Agents of Foodborne Illness: References, Food Standards Australia New Zealand
References

Abad FX, Pinto RM, Bosch A (1994) Survival of enteric viruses on environmental fomites. Applied and Environmental Microbiology 60(10):3704–3710
Abu-Madi MA, Behnke JM, Dabritz HA (2010) Toxoplasma gondii seropositivity and co-infection with TORCH pathogens in high-risk patients from Qatar. American Journal of Tropical Medicine and Hygiene 82(4):626–633
Agata N, Ohta M, Yokoma K (2002) Production of Bacillus cereus emetic toxin (cereulide) in various foods. International Journal of Food Microbiology 73:23–27
[bookmark: _GoBack]Agata N, Ohta M, Mori M, Isobe M (1995) A novel dodecadepsipeptide, cereulide, is an emetic toxin of Bacillus cereus. FEMS Microbiology Letters 129:17–20
Agata N, Mori M, Ohta M, Suwan S, Ohtani I, Isobe M (1994) A novel dodecadepsipeptide, cereulide, isolated from Bacillus cereus causes vacuole formation in HEp-2 cells. FEMS Microbiology Letters 121:31–34
Aguzzi A, Calella AM (2009) Prions: Protein aggregation and infectious diseases. Physiological Reviews 89:1105–1152
Alfano-Sobsey E, Sweat D, Hall A, Breedlove F, Rodriguez R, Greene S, Pierce A, Sobsey M, Davies M, Ledford SL (2012) Norovirus outbreak associated with undercooked oysters and secondary household transmission. Epidemiology and Infection 140:276–282
Al-Qassab S, Reichel MP, Su C, Jenkins D, Hall C, Windsor PA, Dubey JP, Ellis J (2009) Isolation of Toxoplasma gondii from the brain of a dog in Australia and its biological and molecular characterization. Veterinary Parasitology 164(2-4):335–339
Angelidis AS, Koutsoumanis K (2006) Prevalence and concentration of
Listeria monocytogenes in sliced ready-to-eat meat products in the Hellenic retail market. Journal of Food Protection 69(4):938–942
Ankolekar C, Rahmati T, Lebbe RG (2009) Detection of toxigenic Bacillus cereus and Bacillus thuringiensis in US rice. International Journal of Food Microbiology 128:460–466
Appleton H (2000) Control of food-borne viruses. British Medical Bulletin 56(1):172–183
Argudin MA, Mendoza MC, Rodicio MR (2010) Food poisoning and Staphylococcus aureus enterotoxins. Toxins 2(7):1751–1773
Arnal C, Crance JM, Gantzer C, Schwartzbrod L, Deloince R, Billaudel S (1998) Persistence of infectious hepatitis A virus and its genome in artificial seawater. Zentralblatt fur Hygiene Umweltmedizin 201:279–284
Arnesen SLP, Fagerlund A, Granum PE (2008) From soil to gut: Bacillus cereus and its food poisoning toxins. FEMS Microbiology Reviews 32:579–606
Arnold KW, Kaspar CW (1995) Starvation- and stationary-phase-induced acid tolerance in Escherichia coli O157:H7. Applied and Environmental Microbiology 61(5):2037–2039
Arrowood MJ (2003) Cyclospora cayetanensis. Ch 29 In: Miliotis MD, Bier JW (eds) International Handbook of Foodborne Pathogens. Marcel Dekker, New York, p. 503–510
Asao T, Kumeda Y, Kawai T, Shibata T, Oda H, Haruki K, Nakazawa H, Kozaki S (2003) An extensive outbreak of staphylococcal food poisoning due to low-fat milk in Japan: Estimation of enterotoxin A in the incriminated milk and powdered skim milk. Epidemiology and Infection 130:33–40
Ash C, Farrow JA, Dorsch M, Stackbrandt E, Collins MD (1991) Comparative analysis of Bacillus anthracis, Bacillus cereus,and related species on the basis of reverse transcriptase sequencing of 16S rRNA. International Journal of Systematic Bacteriology 41:343–346
Atmar RL, Opekun AR, Gilger MA, Estes MK, Crawford SE, Neill FH, Graham DY (2008) Norwalk virus shedding after experimental human infection. Emerging Infectious Diseases 14(10):1553–1557
Augustin JC (2011) Challenges in risk assessment and predictive microbiology of foodborne spore-forming bacteria. Food Microbiology 28(2):209–213
Aureli P, Fiorucci GC, Caroli D, Marchiaro G, Novara O, Leone L, Salmaso S (2000) An outbreak of febrile gastroenteritis associated with corn contaminated by
Listeria monocytogenes. New England Journal of Medicine 342:1236–1241
AWHN (2009) Toxoplasmosis Fact Sheet. Australian Wildlife Health Network, Sydney. http://www.wildlifehealth.org.au/Portals/0/Documents/FactSheets/Toxoplasmosis%2023%20Mar%202009%20(1.0).pdf. Accessed 8 May 2013
Aydin A, Sudagidan M, Muratoglu K (2011) Prevalence of staphylococcal enterotoxins, toxin genes and genetic relatedness of foodborne Staphylococcus aureus strains isolated in the Marmara region of Turkey. International Journal of Food Microbiology 148:99–106
Ayi I, Edu SA, Apea-Kubi KA, Boamah D, Bosompem KM, Edoh D (2009) Sero-epidemiology of toxoplasmosis amongst pregnant women in the greater accra region of Ghana. Ghana Medical Journal 43(3):107–114
Baert L, Mattison K, Loisy-Hamon F, Harlow J, Martyres A, Lebeau B, Stals A, Van Collie E, Herman L, Uyttendaele M (2011) Review: Norovirus prevalence in Belgian, Canadian and French fresh produce: A threat the human health? International Journal of Food Microbiology 151:261–269
Bagamboula CF, Uyttendaele M, Debevere J (2002) Acid tolerance of Shigella sonnei and Shigella flexneri. Journal of Applied Microbiology 93:479–486
Bahia-Oliveira LM, Jones JL, Azevedo-Silva J, Alves CC, Orefice F, Addiss DG (2003) Highly endemic, waterborne toxoplasmosis in north Rio de Janeiro state, Brazil. Emerging Infectious Diseases 9(1):55–62
Banerjee M, Sarkar PK (2004) Antibiotic resistance and susceptibility to some food preservative measures of spoilage and pathogenic micro-organisms from spices. Food Microbiology 21:335–342
Bank-Wolf BR, Konig M, Thiel HJ (2010) Zoonotic aspects of infections with noroviruses and sapoviruses. Veterinary Microbiology 140:204–212
Barlow RS, Mellor GE (2010) Prevalence of enterohemorrhagic Escherichia coli serotypes in Australian beef cattle. Foodborne Pathogens and Disease 7(10):1239–1245
Barlow RS, Gobius KS, Desmarchelier PM (2006) Shiga toxin-producing Escherichia coli in ground beef and lamb cuts: Results of a one-year study. International Journal of Food Microbiology 111(1):1–5
Barnoy S, Jeong KI, Helm RF, Suvarnapunya AE, Ranallo RT, Tzipori S, Venkatesan MM (2010) Characterization of WRSs2 and WRSs3, new second-generation virG(icsA)-based Shigella sonnei vaccine candidates with the potential for reduced reactogenicity. Vaccine 28:1642–1654
Baron T, Bencsik A, Morignat E (2010) Prions of ruminants show distinct splenotropisms in an ovine transgenic mouse model. PLoS ONE 5(4):e10310
Barrabeig I, Rovira A, Buesa J, Bartolome R, Pinto R, Prellezo H, Dominguez A (2010) Foodborne norovirus outbreak: The role of an asymptomatic food handler. BMC Infectious Diseases 10:269
Barsoum RS (2006) Parasitic infections in transplant recipients. Nature Reviews Nephrology 2(9):490–503
Becker H, Schaller G, Von Wiese W, Terplan G (1994) Bacillus cereus in infant foods and dried milk products. International Journal of Food Microbiology 23(1):1–15
Beecher DJ, Schoeni JL, Wong ACL (1995) Enterotoxic activity of hemolysin BL from Bacillus cereus. Infection and Immunity 63(11):4423–4428
Bell C, Kyriakides A (2005) Listeria: A practical appraoch to the organism and its control in foods. 2nd ed, Blackwell Publishing, Oxford
Bell C, Kyriakides A (2002) Salmonella: A practical approach to the organism and its control in foods. Blackwell Science, Oxford
Bell C, Kyriakides A (1998) E. coli: A practical approach to the organism and its control in foods. Blackwell Science, Oxford
Bhavasar SP, Kapadnis BP (2007) Virulence factors of Campylobacter. The Internet Journal of Microbiology 3:2
Bichara CN, Canto GA, Tostes CL, Freitas JJ, Carmo EL, Povoa MM, Silveira EC (2012) Incidence of congenital toxoplasmosis in the City of Belem, State of Para, Northern Brazil, determined by a neonatal screening program: Preliminary results. Revista da Sociedade Brasileira de Medicina Tropical 45(1):122–124
Bidawid S, Farber JM, Sattar SA (2000) Contamination of foods by food handlers: Experiments on hepatitis A virus transfer to food and its interruption. Applied and Environmental Microbiology 66(7):2759–2763
Bidawid S, Farber JM, Sattar SA, Hayward S (2000) Heat inactivation of hepatitis A virus in dairy foods. Journal of Food Protection 63(4):522–528
Black RE, Levine MM, Clements ML, Hughes TP, Blaser MJ (1988) Experimental Campylobacter jejuni infection in humans. Journal of Infectious Diseases 157(3):472–479
Blaser MJ, Hardesty HL, Powers B, Wang WL (1980) Survival of Campylobacter fetus
subsp. jejuni in biological milieus. Journal of Clinical Microbiology 11(4):309–313
Bollaerts K, Aerts M, Faes C, Grijspeerdt K, Dewulf J, Mintiens K (2008) Human salmonellosis: Estimation of dose-illness from outbreak data. Risk Analysis 28(2):427–440
Bonametti AM, Passos JN, da Silva EM, Bortoliero AL (1997) Outbreak of acute toxoplasmosis transmitted thru the ingestion of ovine raw meat. Revista da Sociedade Brasileira de Medicina Tropical 30(1):21–25
Bonazzi M, Lecuit M, Cossart P (2009) Listeria monocytogenes internalin and E-cadherin: From structure to pathogenesis. Cellular Microbiology 11(5):693–702
Boothroyd JC, Grigg ME (2002) Population biology of Toxoplasma gondii and its relevance to human infection: Do different strains cause different disease? Current Opinion in Microbiology 5:438–442
Boughton C, Leonard FC, Egan J, Kelly G, O'Mahony P, Markey BK, Griffin M (2004) Prevalence and number of Salmonella in Irish pork sausages. Journal of Food Protection 67(9):1834–1839
Boxman I, Dijkman R, Verhoef L, Maat A, Van Dijk G, Vennema H, Koopmans M (2009) Norovirus on swabs taken from hands illustrate route of transmission: A case study. Journal of Food Protection 72(8):1753–1755
Brown K, Mastrianni JA (2010) The prion diseases. Journal of Geriatric Psychiatry 23(4):277–298
Brundage SC, Fitzpatrick AN (2006) Hepatitis A. American Family Physician 73(12):2162–2168
Bryan FL, Doyle MP (1995) Health risks and consequence of Salmonella and
Campylobacter jejuni in raw poultry. Journal of Food Protection 58(3):326–344
Burgess CM, Rivas L, McDonnell MJ, Duffy G (2008) Biocontrol of pathogens in the meat chain. Ch 12 In: Toldra F (ed) Meat Biotechnology. Springer, New York, p. 253–288
Burkhardt W, Calci KR (2000) Selective accumulation may account for shellfish-associated viral illness. Applied and Environmental Microbiology 66(4):1375–1378
Busani L, Cigliano A, Taioli E, Caligiuri V, Chiavacci L, Di Bella C, Battisti A, Duranti A, Gianfranceschi M, Nardella MC, Ricci A, Rolesu S, Tamba M, Marabelli R, Caprioli A (2005) Prevalence of Salmonella enterica and Listeria monocytogenes contamination in foods of animal origin in Italy. Journal of Food Protection 68(8):1729–1733
Butot S, Putallaz T, Sanchez G (2008) Effects of sanitation, freezing and frozen storage on enteric viruses in berries and herbs. International Journal of Food Microbiology 126(1-2):30–35
Cabedo L, Barrot LPI, Canelles ATI (2008) Prevalence of Listeria monocytogenes and Salmonella in ready-to-eat food in Catalonia, Spain. Journal of Food Protection 71(4):855–859
California Food Emergency Response Team (2007) Investigation of an Escherichia coli O157:H7 outbreak associated with Dole pre-packaged spinach. California Department of Health Services, US Food and Drug Administration, Sacramento

Carlsson B, Kindberg E, Buesa J, Rydell GE, Lidon MF, Montava R, Mallouh RA, Grahn A, Rodriguez-Diaz J, Bellido J, Arnedo A, Larson G, Svensson L (2009) The G428A nonsense mutation in FUT2 provides strong but not absolute protection against symptomatic GII.4 norovirus infection. PLoS ONE 4(5):e5593
Carme B, Demar M, Ajzenberg D, Darde ML (2009) Severe acquired toxoplasmosis caused by wild cycle of Toxoplasma gondii, French Guiana. Emerging Infectious Diseases 15(4):656–658
Castillo A, Villarruel-Lopez A, Navarro-Hidalgo V, Martinez-Gonzalez NE, Torres-Vitela MR (2006) Salmonella and Shigella in freshly squeezed orange juice, fresh oranges, and wiping cloths collected from public markets and street booths in Guadalajara, Mexico: Incidence and comparison of analytical routes. Journal of Food Protection 69(11):2595–2599
Caughey B, Baron GS, Chesebro B, Jeffrey M (2009) Getting a grip on prions: Oligomers, amyloids and pathological membrane interactions. Annual Review of Biochemistry 78:177–204
CDC (2012) Summary of notifiable diseases - United States, 2010. Morbidity and Mortality Weekly Report 59(53):1–111
CDC (2011) Multistate outbreak of listeriosis linked to whole cantaloupes from Jensen Farms, Colorado. http://www.cdc.gov/listeria/outbreaks/cantaloupes-jensen-farms/120811/index.html. Accessed 17 February 2012
CDC (2011) Updated norovirus outbreak management and disease prevention guidelines. Morbidity and Mortality Weekly Report Recommendations and Reports 60(3):1–15
CDC (2011) Vital signs: Incidence and trends of infection with pathogens transmitted commonly through food - Foodborne Diseases Active Surveillance Network, 10 U.S. sites, 1996-2010. Morbidity and Mortality Weekly Report 60(22):749–755
CDC (2010) Campylobacter. Centers for Disease Control and Prevention, Atlanta. http://www.cdc.gov/nczved/divisions/dfbmd/diseases/campylobacter/technical.html. Accessed 12 July 2010
CDC (2010) Investigation update: Multistate outbreak of human Salmonella Montevideo infections. http://www.cdc.gov/salmonella/montevideo/. Accessed 14 May 2010
CDC (2010) Parasites - Toxoplasmosis (Toxoplasma infection). http://www.cdc.gov/parasites/toxoplasmosis/gen_info/index.html. Accessed 3 August 2012
CDC (2010) Preliminary FoodNet data on the incidence of infection with pathogens transmitted commonly through food - 10 states, 2009. Morbidity and Mortality Weekly Report 59(14):418–422
CDC (2009) Multistate outbreak of E. coli O157:H7 infections linked to eating raw refrigerated, prepackaged cookie dough. Centers for Disease Control and Prevention, Atlanta. http://www.cdc.gov/ecoli/2009/0807.html. Accessed 7 February 2011
CDC (2009) Surveillance for acute viral hepatitis - United States, 2007. Morbidity and Mortality Weekly Report Surveillance Summaries 58(3):1–27
CDC (2007) Multistate outbreak of Salmonella serotype Tennessee infections associated with peanut butter - United States, 2006-2007. Morbidity and Mortality Weekly Review 56(21):521–524
CDC (2004) Outbreak of cyclosporiasis associated with snow peas - Pennsylvania, 2004. Morbidity and Mortality Weekly Report 53(37):876–878
CDC-DPDx (2009) Laboratory identification of parasites of public health concern - Parasites & health. http://dpd.cdc.gov/dpdx/HTML/Para_Health.htm. Accessed 23 December 2010
Chacin-Bonilla L (2010) Epidemiology of Cyclospora cayetanensis: A review focusing in endemic areas. Acta Tropica 115(3):181–193
