

Compendium of Methods

for the Microbiological
Examination of Foods

FIFTH EDITION

Editors

Yvonne Salfinger

Mary Lou Tortorello

 APHA PRESS
AN IMPRINT OF AMERICAN PUBLIC HEALTH ASSOCIATION

WASHINGTON, DC • 2015

Contents

Editorial Board	xvii
Authors	xix
Reviewers	xxiii
Preface	xxv
Section I General Methods	
Chapter 1 Laboratory Quality Management Systems	3
1.1 Introduction	3
1.2 The Role of Management in Laboratory QA	3
1.3 Laboratory Operational Framework and QC Requirements	5
1.4 Personnel	6
1.5 Equipment/Instrumentation	8
1.6 Laboratory Glassware and Plasticware	8
1.7 Sample Management	8
1.8 Analytical Methods	9
1.9 Culture Media and Reagent Preparation or Test Kits	9
1.10 Accreditation of Testing Laboratories	10
Chapter 2 Sampling Plans, Sample Collection, Shipment, and Preparation for Analysis	13
2.1 Introduction	13
2.2 General Considerations	13
2.3 Equipment, Materials, and Reagents	13
2.4 Precautions	14
2.5 Procedures	14
Chapter 3 Microbiological Monitoring of the Food Processing Environment	27
3.1 Introduction	27
3.2 Environmental Sampling Strategies	28
3.3 Sampling of Surfaces: Equipment and Physical Plant	29
3.4 Principle of Monitoring the Microbiological Flora	30
3.5 Precautions	30
3.6 Limitations	30
3.7 Rinse Solution Method for Sampling Containers and Processing Equipment Systems	30
3.8 Surface Contact Methods	31
3.9 Microbiological Air-Sampling Strategies	35
3.10 Air-Sampling Methods	36
3.11 Alternative Methods	39
3.12 Aerosol Sampling and Measurement Guidelines	40
Chapter 4 Microscopic Methods	45
4.1 Introduction	45
4.2 General Concepts	45
4.3 Types of Microscopy Useful in Food Microbiology	46
4.4 Media, Reagents, and Stains	50
4.5 Quantitative Applications	54
4.6 Image Processing and Analysis	57
4.7 Conclusions and Future Perspectives	58

Chapter 5	Cultural Methods for the Enrichment and Isolation of Microorganisms	67
5.1	Introduction	67
5.2	Enrichment Methods	67
5.3	Pre-enrichment	67
5.4	Selective Enrichment	69
5.5	Quality Assurance of Enrichment and Isolation Method	71
Chapter 6	Culture Methods for Enumeration of Microorganisms	75
6.1	Introduction	75
6.2	Principle	75
6.3	General Description	75
6.4	Precautions	75
6.5	Procedures	75
6.6	Alternative Methods	85
6.7	Anaerobic or Other Atmospheres	85
Chapter 7	Cell Injury and Methods of Analysis	89
7.1	Introduction	89
7.2	Types of Stress	89
7.3	Cellular Repair and Cross Protection	90
7.4	Virulence	90
7.5	Recovery and Detection of Sublethally Injured Bacteria	90
7.6	Enrichment Methods	91
7.7	Plating Methods	92
7.8	Limitations and Conclusions	93
Chapter 8	Mesophilic Aerobic Plate Count	95
8.1	Introduction	95
8.2	General Considerations	95
8.3	Principle	96
8.4	General Description of Method	96
8.5	Precautions	97
8.6	Limitations	97
8.7	Procedures	98
8.8	Alternative Approved Methods	98
8.9	Interpretation	100
Chapter 9	Enterobacteriaceae, Coliforms, and <i>Escherichia Coli</i> as Quality and Safety Indicators	103
9.1	Introduction	103
9.2	Definitions	104
9.3	Precautions	105
9.4	Equipment, Materials, and Reagents	108
9.5	Sample Preparation	109
9.6	The Enterobacteriaceae	109
9.7	Coliforms	110
9.8	Fecal Coliform Group	112
9.9	<i>Escherichia coli</i>	112
9.10	Interpretation of Data: The Value of Enterobacteriaceae, Coliforms, and <i>E. coli</i> as Indicators of Quality and Indexes of Pathogens	116
Chapter 10	Enterococci	121
10.1	Introduction	121
10.2	General Considerations	121
10.3	Equipment, Materials, and Reagents	123
10.4	Precautions	123
10.5	Enumeration of Enterococci	124
10.6	Confirmation of Enterococci	124
Chapter 11	Rapid Methods for the Detection and Identification of Foodborne Pathogens	127
11.1	Introduction	127
11.2	Antibody-Based Methods	127

