: FDA BAM 4A identified 5/5 (100%) of replicates as positive for *E. coli* O157
- ***S. enterica***: USDA MLG 4.08 identified 5/5 (100%) of replicates as positive for *S. enterica*
- ***L. monocytogenes***: USDA MLG 8.09 identified 5/5 (100%) of replicates as positive for *L. monocytogenes*

100% detection of all pathogens at 5 CFU/25g

AOAC Method Comparison – Table of Results

Method Agreement: Polyskope 1.0 vs Reference Methods

Pathogen	Innoculum Level	MPN/25g	Number of Samples	PolySkope Positive	Reference Positive	Method Agreement	Sensitivity	Specificity
<i>L. mono</i>	Control	0	5	0	0	100%	NA	100%
	High	5.6	5	5	5	100%	100%	
	Low	1.12	20	15	15	100%	100%	
<i>E. coli STEC</i>	Control	0	5	0	0	100%	NA	100%
	High	4.0	5	5	5	100%	100%	
	Low	0.8	20	6	7	95%	86%	
<i>S. enterica</i>	Control	0	5	0	0	100%	NA	100%
	High	4.4	5	5	5	100%	100%	
	Low	0.88	20	8	7	105%	114%	

95-100% method agreement in detection of all targets with sensitivity and specificity meeting AOAC requirements