Chakrabarti O, Ashok A, Hegde RS (2009) Prion protein biosynthesis and its emerging role in neurodegeneration. Trends in Biochemical Sciences 34(6):287–295
Chen MY, Chen WC, Chen PC, Hsu SW, Lo YC (2016) An outbreak of norovirus gastroenteritis associated with asymtomatic food handlers in Kinmen, Taiwan. BMC Public Health 16:372
Chen Y, Ross WH, Gray MJ, Wiedmann M, Whiting RC, Scott VN (2006) Attributing risk to Listeria monocytogenes subgroups: Dose response in relation to genetic lineages. Journal of Food Protection 69(2):335–344
Chivell WC (1995) Finding of inquest: Inquest into death of Nikki Dearne Robinson. South Australia State Coroner's Office, Adelaide
Choi WY, Nam HW, Kwak NH, Huh W, Kim YR, Kang MW, Cho SY, Dubey JP (1997) Foodborne outbreaks of human toxoplasmosis. Journal of Infectious Disease 175(5):1280–1282
Christie AB (1968) Bacillary dysentery. British Medical Journal 2:285–288
Chumpolbanchorn K, Lymbery AJ, Pallant LJ, Pan S, Sukthana Y, Thompson RC (2013) A high prevalence of Toxoplasma in Australian chickens. Veterinary Parasitology doi:10.1016/j.vetpar.2013.01.009
Cliver DO (1985) Vehicular transmission of hepatitis A. Public Health Reviews 13:235–292
Coats D, Hutchinson DN, Bolton FJ (1987) Survival of thermophilic Campylobacters on fingertips and their elimination by washing and disinfection. Epidemiology and Infection 99:265–274
Cobb NJ, Surewicz WK (2009) Prion diseases and their biochemical mechanisms. Biochemistry 48(12):2574–2585
Codex (2012) Guidelines on the application of general principles of food hygiene to the control of viruses in food (CAC/GL 79 - 2012). Codex Alimentarius, Rome. http://www.fao.org/fao-who-codexalimentarius/standards/list-of-standards/en/. Accessed 24 February 2017
Cohen D, Ashkenazi S, Green MS, Gdalevich M, Robin G, Slepon R, Yavzori M, Orr N, Block C, Ashkenazi I, Shemer J, Taylor DN, Hale TL, Sadoff JC, Pavliakova D, Schneerson R, Robbins JB (1997) Double-blind vaccine-controlled randomised efficacy trial of an investigational Shigella sonnei conjugate vaccine in young adults. Lancet 349:155–159
Collinge J (2012) The risk of prion zoonoses. Science 335:411–413
Colwell RR, Brayton PR, Grimes DJ, Roszak DB, Huq SA, Palmer LM (1985) Viable but non-culturable Vibrio cholerae and related pathogens in the environment: Implications for release of genetically engineered microorganims. Nature Biotechnology 3(9):817–820
Conaty S, Bird P, Bell G, Kraa E, Grohmann G, McAnulty JM (2000) Hepatitis A in
New South Wales, Australia, from consumption of oysters: The first reported outbreak. Epidemiology and Infection 124:121–130
Cook N, Rzezutka A (2006) Hepatitis viruses. Ch 11 In: Motarjemi Y, Adams M (eds) Emerging Foodborne Pathogens. Woodhead Publishing, Cambridge, p. 282–308
Cooksley WG (2000) What did we learn from the Shanghai hepatitis A epidemic? Journal of Viral Hepatitis 7(Suppl 1):1–3
Coster TS, Hoge CW, Van De Verg LL, Hartman AB, Oaks EV, Venkatesan MM, Cohen D, Robin G, Fontaine-Thompson A, Sansonetti PJ, Hale TL (1999) Vaccination against shigellosis with attenuated Shigella flexneri 2a strain SC602. Infection and Immunity 67(7):3437–3443
Croci L, Suffredini E, Di Pasquale S, Cozzi L (2012) Detection of norovirus and feline calicivirus in spiked molluscs subjected to heat treatments. Food Control 25:17–22
Croci L, Losio MN, Suffredini E, Pavoni E, Di Pasquale S, Fallacara F, Arcangeli G (2007) Assessment of human enteric viruses in shellfish from the northern Adriatic sea. International Journal of Food Microbiology 114:252–257
Croci L, De Medicic D, Ciccozzi M, Di Pasquale S, Suffredini E, Toti L (2003) Contamination of mussels by hepatitis A virus: A public-health problem in southern Italy. Food Control 14(8):559–563
Croci L, De Medicic D, Scalfaro C, Fiore A, Toti L (2002) The survival of hepatitis A virus in fresh produce. International Journal of Food Microbiology 73(1):29–34
Crum-Cianflone NF (2008) Salmonellosis and the GI tract: More than just peanut butter. Current Gastroenterology Reports 10(4):424–431
D'Souza DH, Sair A, Williams K, Papafragkou E, Jean J, Moore C, Jaykus L (2006) Persistence of caliciviruses on environmental surfaces and their transfer to food. International Journal of Food Microbiology 108:84–91
Darby J, Sheorey H (2008) Searching for Salmonella. Australian Family Physician 37(10):806–810
Davidson PM, Taylor TM (2007) Chemical preservatives and natural antimicrobial compounds. Ch 33 In: Doyle MP, Beuchat LR (eds) Food microbiology: Fundamentals and frontiers. 3rd ed, ASM Press, Washington D.C., p. 713–745
Dawson D (2005) Foodborne protozoan parasites. International Journal of Food Microbiology 103(2):207–227
Debbink K, Lindesmith LC, Donaldson EF, Baric RS (2012) Norovirus immunity and the great escape. PLoS Pathogen 8(10):e1002921
Deboose N, Legeay O, Caudrelier Y, Lange M (2004) Modelling effect of physical and chemical parameters on heat inactivation kinetics of hepatitis A virus in a fruit model system. International Journal of Food Microbiology 93:73–85
Delair E, Latkany P, Noble G, Rabiah P, McLeod R, Brezin A (2011) Clinical manifestations of ocular toxoplasmosis. Ocular Immunology and Inflammation 19(2):91–102
Demar M, Ajzenberg D, Maubon D, Djossou F, Panchoe D, Punwasi W, Valery N,
Peneau C, Daigre JL, Aznar C, Cottrelle B, Terzan L, Darde ML, Carme B (2007) Fatal outbreak of human toxoplasmosis along the Maroni River: Epidemiological, clinical, and parasitological aspects. Clinical Infectious Diseases 45(7):e88–e95
de Moura L, Bahia-Oliveira LM, Wada MY, Jones JL, Tuboi SH, Carmo EH, Ramalho WM, Camargo NJ, Trevisan R, Graca RM, da Silva AJ, Moura I, Dubey JP, Garrett DO (2006) Waterborne toxoplasmosis, Brazil, from field to gene. Emerging Infectious Diseases 12(2):326–329
DePaola A, Jones JL, Woods J, Burkhardt W, Calci KR, Kranz JA, Bowers JC, Kasturi K, Byars RH, Jacobs E, Williams-Hill D, Nabe K (2010) Bacterial and viral pathogens in live oysters: 2007 United States market survey. Applied and Environmental Microbiology 76(9):2754–2768
Derouin F, Pelloux H (2012) Prevention of toxoplasmosis in transplant patients. Clinical Microbiology and Infection 14:1089–1101
Desai R, Hembree CD, Handel A, Matthews JE, Dickey BW, McDonald S, Hall AJ, Parashar UD, Leon JS, Lopman B (2012) Severe outcomes are associated with genogroup 2 genotype 4 norovirus outbreaks: A systematic literature review. Clinical Infectious Diseases 55(2):189–193
Desmarchelier PM, Fegan N (2003) Enteropathogenic Escherichia coli. Ch 9 In: Hocking AD (ed) Foodborne microorganisms of public health significance. 6th ed, Australian Institute of Food Science and Technology (NSW Branch), Sydney, p. 267–310
Dierick K, Van Coillie E, Meyfroidt G, Devlieger H, Meulemans A, Hoedemaekers G,
Fourie L, Heyndrickx M, Mahillon J (2005) Fatal family outbreak of Bacillus cereus associated food poisoning. Journal of Clinical Microbiology 43(8):4277–4279
Dixon B, Parrington L, Cook A, Pollari F, Farber J (2013) Detection of Cyclospora, Cryptosporidium, and Giardia in ready-to-eat packaged leafy greens in Ontario, Canada. Journal of Food Protection 76(2):307–313
Do Carmo LS, Cummings C, Linardi VR, Dias RS, De Souza JM, De Sena MJ,
Dos Santos DA, Shupp JW, Pereira RKP, Jett M (2004) A case study of a massive staphylococcal food poisoning incident. Foodborne Pathogens and Disease 1(4):241–246
DOHA (2011) Immunise Australia Program: Hepatitis A. Department of Health and Ageing, Canberra. http://immunise.health.gov.au/internet/immunise/publishing.nsf/Content/immunise-hepa. Accessed 3 May 2013
DOHA (2008) The Australian Immunisation Handbook. 9th ed, Department of Health and Ageing, Canberra
DOHA (2005) Foodborne illness in Australia - Annual incidence circa 2000. Australian Government Department of Health and Ageing, Canberra
Dolin R, Blacklow NR, DuPont H, Buscho RF, Wyatt RG, Kasel JA, Hornick R, Chanock RM (1972) Biological properties of Norwalk agent of acute infectious nonbacterial gastroenteritis. Proceedings of the Society for Experimental Biology and Medicine 140(2):578–583
Donaldson EF, Lindesmith LC, Lobue AD, Baric RS (2008) Norovirus pathogenesis: Mechanisms of persistence and immune evasion in human populations. Immunological Reviews 225:190–211
Donnan EJ, Fielding JE, Gregory JE, Lalor K, Rowe S, Goldsmith P, Antoniou M,
Fullerton KE, Knope K, Copland JG, Bowden DS, Tracy SL, Hogg GG, Tan A, Adamopoulos J, Gaston J, Vally H (2012) A multistate outbreak of hepatitis A associated with semidried tomatoes in Australia, 2009. Clinical Infectious Diseases 54(6):775–781
Doyle MP, Roman DJ (1982) Response of Campylobacter jejuni to sodium chloride. Applied and Environmental Microbiology 43(3):561–565
Dubey JP, Lago EG, Gennari SM, Su C, Jones JL (2012) Toxoplasmosis in humans and animals in Brazil: High prevalence, high burden of disease, and epidemiology. Parasitology 139:1375–1424
Dubey JP (2004) Toxoplasmosis - A waterborne zoonosis. Veterinary Parasitology 126(1-2):57–72
Dubey JP (1998) Toxoplasma gondii oocyst survival under defined temperatures. Journal of Parasitology 84(4):862–865
Dubey JP (1998) Re-examination of resistance of Toxoplasma gondii tachyzoites and bradyzoites to pepsin and trypsin digestion. Parasitology 116(1):43–50
Dubey JP, Lindsay DS, Speer CA (1998) Structures of Toxoplasma gondii tachyzoites, bradyzoites, and sporozoites and biology and development of tissue cysts. Clinical Microbiology Reviews 11(2):267–299
Dubey JP, Lunney JK, Shen SK, Kwok OC, Ashford DA, Thulliez P (1996) Infectivity of low numbers of Toxoplasma gondii oocysts to pigs. Journal of Parasitology 82(3):438–443
Dubey JP, Kotula AW, Sharar A, Andrews CD, Lindsay DS (1990) Effect of high temperature on infectivity of Toxoplasma gondii tissue cysts in pork. Journal of Parasitology 76(2):201–204
Dubremetz JF, Lebrun M (2012) Virulence factors of Toxoplasma gondii. Microbes and Infection 14(15):1403–1410
DuPont HL, Levine MM, Hornick RB, Formal SB (1989) Inoculum size in shigellosis and implications for expected mode of transmission. Journal of Infectious Diseases 159(6):1126–1128
EFSA (2016) The European Union summary report on trends and sources of zoonoses, zoonotic agents and food-borne outbreaks in 2015. EFSA Journal 14(12):4634
EFSA (2015) The European Union summary report on trends and sources of zoonoses, zoonotic agents and food-borne outbreaks in 2014. EFSA Journal 13(12):4329
EFSA (2013) The European Union summary report on trends and sources of zoonoses, zoonotic agents and foodborne outbreaks in 2011. EFSA Journal 11(4):3129
EFSA (2012) The European Union summary report on trends and sources of zoonoses, zoonotic agents and foodborne outbreaks in 2010. EFSA Journal 10(3):2597
EFSA (2011) Tracing seeds, in particular fenugreek (Trigonella foenum-graecum) seeds, in relation to the Shiga toxin-producing E. coli (STEC) O104:H4 2011 outbreaks in Germany and France. http://www.efsa.europa.eu/en/supporting/doc/176e.pdf. Accessed 24 February 2012
EFSA (2010) Analysis of the baseline survey on the prevalence of Campylobacter in broiler batches and of Campylobacter and Salmonella on broiler carcasses in the EU, 2008 - Part A: Campylobacter and Salmonella prevalence estimates. EFSA Journal 8(03):1503
Eglezos S, Huang B, Dykes GA, Fegan N (2010) The prevalence and concentration of Bacillus cereus in retail products in Brisbane, Australia. Foodborne Pathogens and Disease 7(7):867–870
Ehling-Schulz M, Guinebretière M, Monthan A, Berge O, Fricker M, Svensson B (2006) Toxin gene profiling of enterotoxic and emetic Bacillus cereus. FEMS Microbiology Letters 260(2):232–240
Ellis-Iversen J, Ridley A, Morris V, Sowa A, Harris J, Atterbury R, Sparks N, Allen V (2012) Persistent environmental reservoirs on farm as risk factors for Campylobacter in commercial poultry. Epidemiology and Infection 140:916–924
El-Nawawi FA, Tawfik MA, Shaapan RM (2008) Methods for inactivation of Toxoplasma gondii cysts in meat and tissues of experimentally infected sheep. Foodborne Pathogens and Disease 5(5):687–690
Enriquez CE, Hurst CJ, Gerba CP (1995) Survival of the enteric adenoviruses 40 and 41 in tap, sea and waste water. Water Research 29(11):2548–2553
Enriquez R, Frosner GG, Hochstein-Mintzel V, Riedemann S, Reinhardt G (1992) Accumulation and persistance of hepatitis A virus in mussels. Journal of Medical Virology 37(3):174–179
ESR (2010) Bacillus cereus. Minstry for Primary Industries, New Zealand. http://www.foodsafety.govt.nz/elibrary/industry/Bacillus_Cereus-Spore_Forming.pdf. Accessed 16 August 2012
ESR (2010) Toxoplasma gondii. Ministry for Primary Industries, New Zealand. http://www.foodsafety.govt.nz/science-risk/hazard-data-sheets/pathogen-data-sheets.htm. Accessed 16 August 2012
ESR (2001) Hepatitis A virus. Ministry for Primary Industries, New Zealand. http://www.foodsafety.govt.nz/science-risk/hazard-data-sheets/pathogen-data-sheets.htm. Accessed 16 August 2012
Evengard B, Petersson K, Engman ML, Wiklund S, Ivarsson SA, Tear-Fahnehjelm K, Forsgren M, Gilbert R, Malm G (2001) Low incidence of toxoplasma infection during pregnancy and in newborns in Sweden. Epidemiology and Infection 127(1):121–127
Evenson ML, Hinds MW, Berstein RS, Bergdoll MS (1988) Estimation of human dose of staphylococcal enterotoxin A from a large outbreak of staphylococcal food poisoning involving chocolate milk. International Journal of Food Microbiology 7:311–316
Farber JM, Coates F, Daley E (1992) Minimum water activity requirements for the growth of Listeria monocytogenes. Letters in Applied Microbiology 15:103–105
FDA (2012) Bad bug book: Foodborne pathogenic microorganisms and natural toxins handbook, 2nd ed. US Food and Drug Administration, Silver Spring. https://www.fda.gov/Food/FoodborneIllnessContaminants/CausesOfIllnessBadBugBook/ucm2006773.htm. Accessed 30 June 2017
FDA (2011) Environmental assessment: Factors potentially contributing to the contamination of fresh whole cantaloupe implicated in a multi-state outbreak of listeriosis. http://www.fda.gov/Food/RecallsOutbreaksEmergencies/Outbreaks/ucm276247.htm. Accessed 8 May 2013
FDA (2010) Public health agencies warn of outbreaks related to drinking raw milk - Latest outbreak of campylobacteriosis in Midwest is linked to unpasteurized product. US Food and Drug Administration, Silver Spring. http://www.fda.gov/NewsEvents/Newsroom/PressAnnouncements/ucm206311.htm. Accessed 9 September 2010
FDA/USDA/CDC (2003) Quantitative assessment of relative risk to public health from foodborne Listeria monocytogenes among selected categories of ready-to-eat foods.