11.3	Nucleic Acid Amplification Methods	130
11.4	Matrix-Assisted Laser Desorption/Ionization—Time-of-Flight Mass Spectrometry	139
Chapter 12 Molecular Typing and Differentiation		153
12.1	Introduction	153
12.2	Serotyping	153
12.3	PCR-RFLP and AFLP	154
12.4	ARISA	154
12.5	SSCP	154
12.6	Phage Typing	155
12.7	Sequencing of Individual Genes or Intergenic Regions	155
12.8	Multilocus Sequence Typing	155
12.9	Multiple-Locus Variable Number Tandem Repeats	156
12.10	PCR-Based Genomic Fingerprinting Techniques (REP, ERIC, BOX)	159
12.11	Ribotyping	160
12.12	Pulsed-Field Gel Electrophoresis (PFGE)	160
12.13	Optical Mapping	160
12.14	Whole-Genome Sequencing	161
12.15	Generalized Protocols	162
Section II Physiological Groups of Microorganisms		
Chapter 13 Psychrotrophic Microorganisms		175
13.1	Introduction	175
13.2	Review of Methods Used to Enumerate Psychrotrophs in Foods	178
13.3	General Recommendations	180
13.4	Sample Preparation	181
13.5	Equipment, Media, Materials, and Reagents	181
13.6	Procedures for Enumeration of Psychrotrophs	181
13.7	Precautions	181
13.8	Rapid Detection	181
13.9	Interpretation	182
Chapter 14 Thermophilic Microorganisms and Heat-Resistance Measurements		191
14.1	Introduction	191
14.2	Heat-Resistance Measurements	192
14.3	Methods for the Determination of Heat Resistance	194
14.4	Equipment, Materials, and Procedures	194
14.5	Interpretation	197
Chapter 15 Lipolytic Microorganisms		201
15.1	Introduction	201
15.2	General Considerations	204
15.3	Equipment, Materials, and Reagents	204
15.4	Procedures	205
15.5	Precautions	205
Chapter 16 Proteolytic Microorganisms		209
16.1	Introduction	209
16.2	General Considerations	210
16.3	Equipment, Material, and Reagents	210
16.4	Procedures	211
16.5	Precautions	211
16.6	Interpretation	212
Chapter 17 Halophilic and Osmophilic Microorganisms		213
17.1	Introduction	213
17.2	Halophilic Microorganisms	214
17.3	Osmophilic Microorganisms	218
Chapter 18 Pectinolytic Microorganisms and Pectinases		223
18.1	Introduction	223
18.2	Screening of Pectinolytic Microorganisms	224
18.3	Visualization of Microbial Pectinases by Electrophoretic Techniques	224

