PAGE

	
	
	TSI
	MIO
	
	
	
	
	MIO
	MIO
	
	 SUGAR FERMENTATION

	ORGANISM
	TSI
	H2S
	IND
	MR
	V-P
	CIT
	URE
	MOT
	ODC
	LDC
	GLU
	LAC
	SUC
	MAN

	Arizona hinshawii
	KorA/A,g
	+
	-
	+
	-
	+
	-
	+
	+
	+
	A,g
	A,g
	-
	A

	Citrobacter freundii
	AorK/A,g
	+
	-
	+
	-
	+
	w
	+
	-
	-
	A,g
	A,g
	A,g
	A,g

	Edwardsiella tarda
	K/A,g
	+
	+
	+
	-
	-
	-
	+
	+
	+
	A,g
	-
	-
	-

	Enterobacter aerogenes
	A/A,g
	-
	-
	-
	+
	+
	-
	+
	+
	+
	A,g
	A,g
	A,g
	A,g

	Escherichia coli
	A/A,g
	-
	+
	+
	-
	-
	-
	+
	+
	+
	A,g
	A,g
	A,g
	A,g

	Klebsiella pneumoniae
	A/A,g
	-
	-
	-
	+
	+
	d
	-
	-
	+
	A,g
	A,g
	A,g
	A,g

	Morganella morganii
	K/A,g
	-
	+
	+
	-
	-
	+
	+
	+
	-
	A,g
	-
	-
	-

	Proteus mirabilis
	K/A,g
	+
	-
	+
	+
	w
	+
	+
	+
	-
	A,g
	-
	-
	-

	Proteus vulgaris
	KorA/A,g
	+
	+
	+
	-
	+
	+
	+
	-
	-
	A
	-
	A
	-

	Providencia rettgeri
	K/A,g+
	-
	+
	+
	-
	+
	+
	+
	-
	-
	A
	-
	-
	-

	Salmonella paratyphi B
	K/A,g
	+
	-
	+
	-
	+
	-
	+
	+
	+
	A,g
	-
	-
	A,g

	Salmonella typhi
	K/A
	w
	-
	+
	-
	-
	-
	+
	-
	+
	A
	-
	-
	A

	Serratia marcesens
	KorA/A
	-
	-
	-
	+
	+
	-
	+
	+
	+
	A,g+
	-
	A
	A

	Shigella sonnei
	K/A
	-
	-
	+
	-
	-
	-
	-
	+
	-
	A+
	-
	-
	A

	Other Shigella spp.
	K/A
	-
	-
	+
	-
	-
	-
	-
	-
	-
	A
	-
	-
	A

	Yersinia enterocolitica
	A/A
	-
	+
	+
	-
	-
	+
	-(35oC);+(25oC)
	+
	-
	A
	-
	A
	A

	Alcaligenes faecalisNE
	K/NC
	-
	-
	
	
	+
	-
	+
	-
	-
	-
	-
	-
	-

	Pseudomonas aeruginosaNE
	K/NC
	-
	-
	
	
	+
	-
	+
	-
	-
	-
	-
	-
	-

 Table 3: Key Biochemical Tests for Differentiating Enterobacteriaceae
 A = acid; K = alkaline; NC = no change; g = gas; d = delayed; w = weak; NE = Non-Enterobacteriaceae (nonfermentative aerobes)