US Food and Drug Administration, Silver Spring
Federal Court of Australia (2003) Dowdell v Knispel Fruit Juices Pty Ltd FCA 851. http://www.austlii.edu.au/au/cases/cth/FCA/2003/851.html. Accessed 11 August 2010
Fegan N, Vanderlinde P, Higgs G, Desmarchelier P (2005) A study of the prevalence and enumeration of Salmonella enterica in cattle and on carcasses during processing. Journal of Food Protection 68(6):1147–1153
Fermanian C, Lapeyre C, Fremy J, Claisse M (1997) Diarrhoeal toxin production at low temperatures by selected strains of Bacillus cereus. Journal of Dairy Research 64:551–559
Fernandez H, Vergara M, Tapia F (1985) Desiccation resistance in thermotolerant Campylobacter species. Infection 13(4):197–197
Ferreccio C, Prado V, Ojeda A, Cayyazo M, Abrego P, Guers L, Levine MM (1991) Epidemiologic patterns of acute diarrhea and endemic Shigella infection in children in a poor periurban setting in Santiago, Chile. American Journal of Epidemiology 134(6):614–627
Feustel SM, Meissner M, Lisenfeld O (2012) Toxoplasma gondii and the blood-brain barrier. Virulence 3(2):182–192
Figueroa G, Navarrete P, Caro M, Troncoso M, Faundez G (2002) Carriage of enterotoxigenic Staphylococcus aureus in food handlers. Revista Medica De Chile 130(8):859–864
Finlay WJJ, Logan NA, Sutherland AD (2002) Bacillus cereus toxin production in cooked rice. Food Microbiology 19:431–439
Finlay WJJ, Logan NA, Sutherland AD (2000) Bacillus cereus produces most emetic toxin at lower temperatures. Letters in Applied Microbiology 31:385–389
Finlay WJJ, Logan NA, Sutherland AD (1999) Semiautomated metabolic staining assay for Bacillus cereus emetic toxin. Applied and Environmental Microbiology 65:1811–1812

Forbes KJ, Gormley FJ, Dallas JF, Labovitiadi O, MacRae M, Owen RJ, Richardson R, Strachan NJC, Cowden JM, Ogden ID, McGuigan CC (2009) Campylobacter immunity and coinfection following a large outbreak in a farming community. Journal of Clinical Microbiology 47(1):111–116
Forsythe ST (2000) The Microbiology of Safe Food. Blackwell Science, Oxford
Frank C, Walter J, Muehlen M, Jansen A, van Treeck U, Hauri AM, Zoellner I, Rakha M, Hoehne M, Hamouda O, Schreier E, Stark K (2007) Major outbreak of hepatitis A associated with orange juice among tourists, Egypt, 2004. Emerging Infectious Diseases 13(1):156–158
Fremaux B, Prigent-Combaret C, Vernozy-Rozand C (2008) Long-term survival of Shiga toxin-producing Escherichia coli in cattle effluents and environment: An updated review. Veterinary Microbiology 132:1–18
Frenck R, Bernstein DI, Xia M, Huang P, Zhoug W, Parker S, Dickey M, McNeal M, Jiang X (2012) Predicting susceptibility to norovirus GII.4 by use of a challenge model involving humans. Journal of Infectious Diseases 206:1386–1393
Frenkel JK, Ruiz A, Chinchilla M (1975) Soil survival of toxoplasma oocysts in Kansas and Costa Rica. American Journal of Tropical Medicine and Hygiene 24(3):439–443
Fricker M, Misselhausser U, Busch U, Scheres S, Ehling-Schulz M (2007) Diagostic real time PCR assays for the detection of emetic food-borne Bacillus cereus in foods and recent food-borne outbeaks. Applied Environmental Microbiology 73:1892–1898
FSA (2009) A UK survey of Campylobacter and Salmonella contamination of fresh chicken at retail sale. Food Standards Agency, London. http://www.food.gov.uk/science/surveillance/fsisbranch2009/fsis0409. Accessed 12 February 2011
FSANZ (2010) Baseline survey on the prevalence and concentration of Salmonella and Campylobacter in chicken meat on-farm and at primary processing. Food Standards Australia New Zealand, Canberra. http://www.foodstandards.gov.au/publications/documents/Poultry%20survey%20rept%20March%202010.pdf. Accessed 31 May 2013
FSANZ (2009) Microbiological risk assessment of raw cow milk. Food Standards Australia New Zealand, Canberra. http://www.foodstandards.gov.au/code/proposals/documents/P1007%20PPPS%20for%20raw%20milk%201AR%20SD1%20Cow%20milk%20Risk%20Assessment.pdf. Accessed
31 May 2013
FSANZ (2009) Risk assessment of eggs and egg products. Food Standards Australia New Zealand, Canberra. http://www.foodstandards.gov.au/code/proposals/documents/P301%20Eggs%20PPPS%20DAR%20SD1%20Risk%20Assessment.pdf. Accessed 31 May 2013
Gains MJ, LeBlanc AC (2007) Prion protein and prion disease: The good and the bad. Canadian Journal of Neurological Sciences 34:126–145
Gan E, Baird FJ, Coloe PJ, Smooker PM (2011) Phenotypic and molecular characterization of Salmonella enterica serovar Sofia, an avirulent species in Australian poultry. Microbiology 157:1056-1065
Garcia-Fulgueiras A, Sanchez S, Guillen JJ, Marsilla B, Aladuena A, Navarro C (2001) A large outbreak of Shigella sonnei gastroenteritis associated with consumption of fresh pasteurised milk cheese. European Journal of Epidemiology 17(6):533–538
Gardner TJ, Fitzgerarld C, Xavier C, Klein R, Pruckler J, Stroika S, McLaughlin JB (2011) Outbreak of campylobacteriosis associated with consumption of raw peas. Clinical Infectious Diseases 53(1):26–32
Gaynor K, Park SY, Kanenaka R, Colindres R, Mintz E, Ram PK, Kitsutani P, Nakata M, Wedel S, Boxrud D, Jennings D, Yoshida H, Tosaka N, He H, Ching-Lee M, Effler PV (2009) International foodborne outbreak of Shigella sonnei infection in airline passengers. Epidemiology and Infection 137:335–341
Gaze JE (1985) The effect of oil on the heat resistence of Staphylococcus aureus. Food Microbiology 2:277–283
Ghelardi E, Celandroni F, Salvetti S (2002) Identification and charaterization of toxigenic Bacillus cereus isolates responsible for two food poisoning outbreaks. FEMS Microbiology Letters 208:129–134
Ghosh M, Wahi S, Kumar M, Ganguli A (2007) Prevalence of entertoxigenic Staphylococcus aureus and Shigella spp. in some raw street vended Indian foods. International Journal of Environmental Health Research 17(2):151–156
Gibbs RA, Nanyonjo R, Pingault NM, Combs BG, Mazzucchelli T, Armstrong P, Tarling G, Dowse GK (2013) An outbreak of Cyclospora infection on a cruise ship. Epidemiology and Infection 141:508–516
Girard M, Ngazoa S, Mattison K, Jean J (2010) Attachment of noroviruses to stainless steel and their inactivation, using household disinfectants. Journal of Food Protection 73(2):400–404
Gomez-Marin JE, de la Torre A, Angel-Muller E, Rubio J, Arenas J, Osorio E, Nunez L, Pinzon L, Mendez-Cordoba LC, Bustos A, de la Hoz I, Silva P, Beltran M, Chacon L, Marrugo M, Manjarres C, Baquero H, Lora F, Torres E, Zuluaga OE, Estrada M, Moscote L, Silva MT, Rivera R, Molina A, Najera S, Sanabria A, Ramirez ML, Alarcon C, Restrepo N, Falla A, Rodriguez T, Castano G (2011) First Colombian multicentric newborn screening for congenital toxoplasmosis. PLoS Neglected Tropical Diseases 5(5):e1195
Gough KC, Maddison BC (2010) Prion transmission: Prion excretion and occurrence in the environment. Prion 4(4):275–282
Gould LH, Demma L, Jones TF, Hurd S, Vugia DJ, Smith K, Shiferaw B, Segler S, Palmer A, Zansky S, Griffin PM (2009) Hemolytic uremic syndrome and death in persons with Escherichia coli O157:H7 infection, Foodborne Diseases Active Surveillance Network Sites, 2000-2006. Clinical Infectious Diseases 49:1480–1485
Government of Canada (2009) Report of the independent investigator into the 2008 listeriosis outbreak. www.cpha.ca/uploads/history/achievements/09-lirs-rpt_e.pdf. Accessed 8 May 2013
Granum PE (2007) Bacillus cereus. Ch 20 In: Doyle MP, Beuchat LR (eds) Food microbiology: Fundamentals and frontiers. 3rd ed, ASM Press, Washington D.C., p. 445–455
Green KY (2013) Caliciviridae: The noroviruses. Ch 20 In: Knipe DM, Howley PM (eds) Fields virology. 6th ed, Lippincott Williams and Wilkins, Philadelphia, p. 582–608
Greig JD, Ravel A (2009) Analysis of foodborne outbreak data reported internationally for source attribution. International Journal of Food Microbiology 130:77–87
Guillet C, Join-Lambert O, Le MA, Leclercq A, Mechai F, Mamzer-Bruneel MF, Bielecka MK, Scortti M, Disson O, Berche P, Vazquez-Boland J, Lortholary O, Lecuit M (2010) Human listeriosis caused by Listeria ivanovii. Emerging Infectious Diseases 16(1):136–138
Guillois-Becel Y, Couturier E, le Saux JC, Roque-Afonso AM, le Guyader FS, le Goas A, Pernes J, le Bechec S, Briand A, Robert C, Dussaix E, Pommepuy M, Vaillant V (2009) An oyster-associated hepatitis A outbreak in France in 2007. Eurosurveillance 14(10):19144
Guinebretière M, Velge P, Cuvert O, Carlin F, Debuyser M, Nuuyen-The C (2010) Ability of Bacillus cereus group strains to cause food poisoning varies according to phylogenetic affiliations (groups I-VII) rather than species affiliation. Journal of Clinical Microbiology 48(9):3388–3391
Gurtler M, Alter T, Kasimir S, Fehlhaber K (2005) The importance of Campylobacter coli in human campylobacteriosis: Prevalence and genetic characterization. Epidemiology and Infection 133:1081–1087
Gyles CL (2007) Shiga toxin-producing Escherichia coli: An overview. Journal of Animal Science 85(E Suppl.):E45–E62
Ha S, Kim K, Bahk G, Park S, Bae D, Shin Y, Park S, Choi J (2004) The inhibitory effect of propionic acid on the growth response of Salmonella typhimurium. Food Science and Biotechnology 13(4):504–507
Haas CN, Thayyar-Madabusi A, Rose JB, Gerba CP (2000) Development of a dose-response relationship for Escherichia coli O157:H7. International Journal of Food Microbiology 56(2-3):153–159
Haley NJ, Mathiason CK, Carver S, Zabel M, Telling GC, Hoover EA (2011) Detection of chronic wasting disease prions in salivary, urinary, and intestinal tissues of deer: Potential mechanisms of prion shedding and transmission. Journal of Virology 85(13):6309–6318
Hall RL, Jones JL, Hurd S, Smith G, Mahon BE, Herwaldt BL (2012) Population-based active surveillance for Cyclospora infection - United States, Foodborne Diseases Active Surveillance Network (FoodNet), 1997-2009. Clinical Infectious Diseases 54(Suppl 5):S411–S417
Hall G, Kirk MD, Becker N, Gregory JE, Unicomb L, Millard G, Stafford R, Lalor K (2005) Estimating foodborne gastroenteritis, Australia. Emerging Infectious Diseases 11(8):1257–1264
Halperin T, Vennema H, Koopmans M, Bar-Gal GK, Kayouf R, Sela T, Ambar R, Klement E (2008) No association between histo-blood group antigens and susceptibility to clinical infections with genogroup II norovirus. Journal of Infectious Diseases 197:63–65
Hanes D (2003) Nontyphoid Salmonella. Ch 9 In: Miliotis MD, Bier JW (eds) International handbook of foodborne pathogens. Marcel Dekker, New York, p. 137–149
Hanna JN, Hills SL, Humphreys JL (2004) Impact of hepatitis A vaccination of Indigenous children on notifications of hepatitis A in north Queensland. Medical Journal of Australia 181(9):482–485
Harman JL, Silva CJ (2009) Bovine spongiform encephalopathy. Journal of the American Veterinary Medical Association 234(1):59–72
Harris JP, Edmunds WJ, Pebody R, Brown DW, Lopman BA (2008) Deaths from norovirus among the eldery, England and Wales. Emerging Infectious Diseases 14(10):1546–1552