18.4	Assays of Bacterial and Fungal Pectinases	225
18.5	Identification of Novel Pectic Enzymes by Genome Mining	225
Chapter 19	Acid-Producing Microorganisms	229
19.1	Introduction	229
19.2	General Considerations	230
19.3	Limitations	230
19.4	Equipment, Materials, and Reagents	231
19.5	Procedures	231
Chapter 20	Probiotics	237
20.1	Introduction	237
20.2	General Considerations	245
20.3	Precautions	257
20.4	Limitations	257
20.5	Procedures	257
20.6	Equipment, Materials, and Reagents/Media	259
20.7	Interpretation	259
20.8	Confirmation	259
20.9	Alternative Viable Count Methods	264
Chapter 21	Yeasts and Molds	277
21.1	Introduction	277
21.2	General Considerations	277
21.3	Precautions	278
21.4	General Methods	278
21.5	Procedures	278
21.6	Interpretation	279
21.7	New Methods Under Development	280
Chapter 22	Detection and Enumeration of Heat-Resistant Molds	287
22.1	Introduction	287
22.2	General Considerations	287
22.3	Equipment, Materials, and Reagents	288
22.4	Procedures	288
22.5	Precautions	290
22.6	Limitations	290
22.7	Interpretation	290
22.8	Taxonomy of Important Heat-Resistant Molds	290
Chapter 23	Mesophilic Aerobic Endospore-Forming Bacilli	299
23.1	Introduction	299
23.2	Special Considerations	300
23.3	Sources of Error	301
23.4	Equipment, Materials, and Media	301
23.5	Procedures	301
23.6	Modifications	302
23.7	Interpretation	303
Chapter 24	Mesophilic Anaerobic Sporeformers	305
24.1	Introduction	305
24.2	General Considerations	308
24.3	Precautions	308
24.4	Limitations	308
24.5	Procedures	309
24.6	Equipment, Materials, and Media	314
24.7	Interpretation of Results	315
Chapter 25	Aciduric Flat Sour Sporeformers	319
25.1	Introduction	319
25.2	General Considerations	320
25.3	Principles	321
25.4	General Description of Methods	321

25.5	Precautions	321
25.6	Procedures	322
25.7	Interpretation	325
Chapter 26	Thermophilic Flat Sour Sporeformers	329
26.1	Introduction	329
26.2	General Considerations	330
26.3	Equipment, Materials, and Reagents	330
26.4	Precautions	331
26.5	Procedure	331
26.6	Interpretation of Results	332
Chapter 27	Thermophilic Anaerobic Sporeformers	335
27.1	Introduction	335
27.2	General Considerations	336
27.3	Equipment, Materials, and Solutions	336
27.4	Precautions	336
27.5	Procedure	336
27.6	Interpretation	337
Chapter 28	Sulfide Spoilage Sporeformers	341
28.1	Introduction	341
28.2	General Considerations	341
28.3	Sampling Requirements	342
28.4	Precautions and Limitations	342
28.5	Procedure	342
28.6	Equipment, Materials, and Reagents	343
28.7	Interpretation	343
Section III	Microbial Genera	
Chapter 29	<i>Aeromonas</i>, <i>Plesiomonas</i>, and <i>Arcobacter</i>	347
29.1	<i>Aeromonas</i>	347
29.2	<i>Plesiomonas</i>	351
29.3	<i>Arcobacter</i>	353
Chapter 30	<i>Campylobacter</i>	365
30.1	Introduction	365
30.2	General Considerations	365
30.3	Sampling Requirements	366
30.4	Precautions	366
30.5	Limitations	366
30.6	Procedures	366
30.7	Equipment, Materials, and Reagents	369
30.8	Injury	370
30.9	Interpretation	370
Chapter 31	<i>Bacillus cereus</i> and <i>Bacillus cereus</i> Toxins	375
31.1	<i>Bacillus cereus</i> —Introduction	375
31.2	<i>Bacillus cereus</i> —General Considerations	376
31.3	<i>Bacillus cereus</i> —Precautions and Limitations	377
31.4	<i>Bacillus cereus</i> —Sample Requirements	378
31.5	<i>Bacillus cereus</i> —Equipment, Media, and Reagents	378
31.6	<i>Bacillus cereus</i> —Procedure	378
31.7	<i>Bacillus cereus</i> —Interpretation of Data	380
31.8	<i>Bacillus cereus</i> —New Technologies	381
31.9	<i>Bacillus</i> Enterotoxins—Introduction	381
31.10	<i>Bacillus</i> Enterotoxins—Enterotoxin Production and Extraction of Foods	382
31.11	<i>Bacillus</i> Enterotoxins—Screening for Enterotoxigenicity and <i>Bacillus</i> spp. Enterotoxins in Foods Using 3M Tecra BDEVIA ELISA	383
31.12	<i>Bacillus</i> Enterotoxins— <i>Bacillus cereus</i> Enterotoxin Reversed Passive Latex Agglutination (BCET-RPLA) Diarrheal Toxin Detection Kit	385
31.13	<i>Bacillus</i> Enterotoxins—Equipment	386
31.14	<i>Bacillus</i> Enterotoxins—Toxin Extraction or Production	386