Hassan Ali N, Farooqui A, Khan A, Yahya Khan A, Kazmi SU (2010) Microbial contamination of raw meat and its environment in retail shops in Karachi, Pakistan. Journal of Infection in Developing Countries 4(6):382–388
Hatakka M, Bjorkroth KJ, Asplund K, Maki-Petays N, Korkeala HJ (2000) Genotypes and enterotoxicity of Staphylococcus aureus isolated from the hands and nasal cavities of flight-catering employees. Journal of Food Protection 63(11):1487–1491
Havelaar AH, Van Pelt W, Ang CW (2009) Immunity to Campylobacter: Its role in risk assessment and epidemiology. Critical Reviews in Microbiology 35(1):1–22
Hazeleger WC, Wouters JA, Rombouts FM, Abee T (1998) Physiological activity of Campylobacter jejuni far below the minimal growth temperature. Applied and Environmental Microbiology 64(10):3917–3922
Hernandez F, Monge R, Jimenez C, Taylor L (1997) Rotavirus and hepatitis A virus in market lettuce (Latuca sativa) in Costa Rica. International Journal of Food Microbiology 37(2-3):221–223
Herwaldt BL (2000) Cyclospora cayetanensis: A review, focusing on the outbreaks of cyclosporiasis in the 1990s. Clinical Infectious Diseases 31:1040–1057
Herwaldt BL, Ackers ML, Cyclospora Working Group (1997) An outbreak in 1996 of cyclosporiasis associated with imported raspberries. New England Journal of Medicine 336:1548–1556
Hill D, Dubey JP (2002) Toxoplasma gondii: Transmission, diagnosis and prevention. Clinical Microbiology and Infection 8(10):634–640
Hill DE, Sreekumar C, Jones J, Dubey JP (2007) Toxoplasma gondii. Ch 12 In: Simjee S (ed) Foodborne diseases. Humana Press, Totowa, p. 337–353
Ho AY, Lopez AS, Eberhart MG, Levenson R, Finkel BS, da Silva AJ, Roberts JM,
Orlandi PAJ, Johnson CC, Herwaldt BL (2002) Outbreak of cyclosporiasis associated with imported raspberries, Phildelphia, Pennsylvania, 2000. Emerging Infectious Diseases 8(8):783–788
Hoffmann C, Eiden M, Kaatz M, Keller M, Ziegler U, Rogers R, Hills B,
Balkema-Buschmann A, van Keulen L, Jacobs JG, Groschup MH (2011) BSE infectivity in jejunum, ileum and ileocaecal junction of incubating cattle. Veterinary Research 42:21
Hohmann EL (2001) Nontyphoidal salmonellosis. Clinical Infectious Diseases 32(2):263–269
Hollinger FB, Emerson SU (2007) Hepatitis A Virus. Ch 27 In: Knipe DM, Howley PM (eds) Fields Virology. 5th ed, Lippincott Williams and Wilkins, Philadelphia, p. 911–947
Horn B, Lopez L, Cressey P, Roos R (2015) Annual report concerning foodborne disease in New Zealand 2014. Ministry for Primary Industry, New Zealand. http://www.foodsafety.govt.nz/science-risk/human-health-surveillance/foodborne-disease-annual-reports.htm. Accessed 1 May 2017
Horwood PF, Burgess GW, Oakey HJ (2004) Evidence for non-ribosomal peptide synthetase production of cereulide (the emetic toxin) in Bacillus cereus. FEMS Microbiology Letters 236(2):319–324
Howe DK, Sibley LD (1995) Toxoplasma gondii comprises three clonal lineages: Correlation of parasite genotype with human disease. Journal of Infectious Diseases 172:1561–1566
Hu L, Kopecko DJ (2003) Campylobacter species. Ch 12 In: Miliotis MD, Bier JW (eds) International handbook of foodborne pathogens. Marcel Dekker, New York, p. 181–198
Hueston W, Bryant CM (2005) Transmissible spongiform encephalopathies. Journal of Food Science 70(5):R77–R87
Huppatz C, Durrheim DN, Levi C, Dalton C, Williams D, Clements MS, Kelly PM (2009) Etiology of encephalitis in Australia, 1990-2007. Emerging Infectious Diseases 15(9):1359–1365
Hutin YJF, Pool V, Cramer EH, Nainan OV, Weth J, Williams IT, Goldstein ST, Gensheimer KF, Bell BP, Shapiro CN, Alter MJ, Margolis HS (1999) A multistate, foodborne outbreak of hepatitis A. New England Journal of Medicine 340(8):595–602
Hutson AM, Atmar RL, Graham DY, Estes MK (2002) Norwalk virus infection and disease is associated with ABO histo-blood group type. Journal of Infectious Diseases 185:1335–1337
ICMSF (1996) Bacillus cereus. Ch 2 In: Microorganisms in food 5: Microbiological specifications of food pathogens. Blackie Academic and Professional, London, p. 20–35
ICMSF (1996) Campylobacter. Ch 4 In: Microorganisms in food 5: Microbiological specifications of food pathogens. Blackie Academic and Professional, London, p. 45–65
ICMSF (1996) Intestinally pathogenic Escherichia coli. Ch 7 In: Microorganisms in food 5: Microbiological specifications of food pathogens. Blackie Academic and Professional, London, p. 126–140
ICMSF (1996) Salmonellae. Ch 14 In: Microorganisms in food 5: Microbiological specifications of food pathogens. Blackie Academic and Professional, London, p. 217–264
ICMSF (1996) Shigella. Ch 16 In: Microorganisms in food 5: Microbiological specifications of food pathogens. Blackie Academic and Professional, London, p. 280–298
ICMSF (1996) Staphylococcus aureus. Ch 17 In: Microorganisms in food 5: Microbiological specifications of food pathogens. Blackie Academic and Professional, London, p. 299–333
IFT (2004) Bacteria associated with foodborne diseases. Food Technology Magazine 58(7):20–21
Imran M, Mahmood S (2011) An overview of human prion diseases. Virology Journal 8:559
Imran M, Mahmood S (2011) An overview of animal prion diseases. Virology Journal 8:493
Innes EA (2010) A brief history and overview of Toxoplasma gondii. Zoonoses and Public Health 57(1):1–7
Islam MS, Hossain MA, Khan SI, Khan MNH, Sack RB, Albert MJ, Huq A, Colwell RR (2001) Survival of Shigella dysenteriae type 1 on fomites. Journal of Health, Population and Nutrition 19(3):177–182
Issa IA, Mourad FH (2001) Hepatitis A: An updated overview. Lebanese Medical Journal 49(2):61–65
Jay LS, Davos D, Dundas M, Frankish E, Lightfoot D (2003) Salmonella. Ch 8 In: Hocking AD (ed) Foodborne microorganisms of public health significance. 6th ed, Australian Institute of Food Science and Technology (NSW Branch), Sydney, p. 207–266
Jayamaha JC, Robertson P, Rawlinson WD (2012) Congenital toxoplasmosis over 10 years in a low-incidence population. Medical Journal of Australia 196(7):443–444
Jenson I, Moir CJ (2003) Bacillus cereus and other Bacillus species. Ch 14 In: Hocking AD (ed) Foodborne microorganisms of public health significance. 6th ed, Australian Institute of Food Science and Technology (NSW Branch), Sydney, p. 445–478
Jeong AY, Jeong HS, Lee JS, Park YC, Lee SH, Hwang IG, Kim YJ, Kim YJ, Jo MY, Jung S, Kim K, Cheon D (2012) Occurence of norovirus infections in asymptomatic food handlers in South Korea. Journal of Clinical Microbiology 51(2):598–600
Jiménez M, Solerl P, Venanzi1 JD, Cante P, Varelal C, Martenez-navaro F (2005) An outbreak of Campylobacter jejuni enteritis in a school of Madrid, Spain. Eurosurveillance 10(4):533
Johnson PC, Mathewson JJ, DuPont HL, Greenberg HB (1990) Multiple-challenge study of host susceptibility to Norwalk gastroenteritis in US adults. Journal of Infectious Diseases 161(1):18–21
Johnson JL, Doyle MP, Cassens RG, Schoeni JL (1988) Fate of Listeria monocytogenes in tissue of experimentally infected cattle and in hard salami. Applied and Environmental Microbiology 54(2):497–501
Johnson WM, Lior H (1988) A new heat-labile cytolethal distending toxin (CLDT) produced by Campylobacter spp. Microbial Pathogenesis 4(2):115–126
Jones JL, Dubey JP (2012) Foodborne toxoplasmosis. Clinical Infectious Diseases 55(6):845–851
Jones JL, Dubey JP (2010) Waterborne toxoplasmosis - Recent developments. Experimental Parasitology 124:10–25
Jones JL, Dargelas V, Roberts J, Press C, Remington JS, Montoya JG (2009) Risk factors for Toxoplasma gondii infection in the United States. Clinical Infectious Diseases 49(6):878–884
Jones BD (2005) Salmonella invasion gene regulation: A story of environmental awareness. The Journal of Microbiology 43(special issue No. S):110–117
Jones J, Lopez A, Wilson M (2003) Congenital toxoplasmosis. American Family Physician 67(10):2131–2138
Kaminski RW, Oaks EV (2009) Inactivated and subunit vaccines to prevent shigellosis. Expert Review of Vaccines 8(12):1693–1704
Karst SM (2010) Pathogenesis of noroviruses, emerging RNA viruses. Viruses 2:748–781
Kaski D, Mead S, Hyare H, Cooper S, Jampana R, Overell J, Knight R, Collinge J, Rudge P (2009) Variant CJD in an individual heterozygous for PRNP codon 129. Lancet 374:2128
KDHE (2007) Outbreaks of Campylobacter jejuni infections associated with consumption of cheese made from raw milk, Western Kansas, 2007. Kansas Department of Health and Environment, Topeka. http://www.kdheks.gov/epi/download/Western_KS_OCT07_Campylobacter.pdf. Accessed 8 September 2010
Kennedy J, Blair IS, McDowell DA, Bolton DJ (2005) An investigation of the thermal inactivation of Staphylococcus aureus and the potential for increased thermotolerance as a result of chilled storage. Journal of Applied Bacteriology 99:1229–1235
Khambaty FM, Bennett RW, Shah DB (1994) Application of pulsed-field gel electrophoresis to the epidemiological characterization of Staphylococcus intermedius implicated in a food-related outbreak. Epidemiology and Infection 113:75–81
Kimura AC, Johnson K, Palumbo MS, Hopkins J, Boase JC, Reporter R, Goldoft M, Stefonek KR, Farrar JA, Van Gilder TJ, Vugia DJ (2004) Multistate shigellosis outbreak and commercially prepared food, United States. Emerging Infectious Diseases 10(6):1147–1149
Kirk M, Glass K, Ford L, Brown K, Hall G (2014) Foodborne illness in Australia: Annual incidence circa 2010. Australian Government Department of Health, Canberra
Kirk M, Waddell R, Dalton C, Creaser A, Rose N (1997) A prolonged outbreak of Campylobacter infection at a training facility. Communicable Diseases Intelligence 21(5):57–61
Kitai S, Shimizu A, Kawano J, Sato E, Nakano C, Kitagawa H, Fujio K, Matsumura K, Yasuda R, Inamoto T (2005) Prevalence and characterization of Staphylococcus aureus and enterotoxigenic Staphylococcus aureus in retail raw chicken meat throughout Japan. The Journal of Veterinary Medical Science 67(3):269–274
Koff RS (1998) Hepatitis A. Lancet 341:1643–1649
Konold T, Bone GE, Clifford D, Chaplin MJ, Cawthraw S, Stack MJ, Simmons MM (2012) Experimental H-type and L-type bovine spongiform encephalopathy in cattle: Observation of two clinical syndromes and diagnostic challenges. BMC Veterinary Research 8:22
Koopmans M, Duizer E (2004) Foodborne viruses: An emerging problem. International Journal of Food Microbiology 90:23–41
Kothary MH, Babu US (2001) Infective dose of foodborne pathogens in volunteers: A review. Journal of Food Safety 21:49–73
Kovacs GG, Budka H (2008) Prion diseases: From protein to cell pathology. American Journal of Pathology 172(3):555–565
Kramer JM, Gilbert RJ (1989) Bacillus cereus and other Bacillus species. Ch 2 In: Doyle MP (ed) Foodborne bacterial pathogens. Marcel Dekker, New York, p. 21–70
Kuhn M, Goebel W (2007) Molecular virulence determinants of Listeria monocytogenes.