31.15	<i>Bacillus</i> Enterotoxins—Assay Method	387
31.16	<i>Bacillus</i> Enterotoxins—New Technologies	387
Chapter 32	<i>Clostridium botulinum</i> and Its Toxins	391
32.1	Introduction	391
32.2	General Considerations	392
32.3	Sampling Requirements	394
32.4	Precautions	394
32.5	Limitations	395
32.6	Procedures	395
32.7	Equipment, Materials, and Reagents	399
32.8	Interpreting Data	400
Chapter 33	<i>Clostridium perfringens</i>	403
33.1	Introduction	403
33.2	Sampling	404
33.3	Equipment and Supplies	404
33.4	Special Reagents and Media	405
33.5	Recommended Controls	405
33.6	Precautions and Limitations of Methods	405
33.7	Procedure	406
33.8	Interpretation of Data	408
Chapter 34	Pathogenic <i>Escherichia coli</i>	411
34.1	Introduction	411
34.2	Conventional Isolation Procedures	413
34.3	Rapid Methods	416
34.4	Serotyping	418
34.5	Pathogenicity Testing	420
34.6	Summary	421
Chapter 35	<i>Listeria</i>	425
35.1	Introduction	425
35.2	General Considerations	429
35.3	Media, Reagents, and Equipment	431
35.4	Precautions and Limitations of the Methods	432
35.5	Procedures	432
35.6	Interpretation of Data	438
Chapter 36	<i>Salmonella</i>	445
36.1	Introduction	445
36.2	Treatment of Sample	453
36.3	Equipment and Supplies	453
36.4	Precautions and Limitations of Reference and Rapid Methods	454
36.5	Reference Method	455
36.6	Interpretation of the Data-Reference Method	463
36.7	Rapid Detection Assays	463
Chapter 37	<i>Shigella</i>	477
37.1	Introduction	477
37.2	General Considerations	478
37.3	Sampling Requirements	478
37.4	Equipment, Materials, and Reagents	479
37.5	Procedures	479
37.6	Injury	483
37.7	Interpretation	483
37.8	Precautions and Limitations	484
Chapter 38	<i>Cronobacter</i> Species	487
38.1	Introduction	487
38.2	<i>Cronobacter</i> spp. Description	487
38.3	<i>Cronobacter</i> spp. in Foods	493
38.4	Analysis of <i>Cronobacter</i> spp. in Foods	493
38.5	Pathogenicity Testing	500

38.6	Epidemiology Studies	503
38.7	Precautions	504
Chapter 39	<i>Staphylococcus aureus</i> and Staphylococcal Enterotoxins	509
39.1	Introduction	509
39.2	General Considerations for Isolation of Enterotoxigenic Staphylococci	511
39.3	Sampling Requirements and Handling of Samples	512
39.4	Precautions and Limitations of Methods	513
39.5	Equipment, Reagents, and Media	513
39.6	Procedures	514
39.7	Additional Tests	516
39.8	<i>S. aureus</i> as an Agent of Foodborne Illness	516
39.9	Examining Staphylococcal Isolates for Enterotoxin Production	518
39.10	Extraction of Enterotoxins From Foods for ELISA Systems	518
39.11	ELISA-Based Enterotoxin Testing	519
39.12	VIDAS Staph Enterotoxin II	519
39.13	Visual ELISA: Polyvalent (Types A–E) Screening for Determining Enterotoxigenicity and Identifying Staphylococcal Enterotoxins in Foods	520
Chapter 40	<i>Vibrio</i>	527
40.1	Introduction	527
40.2	General Considerations	533
40.3	Equipment, Materials, and Reagents	535
40.4	Precautions	535
40.5	Limitations	535
40.6	Procedures	536
40.7	Interpretation	541
Chapter 41	<i>Yersinia</i>	549
41.1	Introduction	549
41.2	General Considerations	549
41.3	Analysis of Food for <i>Yersinia</i>	551
41.4	Equipment, Materials, and Media	553
41.5	Procedures	554
Chapter 42	Waterborne and Foodborne Parasites	565
42.1	Introduction	565
42.2	Waterborne- and Vegetation-Associated Parasites: Prevalence, Disease, Transmission, and Methods of Identification	568
42.3	Foodborne Parasites: Prevalence, Disease, Transmission, and Methods of Identification ...	572
42.4	Emerging Methods	578
Chapter 43	Toxigenic Fungi and Fungal Toxins	583
43.1	Introduction	583
43.2	Mycotoxins	583
43.3	Mycotoxicoses	589
43.4	Mycotoxin-Producing Molds	590
43.5	Handling of Toxigenic Fungi and Mycotoxins	592
43.6	Key Laboratory Facilities Requirements	592
43.7	Cleaning, Decontamination, and Waste Disposal	592
43.8	Media and Procedures	592
Chapter 44	Foodborne Viruses	595
44.1	Introduction	595
44.2	Enteric Virus Outbreaks Associated With Foods	596
44.3	Classical Cell Culture–Based Assays	597
44.4	Molecular Approaches: Extraction of Viral RNA	598
44.5	Molecular Approaches: Assay of Viral RNA	604
Section IV	Food Commodities	
Chapter 45	Meat and Poultry Products	619
45.1	Introduction	619
45.2	Raw Meat and Poultry Products	620
45.3	Ready-To-Eat Meat and Poultry Products	623

45.4	Pathogens	627
45.5	Sampling Requirements	627
45.6	Recommended Methods	627
Chapter 46	Eggs and Egg Products	633
46.1	Introduction	633
46.2	General Considerations	634
46.3	Normal Flora	634
46.4	Flora Changes in Spoilage	635
46.5	Pathogens of Concern	636
46.6	Indicators of a Lack of Sanitation	637
46.7	Recommended Methods	637
46.8	Interpretation of Data	639
Chapter 47	Milk and Milk Products	645
47.1	Introduction	645
47.2	Raw Milk	645
47.3	Pasteurized Milk	648
47.4	Dried Products	649
47.5	Butter	650
47.6	Frozen Dairy Products	650
47.7	Concentrated Products	651
47.8	Fermented Dairy Products	652
47.9	Acid-Producing Bacteria in Dairy Foods	654
47.10	Additional Reading	658
Chapter 48	Fish, Crustaceans, and Precooked Seafood	661
48.1	Introduction	661
48.2	General Considerations	661
48.3	Fresh and Frozen Fish and Crustaceans	661
48.4	Precooked Crustacean Products	665
48.5	Breaded and Prepared Seafood Products	665
48.6	Salted and Smoked Products	666
48.7	Other Seafood Products	666
48.8	Modified Atmosphere-Packaged Products	668
48.9	Control	669
48.10	Sampling Requirements	670
48.11	Recommended Methods	670
48.12	Interpretation of Results	671
Chapter 49	Molluscan Shellfish: Oysters, Mussels, and Clams	677
49.1	Introduction	677
49.2	Examination of Shellfish	679
49.3	Preparation of Sample for Examining Shellfish in the Shell	679
49.4	Microbiological Procedures	682
49.5	Interpretation of Data	682
49.6	Rapid Methods for Indicator Organisms	683
49.7	International Microbiological Standards	683
Chapter 50	Fruits and Vegetables	687
50.1	Introduction	687
50.2	General Processes/Control of Organisms for Fruits and Vegetables	687
50.3	Fresh Fruits and Vegetables	688
50.4	Fresh-Cut Fruits and Vegetables	690
50.5	Canned Fruits and Vegetables	691
50.6	Frozen Fruits and Vegetables	692
50.7	Dehydrated Fruits and Vegetables	692
50.8	Recommended Methods	693
50.9	Result Interpretation	693
Chapter 51	Fermented and Acidified Vegetables	697
51.1	Introduction	697
51.2	General Considerations	697
51.3	Normal Flora	701