Ch 5 In: Ryser ET, Marth EH (eds) Listeria, listeriosis and food safety. 3rd ed, CRC Press Taylor & Francis Group, Boca Raton, p. 111–155
Kweon M (2008) Shigellosis: The current status of vaccine development. Current Opinion in Infectious Diseases 21:313–318
Lado B, Yousef AE (2007) Characteristics of Listeria monocytogenes important to food processors. Ch 6 In: Ryser ET, Marth EH (eds) Listeria, listeriosis and food safety. 3rd ed, CRC Press Taylor & Francis Group, Boca Raton, p. 157–213
Lainson R (2005) The genus Cyclospora (Apicomplexa: Eimeriidae), with a description of Cyclospora schneideri n.sp. in the snake Anilius scytale scytale (Aniliidae) from Amazonian Brazil - A review. Memórias do Instituto Oswaldo Cruz 100(2):103–110
Lampel KA, Maurelli AT (2007) Shigella species. Ch 15 In: Doyle MP, Beuchat LR (eds) Food microbiology: Fundamentals and frontiers. 3rd ed, ASM Press, Washington D.C., p. 323–341
Lampel KA, Maurelli AT (2003) Shigella species. Ch 11 In: Miliotis MD, Bier JW (eds) International handbook of foodborne pathogens. Marcel Dekker, New York, p. 167–180
Lazaro B, Carcano J, Audicana A, Perales I, Fernandez-Astorga A (1999) Viability and DNA maintenance in non-culturable spiral Campylobacter jejuni cells after long-term exposure to low temperatures. Applied and Environmental Microbiology 65(10):4677–4681
Lee LA, Ostroff SM, McGee HB, Johnson DR, Downes FP, Cameron DN, Bean NH,
Griffin PM (1991) An outbreak of shigellosis at an outdoor music festival. American Journal of Epidemiology 133(6):608–615
le Guyader FS, Atmar RL, Le Pendu J (2012) Transmission of viruses through shellfish: When specific ligands come into play. Current Opinion in Virology 2:103–110
Le Loir Y, Baron F, Gautier M (2003) Staphylococcus aureus and food poisoning. Genetics and Molecular Research 2(1):63–76
Leon J, Moe CL (2006) Role of viruses in foodborne disease. Ch 14 In: Potter M (ed) Food consumption and disease risk: Consumer-pathogen interactions. Woodhead Publishing, Cambridge, p. 309–342
Levin RE (2007) Campylobacter jejuni: A review of its characteristics, pathogenicity, ecology, distribution, subspecies characterization and molecular methods of detection. Food Biotechnology 21:271–347
Levine MM, Kotloff KL, Barry EM, Pasetti MF, Sztein MB (2007) Clinical trials of Shigella vaccines: Two steps forward and one step back on a long, hard road. Nature Reviews Microbiology 5:540–553
Levine WC, Bennett RW, Choi Y, Henning KJ, Rager JR, Hendricks KA, Hopkins DP,
Gunn RA, Griffin PM (1996) Staphylococcal food poisoning caused by imported canned mushrooms. Journal of Infectious Diseases 173:1263–1267
Lewis HC, Ethelberg S, Olsen KEP, Nielsen EM, Lisby M, Madsen SB, Boel J, Stafford R, Kirk M, Smith HV, Tikumrum S, Wisetrojana A, Bangtrakulnonth A, Vithayarungruangsri J, Siriarayaporn P, Ungchusak K, Bishop J, Molbak K (2009) Outbreaks of Shigella sonnei infections in Denmark and Australia linked to consumption of imported raw baby corn. Epidemiology and Infection 137:326–334
Lianou A, Sofos JN (2007) A review of the incidence and transmission of
Listeria monocytogenes in ready-to-eat products in retail and food service environments. Journal of Food Protection 70(9):2172–2198
Lightfoot D (2003) Shigella. Ch 17 In: Hocking AD (ed) Foodborne microorganisms of public health significance. 6th ed, Australian Institute of Food Science and Technology (NSW Branch), Sydney, p. 543–552
Lim E, Lopez L, Borman A, Cressey P, Pirie R (2012) Annual report concerning foodborne disease in New Zealand 2011. Ministry for Primary Industry, New Zealand. http://www.foodsafety.govt.nz/science-risk/human-health-surveillance/foodborne-disease-annual-reports.htm. Accessed 11 April 2013
Linden R, Martins VR, Prado MAM, Cammarota M, Izquierdo I, Brentani RR (2008) Physiology of the prion protein. Physiological Reviews 88:673–728
Lindesmith LC, Donaldson EF, Lobue AD, Cannon JL, Zheng D, Vinje J (2008) Mechanisms of GII.4 norovirus persistence in human populations. PLoS Medicine 5(2):e31
Lindesmith L, Moe C, Marionneau S, Ruvoen N, Jiang X, Lindblad L, Stewart P, Le Pendu J, Baric R (2003) Human susceptibilitly and resistance to Norwalk virus infection. Nature Medicine 9(5):548–553
Lindsay DS, Dubey JP (2009) Long-term survival of Toxoplasma gondii sporulated oocysts in seawater. Journal of Parasitology 95(4):1019–1020
Lindsay DS, Blagburn BL, Dubey JP (2002) Survival of nonsporulated Toxoplasma gondii oocysts under refrigerator conditions. Veterinary Parasitology 103(4):309–313
Linnan MJ, Mascola L, Lou XD, Goulet V, May S, Salminen C, Hird DW, Yonekura ML, Hayes P, Weaver R, Audurier A, Plikaytis MS, Fannin SL, Kleks A, Broome CV (1988) Epidemic listeriosis associated with Mexican-style cheese. New England Journal of Medicine 319(13):823–828
Little CL, Sagoo SK, Gillespie IA, Grant K, McLauchlin J (2009) Prevalance and level of Listeria monocytogenes and other Listeria species in selected retail ready-to-eat foods in the United Kingdom. Journal of Food Protection 72(9):1869–1877
Liu P, Yuen Y, Hsiao H, Jaykus L, Moe C (2010) Effectiveness of liquid soap and hand sanitizer against Norwalk virus on contaminated hands. Applied and Environmental Microbiology 76(2):394–399
Lodo KL, Veitch MGK, Green ML (2014) An outbreak of norovirus linked to oysters in Tasmania. Communicable Diseases Intelligence 38(1):E16–E19
Lopalco P, Malfait P, Salmaso S, Germinario C, Quarto M, Barbuti S, Cipriani R, Mundo A, Pesole G (1997) A persisting outbreak of hepatitis A in Puglia, Italy, 1996: Epidemiological follow-up. Eurosurveillance 2(4):143
Lopez L, Roos R, Cressey P, Horn B (2016) Annual report concerning foodborne disease in New Zealand 2015. Ministry for Primary Industry, New Zealand. http://www.foodsafety.govt.nz/science-risk/human-health-surveillance/foodborne-disease-annual-reports.htm. Accessed 1 May 2017
Lowther JA, Gustar NE, Powell AL, Hartnell RE, Lees DN (2012) Two-year systematic study to assess norovirus contamination in oysters from commercial harvesting areas in the United Kingdom. Applied and Environmental Microbiology 78(16):5812–5817

Lowther JA, Henshilwood K, Lees DN (2008) Determination of norovirus contamination in oysters from two commercial harvesting areas over an extended period, using semiquantitative real-time reverse transcription PCR. Journal of Food Protection 71(7):1427–1433
Luby S, Jones J, Dowda H, Kramer J, Horan J (1993) A large outbreak of gastroenteritis caused by diarrheal toxin-producing Bacillus cereus. Journal of Infectious Diseases 167:1452–1455
Maalouf H, Schaeffer J, Parnaudeau S, Le Pendu J, Atmar RL, Crawford SE, le Guyader FS (2011) Strain-dependent norovirus bioaccumulation in oysters. Applied and Environmental Microbiology 77(10):3189–3196
Mackay GA, Knight RSG, Ironside JW (2011) The molecular epidemiology of variant CJD. International Journal of Molecular Epidemiology and Genetics 2(3):217–227
Made D, Trubner K, Neubert E, Hohne M, Johne R (2013) Detection and typing of norovirus from frozen strawberries involved in a large-scale gastroenteritis outbreak in Germany. Food and Environmental Virology 5:162–168
Mannucci PM, Gdovin S, Gringeri A, Colombo M, Mele A, Schinaia N, Ciavarella N, Emerson SU, Purcell RH (1994) Transmission of hepatitis A to patients with hemophilia by factor VIII concentrates treated with organic solvent and detergent to inactivate viruses. Annals of Internal Medicine 120(1):1–7
Manso CF, Romalde JL (2013) Detection and characterization of hepatitis A virus and norovirus in mussels from Galicia (NW Spain). Food and Environmental Virology 5(2):110–118
Marionneau S, Ruvoen N, Le Moullac-Vaidye B, Clement M, Cailleau-Thomas A, Ruiz-Palacois R, Huang P, Jiang X, Le Pendu J (2002) Norwalk virus binds to histo-blood group antigens present on gastroduodenal epithelial cells of secretor individuals. Gastroenterology 122:1967–1977
Martella V, Lorusso E, Decaro N, Elia G, Radogna A, D'Abramo M, Desario C, Cavalli A, Corrente M, Camero M, Germinario CA, Banyai K, Di Martino B, Marsilio F, Carmichael LE, Buonavoglia C (2008) Detection and molecular characterization of a canine norovirus. Emerging Infectious Diseases 14(8):1306–1308
Martina M, Cervera C, Esforzado N, Linares L, Torregrosa V, Sanclemente G, Hoyo I,
Cofan F, Oppenheimer F, Miro JM, Campistol JM, Moreno A (2011) Toxoplasma gondii primary infection in renal transplant recipients. Two case reports and literature review. Transplant International 24:e6-e12
Martinez-Urtaza J, Saco M, Hernandez-Cordova G, Lozano A, Garcia-Martin O, Espinosa J (2003) Identification of Salmonella serovars isolated from live molluscan shellfish and their significance in the marine environment. Journal of Food Protection 66(2):226–232
Mattison K (2011) Norovirus as a foodborne disease hazard. Ch 1 In: Taylor SL (ed) Advances in Food and Nutrition Research Volume 62. Academic Press, Waltham, p. 1–39
Mayet A, Andreo V, Bedubourg G, Victorion S, Plantec J, Soullie B, Meynard J, Dedieu J, Polveche P, Migliani R (2011) Food-borne outbreak of norovirus infection in a French military parachuting unit, April 2011. Eurosurveillance 16(30):19930
Mazick A, Ethelberg S, Møller Nielsen E, Mølbak K, Lisby M (2006) An outbreak of Campylobacter jejuni associated with consumption of chicken, Copenhagen, 2005. Eurosurveillance 11(5):622
Mbithi JN, Springthorpe VS, Boulet JR, Sattar SA (1992) Survival of hepatitis A virus on human hands and its transfer on contact with animate and inanimate surfaces. Journal of Clinical Microbiology 30(4):757–763
McCaustland KA, Bond WW, Bradley DW, Ebert JW, Maynard JE (1982) Survival of hepatitis A virus in feces after drying and storage for 1 month. Journal of Clinical Microbiology 16(5):957–9
McCullough N, Eisele CW (1951) Experimental human salmonellosis. III. Pathogenicity of strains of Salmonella Newport, Salmonella Derby, and Salmonella Bareilly obtained from spray-dried whole egg. Journal of Infectious Diseases 89(3):209–213
McCullough N, Eisele CW (1951) Experimental human salmonellosis. IV. Pathogenicity of strains of Salmonella Pullorum obtained from spray-dried whole egg. Journal of Infectious Diseases 89(3):259–265
McCullough N, Eisele CW (1951) Experimental human salmonellosis. II. Immunity studies following experimental illness with Salmonella Meleagridis and Salmonella Anatum. Journal of Immunology 66(5):595–608
McCullough N, Eisele CW (1951) Experimental human salmonellosis. I. Pathogenicity of strains of Salmonella Meleagridis and Salmonella Anatum obtained from spray-dried whole egg. Journal of Infectious Diseases 88(3):278–289
McElroy D, Jaykus L, Foegeding PM (1999) A quantitative risk assessment for
Bacillus cereus emetic disease associated with the consumption of Chinese-style fried rice. Journal of Food Safety 19(3):209–229
McLeod R, Boyer KM, Lee D, Mui E, Wroblewski K, Karrison T, Noble AG, Withers S, Swisher CN, Heydemann PT, Sautter M, Babiarz J, Rabiah P, Meier P, Grigg ME, Toxoplasmosis Study Group (2012) Prematurity and severity are associated with Toxoplasma gondii alleles (NCCCTS, 1981-2009). Clinical Infectious Diseases 54(11):1595–1605
Mead PS, Dunne EF, Graves L, Wiedmann M, Patrick M, Hunter S, Salehi E, Mostashari F, Craig A, Mshar P, Bannerman T, Sauders BD, Hayes P, Dewitt W, Sparling P, Griffin P, Morse D, Slutsker L, Swaminathan B (2006) Nationwide outbreak of listeriosis due to contaminated meat. Epidemiology and Infection 134(4):744–751
Mead PS, Slutsker L, Dietz V, McCaig LF, Bresee JS, Shapiro C, Griffin PM, Tauxe RV (1999) Food-related illness and death in the United States. Emerging Infectious Diseases 5(5):607–625
Medema GJ, Teunis PFM, Havelaar AH, Hass CN (1996) Assessment of the dose-response relationship of Campylobacter jejuni. International Journal of Food Microbiology 30(1-2):101–111
Meeroff JC, Schreiber DS, Trier JS, Blacklow NR (1980) Abnormal gastric motor function in viral gastroenteritis. Annals of Internal Medicine 92(3):370–373
Mel DM, Terzin AL, Vuksic L (1965) Studies on vaccination against bacillary dysentery. 3. Effective oral immunization against Shigella flexneri 2a in a field trial. Bulletin of the World Health Organization 32:647–655
Meldrum RJ, Ellis PW, Mannion PT, Halstead D, Garside J (2010) Prevalence of
Listeria monocytogenes in ready-to-eat foods sampled from the point of sale in Wales, United Kingdom. Journal of Food Protection 73(8):1515–1518
Mellor GE, Duffy LL, Dykes GA, Fegan N (2010) Relative prevalence of Salmonella Sofia on broiler chickens pre- and postprocessing in Australia. Poultry Science 89:1544–1548
Meng J, Schroeder CM (2007) Escherichia coli. Ch 1 In: Simjee S (ed) Foodborne Diseases. Humana Press, Totowa, p. 1–25
Meng J, Doyle MP, Zhao T, Zhao S (2007) Enterohemorrhagic Escherichia coli. Ch 12 In: Doyle MP, Beuchat LR (eds) Food Microbiology: Fundamentals and frontiers. 3rd ed, ASM Press, Washington D.C., p. 249–269
Mesquita JR, Vaz L, Cerquira S, Castilho F, Santos R, Monteiro S, Manso CF, Romalde JL, Nascimento MSJ (2011) Norovirus, hepatitis A virus and enterovirus presence in shellfish from high quality harvesting areas in Portugal. Food Microbiology 28:936–941
Millard J, Appleton H, Parry J (1987) Studies on heat inactivation of hepatitis A virus with special reference to shellfish. Journal of Food Protection 98:397–414
Milord F, Lampron-Goulet E, St-Amour M, Levac E, Ramsay D (2012)
Cyclospora cayetanensis: A description of clinical aspects of an outbreak in Quebec, Canada. Epidemiology and Infection 140:626–632
Molina PM, Parma AE, Sanz ME (2003) Survival in acidic medium of Shiga toxin-producing Escherichia coli O157:H7 and non-O157:H7 isolated in Argentina. BMC Microbiology 3:17
Mols M, Pier I, Zwietering MH, Abee Tj (2009) The impact of oxygen availability on stress survival and radical formation of Bacillus cereus. International Journal of Food Microbiology 135(3):303–311
Montoya JG, Liesenfeld O (2004) Toxoplasmosis. Lancet 363(9425):1965–1976
Montville TJ, Matthews KR (2005) Food Microbiology: An Introduction. ASM Press, Washington D.C.