51.4	Microbiota Changes in Spoilage.....	703
51.5	Pathogenic Microorganisms.....	705
51.6	Sampling Requirements.....	705
51.7	Recommended Methods.....	706
51.8	Interpretation of Data.....	712
Chapter 52	Gums and Spices.....	719
52.1	Introduction.....	719
52.2	General Considerations.....	719
52.3	Sampling Requirements.....	720
52.4	Spoilage.....	721
52.5	Normal Flora.....	721
52.6	Pathogens.....	722
52.7	Recommended Methods.....	723
52.8	Control.....	725
52.9	Interpretation of Data.....	725
Chapter 53	Salad Dressings.....	731
53.1	Introduction.....	731
53.2	Composition.....	731
53.3	Factors Affecting the Microbiological Stability and Safety of Dressings.....	731
53.4	The Role of Acids.....	732
53.5	New Product Trends.....	732
53.6	Normal Microbiota.....	733
53.7	Change in Spoilage Microbiota.....	733
53.8	Microorganisms of Public Health Significance.....	733
53.9	Microbial Indicators of Poor Sanitation.....	734
53.10	Testing: Equipment, Materials, and Solutions.....	735
53.11	Recommended Methods.....	735
53.12	Challenge Study Design.....	736
53.13	Advances in Rapid Microbiology.....	736
53.14	Interpretation of Data.....	736
Chapter 54	Natural Sweeteners and Starches.....	739
54.1	Introduction.....	739
54.2	General Considerations.....	739
54.3	Sampling Requirements.....	740
54.4	Normal and Indicator Flora.....	740
54.5	Spoilage Organisms.....	741
54.6	Pathogens.....	741
54.7	Recommended Methods.....	741
54.8	Interpretation of Data.....	742
Chapter 55	Cereal and Cereal Products.....	745
55.1	Introduction.....	745
55.2	Factors Affecting Bioload.....	745
55.3	Methods.....	749
Chapter 56	Confectionery Products.....	751
56.1	Introduction.....	751
56.2	General Considerations.....	751
56.3	Spoilage of Confectionery.....	751
56.4	Pathogens.....	753
56.5	Microbial Control Procedures.....	753
56.6	Recommended Methods.....	754
56.7	Interpretation of Data.....	755
Chapter 57	Nut Meats.....	759
57.1	Introduction.....	759
57.2	General Considerations.....	759
57.3	Normal Microbiota.....	760
57.4	Pathogens: Bacteria.....	761
57.5	Fungi and Mycotoxins.....	761
57.6	Recommended Methods.....	762

57.7	Sampling Requirements	762
57.8	Control	763
57.9	Interpretation.....	764
Chapter 58	Juices and Juice-Containing Beverages.....	769
58.1	Introduction	769
58.2	Normal Microflora	769
58.3	Pathogenic Microorganisms.....	771
58.4	Spoilage Microflora	772
58.5	Recommended Methods	773
58.6	Interpretation of Data.....	774
Chapter 59	Ready-To-Drink Beverages.....	779
59.1	Introduction	779
59.2	General Considerations	780
59.3	Sampling Requirements	780
59.4	Spoilage	781
59.5	Normal Microflora	783
59.6	Pathogens.....	784
59.7	Recommended Methods	784
59.8	Equipment, Media, and Reagents	786
59.9	Control	786
59.10	Interpretation.....	788
Chapter 60	Bottled Water	791
60.1	Introduction	791
60.2	Types of Microorganisms.....	792
60.3	Equipment, Media, and Reagents	793
60.4	Recommended Methods	793
60.5	Interpretation of Data.....	795
Chapter 61	Canned Foods—Tests for Commercial Sterility	797
61.1	Introduction	797
61.2	General Considerations	797
61.3	Sampling Requirements	798
61.4	Recommended Methods	800
61.5	Interpretation.....	802
Chapter 62	Canned Foods—Tests for Cause of Spoilage	805
62.1	Introduction	805
62.2	Microbiology of Canned Foods.....	805
62.3	Methods for Diagnosing Spoilage in Canned Foods.....	808
62.4	Background Information	808
62.5	Preliminary Steps	808
62.6	Culture Procedures for Low-Acid Canned Foods	814
62.7	Culture Procedures for Acid or Acidified Foods	817
Chapter 63	Pet Food	823
63.1	Introduction	823
63.2	General Considerations	824
63.3	Normal Flora.....	824
63.4	Spoilage	827
63.5	Mycotoxins	829
63.6	Pathogens	830
63.7	Recommended Methods	832
63.8	Microbial Control.....	834
Chapter 64	Beer and Wine.....	841
64.1	Introduction	841
64.2	Fermentation.....	841
64.3	Spoilage Microorganisms	842
64.4	Packaging and Shelf Life.....	843
64.5	Quality Assurance Strategies	843
64.6	Microbiological Methods of Analysis.....	843

64.7	Microbiological Culture Media.....	845
64.8	Microbiological Identification.....	846
Section V Reference		
Chapter 65	Investigation of Foodborne Illness Outbreaks	851
65.1	Introduction.....	851
65.2	Purpose of Investigation.....	851
65.3	Theory of Investigation.....	852
65.4	Equipment, Materials, and Solutions.....	852
65.5	Investigative Procedures.....	856
65.6	Analysis and Conclusion.....	858
65.7	Molecular Subtyping Techniques—Bacteria.....	859
65.8	Molecular Subtyping Techniques—Viruses.....	860
65.9	Conclusion.....	861
Chapter 66	Microbial Food Safety Risk Assessment.....	863
66.1	Introduction.....	863
66.2	Risk Assessment: A Tool for Decision-Making.....	863
66.3	Approaches to Microbial Food Safety-Risk Assessment.....	865
66.4	Steps of Risk Assessment.....	866
66.5	Mathematical Approaches to Risk Assessment.....	870
66.6	Monte Carlo Analysis.....	873
66.7	Uncertainty and Variability.....	874
66.8	Data Considerations.....	876
66.9	Applications of Risk Assessment.....	876
66.10	Summary.....	880
Section VI Appendix		
Chapter 67	Microbiological Media, Reagents, and Stains	885
67.1	Introduction.....	885
67.2	General Considerations and Safety in the Preparation and Use of Media.....	885
67.3	Equipment.....	891
67.4	Alphabetical Listing of Culture Media.....	892
67.5	Dyes and Reagents.....	933
67.6	Stains.....	947
67.7	Alphabetical Listing of Stains.....	947
Chapter 68	Measurement of Water Activity, Acidity, and Brix.....	951
68.1	Water Activity.....	951
68.2	Acidity.....	957
68.3	Brix.....	961
Index	965