Moon A, Hwang I, Choi WS (2011) Prevalence of noroviruses in oysters in Korea. Food Science and Biotechnology 20(4):1151–1154
Moore J (2001) An introduction to the invertebrates. Cambridge Univesity Press, Cambridge
Mormann S, Dabisch M, Becker B (2010) Effects of technological processes on the tenacity and inactivation of norovirus genegroup II in experimentally contaminated foods. Applied and Environmental Microbiology 76(2):536–545
Mullner P, Collins-Emerson JM, Midwinter AC, Carter P, Spencer SEF, van der Loght P, Hathaway S, French NP (2010) Molecular epidemiology of Campylobacter jejuni in a geographically isolated country with a uniquely structured poultry industry. Applied and Environmental Microbiology 76(7):2145–2154
Murayama Y, Yoshioka M, Masujin K, Okada H, Iwamaru Y, Imamura M, Matsuura Y, Fukuda S, Onoe S, Yokoyama T, Mohri S (2010) Sulfated dextrans enhance in vitro amplification of bovine spongiform encephalopathy PrPSc and enable ultrasensitive detection of bovine PrPSc. PLoS ONE 5(10):e13152
Murphy C, Carroll C, Jordan K (2006) Environmental survival mechanisms of the foodborne pathogen Campylobacter jejuni. Journal of Applied Microbiology 100(4):623–632
Nachamkin I (2007) Campylobacter jejuni. Ch 11 In: Doyle MP, Beuchat LR (eds) Food microbiology: Fundamentals and frontiers. 3rd ed, ASM Press, Washington D.C., p. 237–248
Nachamkin I, Fischer SH, Yang SH, Benitez O, Cravioto A (1994) Immunoglobin A antibodies directed against Campylobacter jejuni flagellin present in breast-milk. Epidemiology and Infection 112:359–565
Naimi TS, Wicklund JH, Olsen SJ, Krause G, Wells JG, Bartkus JM, Boxrud DJ, Sullivan M, Kassenborg H, Besser JM, Mintz ED, Osterholm MT, Hedberg CW (2003) Concurrent outbreaks of Shigella sonnei and enterotoxigenic Escherichia coli infections associated with parsley: Implications for surveillance and control of foodborne illness. Journal of Food Protection 66(4):535–541
Nakamura M (1962) The survival of Shigella sonnei on cotton, glass, wood, paper and metal at various temperatures. Journal of Hygiene 60:35–39
Naranjo M, Denayer S, Botteldoorn N, Delbrassinne L, Veys J, Waegenaere J, Sirtaine N, Driesen RB, Sipido KR, Mahillon J, Dierick K (2011) Sudden death of a young adult associated with Bacillus cereus food poisoning. Journal of Clinical Microbiology 49(12):4379–4381
Nema V, Agrawal R, Kamboj DV, Goel AK, Singh L (2007) Isolation and characterization of heat resistant entertoxigenic Staphylococcus aureus from a food poisoning outbreak in Indian subcontinent. International Journal of Food Microbiology 117:29–35
Nicolay N, McDermott R, Kelly M, Gorby M, Prendergast T, Tuite G, Coughlan S, McKeown P, Sayers G (2011) Potential role of asymptomatic kitchen food handlers during a food-borne outbreak of norovirus infection, Dublin, Ireland, March 2009. Eurosurveillance 16(30):19931
Nicolo MS, Gioffre A, Carnazza S, Platania G, Di Silvestro I, Guglielmino SPP (2011) Viable but nonculturable state of foodborne pathogens in grapefruit juice: A study of laboratory. Foodborne Pathogens and Disease 8(1):11–17
Niyogi SK (2005) Shigellosis. The Journal of Microbiology 43(2):133–143
NNDSS (2013) Notifications for all disease by State & Territory and year. National Notifiable Disease Surveillance System, Department of Health and Ageing, Canberra. http://www9.health.gov.au/cda/source/cda-index.cfm. Accessed 17 April 2013
Noda M, Fukuda S, Nishio O (2008) Statistical analysis of attack rate in norovirus foodborne outbreaks. International Journal of Food Microbiology 122:216–220
Noreiga FR, Liao FM, Maneval DR, Ren S, Formal SB, Levine MM (1999) Strategy for cross-protection among Shigella flexneri serotypes. Infection and Immunity 67(2):782–788
Normann A, Badur S, Onel D, Kilic A, Sidal M, Larouze B, Massari V, Muller J, Flehmig B (2008) Acute hepatitis A virus infection in Turkey. Journal of Medical Virology 80:785–790
Normanno G, La Salandra G, Dambrosio A, Quaglia NC, Corrente M, Parisi A, Santagada G, Firinu A, Crisetti E, Celano GV (2007) Occurrence, characterization and antimicrobial resistance of enterotoxigenic Staphylococcus aureus isolated from meat and dairy products. International Journal of Food Microbiology 115:290–296
Norton DM, Braden CR (2007) Foodborne Listeriosis. Ch 10 In: Ryser ET, Marth EH (eds) Listeria, listeriosis and food safety. 3rd ed, CRC Press Taylor & Francis Group, Boca Raton, p. 305–356
NSW Food Authority (2013) Details - Register of offences (prosecutions). http://www.foodauthority.nsw.gov.au/news/offences/prosecutions/offences-details-tables-restaurant/. Accessed 25 January 2013
Nygren BL, Schilling KA, Blanton EM, Silk BJ, Cole DJ, Mintz ED (2012) Foodborne outbreaks of shigellosis in the USA, 1998-2008. Epidemiology and Infection 141(2):233–241
Ochoa TJ, Barletta F, Contreras C, Mercado E (2008) New insights into the epidemiology of enteropathogenic Escherichia coli infection. Transactions of the Royal Society of Tropical Medicine and Hygiene 102(9):852–856
OIE (2013) BSE situation in the world and annual incidence rates. World Organisation for Animal Health, Paris. http://www.oie.int/en/animal-health-in-the-world/bse-specific-data/. Accessed 24 May 2013
Okabayashi T, Yokota S, Ohkoshi Y, Ohuchi H, Yoshida Y, Kikuchi M, Yano K, Fujii N (2008) Occurrence of norovirus infections unrelated to norovirus outbreaks in an asymptomatic food handler population. Journal of Clinical Microbiology 46(6):1985–1988
Ortega YR, Sanchez R (2010) Update on Cyclospora cayetanensis, a food-borne and waterborne parasite. Clinical Microbiology Reviews 23(1):218–234
Ortega YR, Mann A, Torres MP, Cama V (2008) Efficacy of gaseous chlorine dioxide as a sanitizer against Cryptosporidium parvum, Cyclospora cayetanensis, and
Encephalitozoon intestinalis. Journal of Food Protection 71(12):2410–2414
Ortega YR (2007) Protozoan parasites. Ch 31 In: Doyle MP, Beuchat LR (eds) Food microbiology: Fundamentals and frontiers. 3rd ed, ASM Press, Washington D.C., p. 663–681
Ortega YR, Liao J (2006) Microwave inactivation of Cyclospora cayetanensis sporulation and viability of Cryptosporidium parvum oocysts. Journal of Food Protection 69(8):1957–1960
Ortega YR, Roxas CR, Gilman RH, Miller NJ, Cabrera L, Taquiri C, Sterling CR (1997) Isolation of Cryptosporidium parvum and Cyclospora cayetanensis from vegetables collected in markets of an endemic region in Peru. American Journal of Tropical Medicine and Hygiene 57(6):683–686
Ortega YR, Gilman RH, Sterling CR (1994) A new coccidian parasite (Apicomplexa: Eimeriidae) from humans. Journal of Parasitology 80(4):625–629
Ortega YR, Sterling CR, Gilman RH, Cama VA, Diaz F (1993) Cyclospora species - A new protozoan pathogen of humans. New England Journal of Medicine 328(18):1308–1312
Ozawa K, Oka T, Takeda N, Hansman GS (2007) Norovirus infections in symptomatic and asymptomatic food handlers in Japan. Journal of Clinical Microbiology 45(12):3996–4005
OzFoodNet (2012) Monitoring the incidence and causes of diseases potentially transmitted by food in Australia: Annual report of the OzFoodNet Network, 2010. Communicable Diseases Intelligence 36(3):E213–E241
OzFoodNet (2012) OzFoodNet Quarterly report, 1 July to 30 September 2011. Communicable Diseases Intelligence 36(2):E188–E195
OzFoodNet (2012) OzFoodNet Quarterly report, 1 October to 31 December 2011. Communicable Diseases Intelligence 36(3):E294–E300
OzFoodNet (2010) Monitoring the incidence and causes of diseases potentially transmitted by food in Australia: Annual report of the OzFoodNet Network, 2009. Communicable Diseases Intelligence 34(4):396–426
OzFoodNet (2010) OzFoodNet Quarterly report, 1 January to 31 March 2010. Communicable Diseases Intelligence 34(2):127–136
OzFoodNet (2006) OzFoodNet: Quarterly report, 1 January to 31 March 2006. Communicable Diseases Intelligence 30(2):228–232
Pai CH, Kelly JK, Meyers GL (1986) Experimental infection of infant rabbits with verotoxin-producing Escherichia coli. Infection and Immunity 51(1):16–23
Painter J, Slutsker L (2007) Listeriosis in humans. Ch 4 In: Ryser ET, Marth EH (eds) Listeria, listeriosis and food safety. 3rd ed, CRC Press Taylor & Francis Group, Boca Raton, p. 85–109
Parameswaran N, Thompson RC, Sundar N, Pan S, Johnson M, Smith NC, Grigg ME (2010) Non-archetypal Type II-like and atypical strains of Toxoplasma gondii infecting marsupials of Australia. International Journal for Parasitology 40(6):635–640
Park SF (2002) The physiology of Campylobacter species and its relevance to their role as foodborne pathogens. International Journal of Food Microbiology 74(3):177–188
Parrino TA, Schreiber DS, Trier JS, Kapikian AZ, Blacklow NR (1977) Clinical immunity in acute gastroenteritis caused by Norwalk agent. New England Journal of Medicine 292(2):86–89
Paul M, Petersen E, Szczapa J (2001) Prevalence of congenital Toxoplasma gondii infection among newborns from the Poznan region of Poland: Validation of a new combined enzyme immunoassay for Toxoplasma gondii-specific immunoglobulin A and immunoglobulin M antibodies. Journal of Clinical Microbiology 39(5):1912–1916
Payne DC, Vinje J, Szilagyi PG, Edwards KM, Allen Staat M, Weinberg GA, Hall CB, Chappell J, Bernstein DI, Curns AT, Wikswo M, Shirley SH, Hall AJ, Lopman B, Parashar UD (2013) Norovirus and medically attended gastroenteritis in U.S. children. New England Journal of Medicine 368(12):1121–1130
Pennington H (2010) Escherichia coli O157. Lancet 376:1428–1435
Pepe T, Ventrone I, Suffredini E, Ceruso M, Croci L, Anastasio A, Cortesi ML (2012) Norovirus monitoring in bivalve molluscs harvested and commercialized in southern Italy. Journal of Food Protection 75(5):976–981
Pereira KS, Franco RM, Leal DA (2010) Transmission of toxoplasmosis (Toxoplasma gondii) by foods. Advances in Food and Nutrition Research 60:1–19
PHE (2009) vCJD abnormal prion protein found in a patient with haemophilia at post mortem. Public Health England, London. http://www.hpa.org.uk/webw/HPAweb&HPAwebStandard/HPAweb_C/1234859690542?p=1231252394302. Accessed 9 May 2013
Phillips D, Sumner J, Alexander JF, Dutton KM (2001) Microbiological quality of Australian beef. Journal of Food Protection 64(5):692–696
Phillips D, Sumner J, Alexander JF, Dutton KM (2001) Microbiological quality of Australian sheep meat. Journal of Food Protection 64(5):697–700
Pickett CL, Pesci EC, Cottle DL, Russell G, Erdem AN, Zeytin H (1996) Prevalence of cytolethal distending toxin production in Campylobacter jejuni and relatedness of Campylobacter sp. cdtB genes. Infection and Immunity 64(6):2070–2078
Pielaat A, Fricker M, Nauta MJ, van Leusden FM (2005) Biodiversity in Bacillus cereus. RIVM report 250912004/2005. National Institute for Public Health and the Environment, The Netherlands
Pigrau C, Bartolome R, Almirante B, Planes AM, Gavalda A (1997) Bacteremia due to Campylobacter species: Clinical findings and antimicrobial susceptibility patterns. Clinical Infectious Diseases 25(6):1414–1420
Pinchuk IV, Beswick EJ, Reyes VE (2010) Staphylococcal enterotoxins. Toxins 2:2177–2197
Podolak R, Enache E, Stone W, Black DG, Elliott PH (2010) Sources and risk factors for contamination, survival, persistence, and heat resisitance of Salmonella in low-moisture foods. Journal of Food Protection 73(10):1919–1936
Pointon A, Sexton M, Dowsett P, Saputra T, Kiermeier A, Lorimer M, Holds G, Arnold G, Davos D, Combs B, Fabiansson S, Raven G, McKenzie H, Chapman A, Sumner J (2008) A baseline survey of the microbiological quality of chicken portions and carcasses at retail in two Australian states (2005 to 2006). Journal of Food Protection 71(6):1123–1134
Prusiner SB (1982) Novel proteinaceous infectious particles cause scrapie. Science 216:136–144
Raj HD, Bergdoll MS (1969) Effect of enterotoxin B on human volunteers. Journal of Bacteriology 98(2):833–834
Rajkowski KT, Bennett RW (2003) Bacillus cereus. Ch 3 In: Miliotis MD, Bier JW (eds) International Handbook of Foodborne Pathogens. Marcel Dekker, New York, p. 27–39
Ranallo RT, Fonseka S, Boren TL, Bedford LA, Kaminski RW, Thakkar S, Venkatesan MM (2012) Two live attenuated Shigella flexneri 2a strains WRSf2G12 and WRSf2G15: A new combination of gene deletions for 2nd generation live attenuated vaccine candidates. Vaccine 30:5159–5171
Rasko DA, Ravel J, Okstad OA, Helgasen E, Cer RZ, Jiang L, Shores KA, Fouts DE, Tourasse NJ, Angiuoli SV, Kolonay J, Nelson WC, Kolsto A, Fraser CM, Read TD (2004) The genome sequence of Bacillus cereus ATCC10987 reveals metabolic adaptations and a large plasmid related to Bacillus anthracis pXO1. Nucleic acids Research 32(3):977–988
Reller ME, Nelson JM, Molbak K, Ackman DM, Schoonmaker-Bopp DJ, Root TP, Mintz ED (2006) A large, multiple-restaurant outbreak of infection with Shigella flexneri serotype 2a traced to tomatoes. Clinical Infectious Diseases 42:163–169
Reuter M, Mallett A, Pearson BM, van Vliet AHM (2010) Biofilm formation by
Campylobacter jejuni is increased under aerobic conditions. Applied and Environmental Microbiology 76(7):2122–2128
Richards GP, Watson MA, Meade GK, Hovan GL, Kingsley DH (2012) Resilience of norovirus GII.4 to freezing and thawing: Implications for virus infectivity. Food and Environmental Virology 4:192–197
Richards MS, Rittman M, Gilbert TT, Opal SM, DeBuono BA, Neill RJ, Gemski P (1993) Investigation of a staphylococcal food poisoning outbreak in a centralized school lunch program. Public Health Reports 108(6):765–771
Robesyn E, de Schrijver K, Wollants E, Top G, Verbeeck J, Van Ranst M (2009) An outbreak of hepatitis A associated with the consumption of raw beef. Journal of Clinical Virology 44(3):207–210
Robert Koch Institut (2011) Final presentation and evaluation of epidemiological findings in the EHEC O104:H4 outbreak Germany 2011. Berlin
Robson JMB, Wood RN, Sullivann JJ, Nicolaides NJ, Lewis BR (1995) A probable foodborne outbreak of toxoplasmosis. Communicable Diseases Intelligence 19(517):522
Rockx BHG, Vennema H, Hoebe CJPA, Druizer E, Koopmans MPG (2005) Association of histo-blood group antigens and susceptibility to norovirus infections. Journal of Infectious Diseases 191:749–754
Rocourt J, Buchrieser C (2007) The genus Listeria and Listeria monocytogenes: Phylogenetic position, taxonomy, and identification. Ch 1 In: Ryser ET, Marth EH (eds) Listeria, listeriosis and food safety. 3rd ed, CRC Press Taylor & Francis Group, Boca Raton, p. 1–20
Roels TH, Wickus B, Bostrom HH, Kazmierczak JJ, Nicholson MA, Kurzynski TA, Davis JP (1998) A foodborne outbreak of Campylobacter jejuni (O:33) infection associated with tuna salad: A rare strain in an unusual vehicle. Epidemiology and Infection 121:281–287
Rollins DM, Colwell RR (1986) Viable but nonculturable stage of Campylobacter jejuni and its role in survival in the natural aquatic environment. Applied and Environmental Microbiology 52(3):531–538
Romalde JL, Area E, Sanchez G, Ribao C, Torrado I, Abad X, Pinto RM, Barja JL, Bosch A (2002) Prevalence of enterovirus and hepatitis A virus in bivalve molluscs from Galicia (NW Spain): Inadequacy of the EU standards of microbiological quality. International Journal of Food Microbiology 74:119–130
Roser D, Nielsen HV, Petersen E, Saugmann-Jensen P, Norgaard-Pedersen B (2010) Congenital toxoplasmosis - A report on the Danish neonatal screening programme 1999-2007. Journal of Inherited Metabolic Disease 33(Suppl 2):S241–S247
Rosso F, Les JT, Agudelo A, Villalobos C, Chaves JA, Tunubala GA, Messa A, Remington JS, Montoya JG (2008) Prevalence of infection with Toxoplasma gondii among pregnant women in Cali, Colombia, South America. American Journal of Tropical Medicine and Hygiene 78(3):504–508
Rowan NJ, Anderson JG (1997) Maltodextrin stimulates growth of Bacillus cereus and synthesis of diarrheal enterotoxin in infant milk formulae. Applied and Environmental Microbiology 63(3):1182–1184
Rozenberg F, Deback C, Agut H (2011) Herpes simplex encephalitis: From virus to therapy. Infectious Disorders - Drug Targets 11:235–250
RTI International (2009) Fresh produce risk ranking tool summary: Identification of priority pathogen-commodity combinations for quantitative microbial risk assessment. http://foodrisk.org/default/assets/File/Produce_RRT_report_RTI.pdf. Accessed 14 November 2012
Ruiz-Palacios GM, Calva JJ, Pickering LK, Lopez-Vidal Y, Volkow P, Pezzarossi H, West MS (1990) Protection of breast fed infants against Campylobacter diarrhea by antibodies in human milk. Journal of Pediatrics 116(5):707–713
Ryan CA, Nickels MK, Hargrett-Bean NT, Potter ME, Endo T, Mayer L, Langkop CW,
Gibson C, McDonald RC, Kenney RT, Puhr ND, McDonnell PJ, Martin RJ, Cohen ML,
Blake PA (1987) Massive outbreak of antimicrobial-resistant salmonellosis traced to pasteurized milk. Journal of the American Medical Association 258:3269–3274
Rzezutka A, Cook N (2004) Survival of human enteric viruses in the environment and food. FEMS Microbiology Reviews 28:441–453
Sahin O, Morishita TY, Zhang Q (2002) Campylobacter colonization in poultry: Sources of infection and modes of transmission. Animal Health Research Reviews 3(2):95–105
Sakudo A, Ano Y, Onodera T, Nitta K, Shintani H, Ikuta K, Tanaka Y (2011) Fundamentals of prions and their inactivation. International Journal of Molecular Medicine 27:483–489
Sampers I, Habib I, De Zutter L, Dumoulin A, Uyttendaele M (2010) Survival of Campylobacter spp. in poultry meat preparations subjected to freezing, refrigeration, minor salt concentration, and heat treatment. International Journal of Food Microbiology 137:147–153
Sathyanarayanan L, Ortega Y (2006) Effects of temperature and different food matrices on Cyclospora cayetanensis oocyst sporulation. Journal of Parasitology 92(2):218–222
Sathyanarayanan L, Ortega Y (2004) Effects of pesticides on sporulation of
Cyclospora cayetanensis and viability of Cryptosporidium parvum. Journal of Food Protection 67(5):1044–1049
Sattar SA, Tetro J, Bidawid S, Farber J (2000) Foodborne spread of hepatitis A: Recent studies on virus survival, transfer and inactivation. Canadian Journal of Infectious Diseases 11(3):159–163
Scallan E, Hoekstra RM, Angulo FJ, Tauxe RV, Widdowson M, Roy SL, Jones JL, Griffin PM (2011) Foodborne illness acquired in the United States - Major pathogens. Emerging Infectious Diseases 17(1):7–11
Schlech WF, Lavigne PM, Bortolussi RA, Allen AC, Haldane EV, Wort AJ, Hightower AW, Johnson SE, King SH, Nicholls ES, Broome CV (1983) Epidemic listeriosis - Evidence for transmission by food. New England Journal of Medicine 308(4):203–206
Schmid D, Gschiel E, Mann M, Huhulescu S, Ruppitsch W, Boehm G, Pichler J, Lederer I, Hoeger G, Heuberger S, Allerberger F (2007) Outbreak of acute gastroenteritis in an Austrian boarding school, September 2006. Eurosurveillance 12(3):5
Schneider KR, Parish ME, Goodrich RM, Cookingham T (2004) Preventing Foodborne Illness: Bacillus cereus and Bacillus anthracis. http://edis.ifas.ufl.edu/pdffiles/FS/FS10300.pdf. Accessed 21 March 2010
Schoeni JL, Wong ACL (2005) Bacillus cereus food poisoning and its toxins. Journal of Food Protection 68(3):636–648
Scholz E, Heinricy U, Flehmig B (1989) Acid stability of hepatitis A virus. Journal of General Virology 70:2481–2485
Schoub BD (2003) Hepatitis. Ch 2 In: Miliotis MD, Bier JW (eds) International Handbook of Foodborne Pathogens. Marcel Dekker, New York, p. 15–25
Seitz SR, Leon JS, Schwab KJ, Lyon GM, Dowd M, McDaniels M, Abdulhafid G, Fernandez ML, Lindesmith LC, Baric RS, Moe CL (2011) Norovirus infectivity in humans and persistance in water. Applied and Environmental Microbiology 77(19):6884–6888
Senesi S, Ghelardi E (2010) Production, secretion and biological activity of Bacillus cereus enterotoxins. Toxins 2:1690–1703
Seo KS, Bohach GA (2007) Staphylococcus aureus. Ch 22 In: Doyle MP, Beuchat LR (eds) Food microbiology: Fundamentals and frontiers. 3rd ed, ASM Press, Washington D.C., p. 493–518
Seuberlich T, Heim D, Zurbriggen A (2010) Atypical transmissible spongiform encephalopathies in ruminants: A challenge for disease surveillance and control. Journal of Veterinary Diagnostic Investigation 22:823–842
Severino P, Dussurget O, Vencio RZN, Dumas E, Garrido P, Padilla G, Piveteau P, Lemaitre J, Kunst F, Glaser P, Buchrieser C (2007) Comparative transcriptome analysis of
Listeria monocytogenes strains of the two major lineages reveals differences in virulence, cell wall, and stress response. Applied and Environmental Microbiology 73(19):6078–6088
Sharps CP, Kotwal G, Cannon JL (2012) Human norovirus transfer to stainless steel and small fruits during handling. Journal of Food Protection 75(8):1437–1446
Shachar D, Yaron S (2006) Heat tolerance of Salmonella enterica serovars Agona, Enteritidis, and Typhimurium in peanut butter. Journal of Food Protection 69(11):2687–2691
Sherchand JB, Cross JH, Jimba M, Sherchand S, Shrestha MP (1999) Study of
Cyclospora cayetanensis in health care facilities, sewage water and green leafy vegetables in Nepal. The Southeast Asian Journal of Tropical Medicine and Public Health 30(1):58–63
Shieh YC, Stewart DS, Laird DT (2009) Survival of Hepatitis A virus in spinach during low temperature storage. Journal of Food Protection 72(11):2390–2393
Sibley LD, Ajioka JW (2008) Population structure of Toxoplasma gondii: Clonal expansion driven by infrequent recombination and selective sweeps. Annual Review of Microbiology 62:329–351
Sibley LD, Boothroyd JC (1992) Virulent strains of Toxoplasma gondiii comprise a single clonal lineage. Nature 359:82–85
Silva J, Leite D, Fernandes M, Mena C, Gibbs PA, Teixeira P (2011) Campylobacter spp. as a foodborne pathogen: A review. Frontiers in Microbiology 2:200
Sim J, Hood D, Finnie L, Wilson M, Graham C, Brett M, Hudson JA (2002) Series of incidents of Listeria monocytogenes non-invasive febrile gastroenteritis involving ready-to-eat meats. Letters in Applied Microbiology 35:409–413
Simmons G, Garbutt C, Hewitt J, Greening G (2007) A New Zealand outbreak of norovirus gastroenteritis linked to the consumption of imported raw Korean oysters. The New Zealand Medical Journal 120(1264):U2773
Simon SS, Sanjeev S (2007) Prevalence of enterotoxigenic Staphylococcus aureus in fishery products and fish processing factory workers. Food Control 18(12):1565–1568
Slaten DD, Oropeza R, Werner SB (1992) An outbreak of Bacillus cereus food poisoning; are caterers being supervised sufficiently? Public Health Reports 107 (4):477–480
Smith A, McCarthy N, Saldana L, Ihekweazu C, McPhedran K, Adak G, Iturriza-Gomara M, Bickler G, O'Moore E (2012) A large foodborne outbreak of norovirus in diners at a restaurant in England between January and February 2009. Epidemiology and Infection 140:1695–1701
Smith HV (2007) Cyclospora. Ch 10 In: Simjee S (ed) Foodborne Diseases. Humana Press, Totowa, p. 277–301
Smith HV, Paton CA, Mtambo MMA, Girdwood RWA (1997) Sporulation of Cyclospora sp. oocysts. Applied and Environmental Microbiology 63(4):1631–1632
Smith KC, Inns T, Decraene V, Fox A, Allen DJ, Shah A (2017) An outbreak of norovirus GI-6 infection following a wedding in North West England. Epidemiology and Infection 145(1239):1245
Solomon IH, Schepker JA, Harris DA (2009) Prion neurotoxicity: Insights from prion protein mutants. Current Issues in Molecular Biology 12:51–62
Sorvillo FJ, Lieb LE, Waterman SH (1991) Incidence of campylobacteriosis among patients with AIDS in Los Angeles County. Journal of Acquired Immune Deficiency Syndromes 4(6):598–602
Soto C, Satani N (2011) The intricate mechanisms of neurodegeneration in prion diseases. Trends in Molecular Medicine 17(1):14–24
Spears KJ, Roe AJ, Gally DL (2006) A comparison of enteropathogenic and enterohaemorrhagic Escherichia coli pathogenesis. FEMS Microbiology Letters 255:187–202
Spiropoulos J, Lockey R, Sallis RE, Terry LA, Thorne L, Holder TM, Beck KE, Simmons MM (2011) Isolation of prion with BSE properties from farmed goat. Emerging Infectious Diseases 17(12):2253–2261
Stephens N, Sault C, Firestone SM, Lightfoot D, Bell C (2007) Large outbreaks of
Salmonella Typhimurium phage type 135 infections associated with the consumption of products containing raw egg in Tasmania. Communicable Diseases Intelligence 31(1):118–124
Stewart CM (2003) Staphylococcus aureus and staphylococcal enterotoxins. Ch 12 In: Hocking AD (ed) Foodborne microorganisms of public health significance. 6th ed, Australian Institute of Food Science and Technology (NSW Branch), Sydney, p. 359–380
Stopforth JD, Lopes M, Shultz JE, Miksch RR, Samadpour M (2006) Microbiological status of fresh beef cuts. Journal of Food Protection 69(6):1456–1459
Strawn LK, Danyluk MD (2010) Fate of Escherichia coli O157:H7 and Salmonella spp. on fresh and frozen cut mangoes and papayas. International Journal of Food Microbiology 138:78–84
St Rose SG, Hunter N, Matthews L, Foster JD, Chase-Topping ME, Kruuk LEB, Shaw DJ, Rhind SM, Will RG, Woolhouse MEJ (2006) Comparative evidence for a link between Peyer's patch development and susceptibility to transmissible spongiform encephalopathies. BioMedCentral Infectious Diseases 6(5) doi:10.1186/1471-2334-6-5
Su C, Khan A, Zhou P, Majumdar D, Ajzenberg D, Darde ML, Zhu XQ, Ajioka JW, Rosenthal M, Dubey JP, Sibley LD (2012) Globally diverse Toxoplasma gondii isolates comprise six major clades originating from a small number of distinct ancestral lineages. Proceedings of the National Academy of Science 109(15):5844–5849
Sutherland AD, Limond AM (1993) Influence of pH and sugars on the growth and production of diarrhoeagenic toxin by Bacillus cereus. Journal of Dairy Research 60:575–580
Sutherland PS, Miles DW, Laboyrie DA (2003) Listeria monocytogenes. Ch 13 In:
Hocking AD (ed) Foodborne microorganisms of public health significance. 6th ed, Australian Institute of Food Science and Technology (NSW Branch), Sydney, p. 381–443
Swaminathan B, Gerner-Smidt P (2007) The epidemiology of human listeriosis. Microbes and Infection 9:1236–1243
Talan DA, Staatz D, Staatz A, Goldstein EJC, Singer K, Overturf GD (1989)
Staphylococcus intermedius in canine gingiva and canine-inflicted human wound infections: Laboratory characterization of a newly recognized zoonotic pathogen. Journal of Clinical Microbiology 27(1):78–81
Talarico F, Roccia E, Nero Id (1997) Prevalence of enterotoxigenic Staphylococcus in food-handlers in the province of Catanzaro (Italy). Igiene Moderna 107(2):137–142
Tenter AM (2009) Toxoplasma gondii in animals used for human consumption. Memórias do Instituto Oswaldo Cruz 104(2):364–369
Tenter AM, Heckeroth AR, Weiss LM (2000) Toxoplasma gondii: From animals to humans. International Journal for Parasitology 30(12-13):1217–1258
Teunis PFM, Moe CL, Liu P, Miller SE, Lindesmith L, Baric RS, Le Pendu J, Calderon RL (2008) Norwalk virus: How infectious is it? Journal of Medical Virology 80:1468–1476
Teunis P, Van den Brandhof W, Nauta M, Wagenaar J, Van den Kerkhof H, Van Pelt W (2005) A reconsideration of the Campylobacter dose-response relation. Epidemiology and Infection 133(4):583–592
Teunis P, Takumi K, Shinagawa K (2004) Dose response for infection by Escherichia coli O157:H7 from outbreak data. Risk Analysis 2:401–407
Thompson RCA, Kutz SJ, Smith A (2009) Parasite zoonoses and wildlife: Emerging issues. International Journal of Environmental Research and Public Health 6:678–693
Todd ECD, Greig JD, Bartleson CA, Michaels BS (2008) Outbreaks where food workers have been implicated in the spread of foodborne disease. Part 4. Infective doses and pathogen carriage. Journal of Food Protection 71(11):2339–2373
Toh M, Moffitt MC, Henrichsen L, Raftery M, Barrow K, Cox JM, Marquis CP, Neilan BA (2004) Cereulide, the emetic toxin of Bacillus cereus, is putatively a product of nonribosomal protein synthesis. Journal of Applied Microbiology 97:992–1000
Torok V, Hodgson K, McLeod C, Tan J, Malhi N, Turnbull A (2018) National survey of foodborne viruses in Australian oysters at production. Food Microbiology 69:196–203
Tram NT, Hoang LMN, Cam PD, Chung PT, Fyfe MW, Issac-Renton JL, Ong CSL (2010) Cyclospora spp. in herbs and water samples collected from markets and farms in Hanoi, Vietnam. Tropical Medicine and International Health 13(11):1415–1420
Tribble DR, Baqar S, Scott DA, Oplinger ML, Trespalacios F, Rollins D, Walker RI, Clements JD, Walz S, Gibbs P, Burg EFI, Moran AP, Applebee L, Bourdeois AL (2010) Assessment of the duration of protection in Campylobacter jejuni experimental infection in humans. Infection and Immunity 78(4):1750–1759
Tschape H, Kramer MH, Ammon A (2005) International outbreak of Salmonella Oranienburg due to German chocolates. BioMedCentral Infectious Diseases 5:7
Tuladhar E, Hazeleger WC, Koopmans MH, Duizer E, Beumer R (2013) Transfer of noroviruses between fingers and fomites and food products. International Journal of Food Microbiology 167(3):346–352
Ueki Y, Shoji M, Suto A, Tanabe T, Okimura Y, Kikuchi Y, Saito N, Sano D, Omura T (2007) Persistence of caliciviruses in artificially contaminated oysters during depuration. Applied and Environmental Microbiology 73(17):5698–5701
Unicomb LE, Fullerton KE, Kirk MD, Stafford RJ (2009) Outbreaks of campylobacteriosis in Australia, 2001 to 2006. Foodborne Pathogens and Disease 6(10):1241–1250
USDA FSIS (2005) Bovine spongiform encephalopathy - "Mad cow disease". USDA Food Safety Inspection Scheme, Washington D.C. http://www.fsis.usda.gov/Factsheets/Bovine_Spongiform_Encephalopathy_Mad_Cow_Disease/index.asp#10. Accessed 9 August 2012
Valle E, Guiney DG (2005) Characterization of Salmonella-induced cell death in human macrophage-like THP-1 cells. Infection and Immunity 73(5):2835–2840
van Beek J, Ambert-Balay K, Botteldoorn N, Eden J, Fonager J, Hewitt J, Iritani N, Kroneman A, Vennema H, Vinje J, White P, Koopmans M, on behalf of NoroNet (2013) Indications for worldwide increased norovirus activity associated with emergence of a new variant of genotype II.4, late 2012. Eurosurveillance 18(1):20345
van Keulen LJM, Bossers A, van Zijderveld F (2008) TSE pathogenesis in cattle and sheep. Veterinary Research 39:24
Vasconcelos-Santos DV, Machado Azevedo DO, Campos WR, Orefice F,
Queiroz-Andrade GM, Carellos EV, Castro Romanelli RM, Januario JN, Resende LM, Martins-Filho OA, de Aguiar Vasconcelos Carneiro AC, Almeida Vitor RW, Caiaffa WT (2009) Congenital toxoplasmosis in southeastern Brazil: Results of early ophthalmologic examination of a large cohort of neonates. Ophthalmology 116(11):2199–2205

Vela-Amieva M, Canedo-Solares I, Gutierrez-Castrellon P, Perez-Andrade M,
Gonzalez-Contreras C, Ortiz-Cortes J, Ortega-Velazquez V, Galvan-Ramirez ML, Ruiz-Garcia M, Saltigeral-Simentel P, Ordaz-Favila JC, Sanchez C, Correa D (2005) Short report: Neonatal screening pilot study of Toxoplasma gondii congenital infection in Mexico. American Journal of Tropical Medicine and Hygiene 72(2):142–144
Verhoef L, Koopmans M, Van Pelt W, Duizer E, Haagsma J, Werber D, Vanasten L, Havelaar A (2013) The estimated disease burden of norovirus in The Netherlands. Epidemiology and Infection 141:496–506
Vilain S, Luo Y, Hildreth M, Brözel V (2006) Analysis of the life cycle of the soil saprophyte Bacillus cereus in liquid soil extract and in soil. Applied and Environmental Microbiology 72:4970–4977
Villena I, Ancelle T, Delmas C, Garcia P, Brezin AP, Thulliez P, Wallon M, King L, Goulet V (2010) Congenital toxoplasmosis in France in 2007: First results from a national surveillance system. Eurosurveillance 15(25):19600
Wallace RB (2003) Campylobacter. Ch 10 In: Hocking AD (ed) Foodborne microorganisms of public health significance. 6th ed, Australian Institute of Food Science and Technology (NSW Branch), Sydney, p. 311–331
Wallis TS (2006) Host-specificity of Salmonella infections in animal species. Ch 3 In: Mastroeni P, Maskell D (eds) Salmonella infections: Clinical, immunological and molecular aspects. Cambridge University Press, Cambridge, p. 57–88
Walker M, Zunt JR (2005) Parasitic central nervous system infections in immunocompromised hosts. Clinical Infectious Diseases 40(7):1005–1015
Walpole IR, Hodgen N, Bower C (1991) Congenital toxoplasmosis: A large survey in western Australia. Medical Journal of Australia 154(11):720–724
Wang J, Deng Z (2012) Detection and forecasting of oyster norovirus outbreaks: Recent advances and future perspectives. Marine Environmental Research 80:62–69
Wang H, Feng E, Lin Y, Xiang L, Jin M, Huang L, Su G, Huang C (2002) Construction of a trivalent candidate vaccine against Shigella species with DNA recombination. Science in China (Series C) 45(1):10–20
Warren BR, Parish ME, Schneider KR (2006) Shigella as a foodborne pathogen and current methods for detection in food. Critical Reviews in Food Science and Nutrition 46:551–567
Wassenaar TM (1997) Toxin production by Campylobacter spp. Clinical Microbiology Reviews 10(3):466–476
Weiler N, Leotta GA, Zarate MN, Manfredi E, Alvarez ME, Rivas M (2011) Foodborne outbreak associated with consumption of ultrapasteurized milk in the Republic of Paraguay. Revista Argentina De Microbiologia 43(1):33–36
Werber D, Dreesman J, Feil F, van Treeck U, Fell G, Ethelberg S, Hauri AM, Roggentin P, Prager R, Fisher IST, Behnke SC, Bartelt E, Weise E, Ellis A, Siitonen A, Anderson Y,
Westhoff TH, Vergoulidou M, Loddenkemper C, Schwartz S, Hofmann J, Schneider T, Zidek W, van der Giet M (2009) Chronic norovirus infection in renal transplant recipients. Nephrology Dialysis Transplantation 24:1051–1053
Wheeler C, Vogt TM, Armstrong GL, Vaughan G, Weltman A, Nainan OV, Dato V, Xia G, Waller K, Amon J, Lee TM, Highbaugh-Battle A, Hembree C, Evenson S, Ruta MA, Williams IT, Fiore AE, Bell BP (2005) An outbreak of hepatitis A associated with green onions. New England Journal of Medicine 353(9):890–897
WHO (2011) Fact sheet No 125 - Enterohaemorrhagic Escherichia coli (EHEC). World Health Organisation, Geneva. http://www.who.int/mediacentre/factsheets/fs125/en/. Accessed 18 April 2012
WHO (2000) Hepatitis A. WHO/CDS/CSR/EDC/2000.7. World Health Organization, Geneva. http://www.who.int/csr/disease/hepatitis/HepatitisA_whocdscsredc2000_7.pdf. Accessed 26 November 2009
WHO/FAO (2009) Risk assesment of Campylobacter spp. in broiler chickens. World Health Organization and Food and Agriculture Organization of the United Nations, Geneva. http://www.who.int/foodsafety/publications/micro/mra11_12/en/index.html.
Accessed 3 May 2013
WHO/FAO (2004) Risk assessment of Listeria monocytogenes in ready-to-eat foods. World Health Organization and Food and Agriculture Organization of the United Nations, Geneva. http://www.who.int/foodsafety/publications/micro/mra_listeria/en/index.html. Accessed 20 January 2010
WHO/FAO (2002) Risk assessments of Salmonella in eggs and broiler chickens. World Health Organization and Food and Agriculture Organization of the United Nations, Geneva. http://www.who.int/foodsafety/publications/micro/salmonella/en/index.html. Accessed 11 February 2010
Whyte P, McGill K, Cowley D, Madden RH, Morand L, Scates P, Carrolle C, O'Leary A, Fanning S, Collins JD, McNamara E, Mooreg JE, Cormicanh M (2004) Occurence of Campylobacter in retail foods in Ireland. International Journal of Food Microbiology 95:111–118
Wilson DJ, Gabriel E, Leatherbarrow AJH, Cheesbrough J, Gee S, Bolton E, Fox KA, Hart CA, Diggle PJ, Fearnhead P (2009) Rapid evolution and the importance of recombination to the gastroenteric pathogen Campylobacter jejuni. Molecular Biology and Evolution 26(2):385–397
Wijnands LM, Pielaat A, Dufrenne JB, Zwietering MH, van Leusden FM (2009) Modelling the number of viable vegetative cells of Bacillus cereus passing through the stomach. Journal of Applied Microbiology 106:258–267
Wijnands, LM (2008) Bacillus cereus associated food borne disease: Quantitative aspects of exposure assessment and hazard characterization. PhD thesis, Wageningen University, The Netherlands
Wijnands LM, Dufrenne JB, Zwietering MH, van Leusden FM (2006) Spores from mesophilic Bacillus cereus strains germinate better and grow faster in simulated gastro-intestinal conditions than spores from psychrotrophic strains. International Journal of Food Microbiology 112(2):120–128
Wijnands LM, Dufrenne JB, Rombouts FM, in 'T Veld PH, van Leusden FM (2006) Prevalence of potentially pathogenic Bacillus cereus in food commodities in the Netherlands. Journal of Food Protection 69(11):2587–2594
Will B (2010) Variant CJD: Where has it gone, or has it? Practical Neurology 10:250–251
Wong TL, Carey-Smith GV, Hollis L, Hudson JA (2005) Microbiological survey of prepackaged pate and ham in New Zealand. Letters in Applied Microbiology 41:106–111
Yoon JW, Hovde CJ (2008) All blood, no stool: Enterohemorrhagic Escherichia coli O157:H7 infection. Journal of Veterinary Science 9(3):219–231
Young VB, Mansfield LS (2005) Campylobacter infection - Clinical context. Ch 1 In: Ketley JM, Konkel ME (eds) Campylobacter: Molecular and cellular biology. Horizon Bioscience, Wymondham, p. 1–12
Yu JH, Kim NY, Lee EJ, Jeon IS (2011) Norovirus infections in asymptomatic food handlers in elementary schools without norovirus outbreaks in some regions of Incheon, Korea. Journal of Korean Medical Science 26:734–739
Zaika LL, Phillips JG (2005) Model for the combined effects of temperature, pH and sodium chloride concentration on survival of Shigella flexneri strain 5348 under aerobic conditions. International Journal of Food Microbiology 101:179–187
Zaika LL (2002) Effect of organic aicds and temperature on survival of Shigella flexneri in broth at pH 4. Journal of Food Protection 65(9):1417–1421
Zaika LL (2002) The effect of NaCl on survival of Shigella flexneri in broth as affected by temperature and pH. Journal of Food Protection 65:774–779
Zaika LL (2001) The effect of temperature and low pH on survival of Shigella flexneri in broth. Journal of Food Protection 64(8):1162–1165
Zainazor T, Hidayah MSN, Chai LC, Tunung R, Ghazali FM, Son R (2010) The scenario of norovirus contamination in food and food handlers. Journal of Microbiology and Biotechnology 20(2):229–237
Zhang J (2011) The nature of the infectious agents: Prion models of resistant species to prion diseases (dog, rabbit and horses). Ch 2 In: Verdier JM (ed) Prions and prion diseases: New developments. NOVA Science Publishers, New York, p. 41-48
Zheng D, Ando T, Fankhauser RL, Beard RS, Glass RI, Monroe SS (2006) Norovirus classification and proposed strain nomenclature. Virology 346:312–323
Zhou P, Chen Z, Li H, Zheng H, He S, Lin R, Zhu X (2011) Toxoplasma gondii infection in humans in China. Parasites and Vectors 4:165–163
Zigha A, Roesnfield E, Schmitt P, Duport C (2006) Anaerobic cells of Bacillus cereus F4430/73 respond to low oxidoreduction potential by metabolic readjustments and activation of enterotoxin expression. Archives of Microbiology 185(222):233
Zomer TP, de Jong B, Kuhlmann-Berenzon S, Nyren O, Svenungsson B, Hedlund KO, Ancker C, Wahl T, Andersson Y (2010) A foodborne norovirus outbreak at a manufacturing company. Epidemiology and Infection 138:501–506
November 2017		3
