

Nr. 2, Februar 2011

Campylobacter

Serie über lebensmittelrelevante mikrobiologische Gesundheitsrisiken

Rolf Steinmüller, Auchincruive, Scotland UK

Literatur

1. Escherich T (1886) Beiträge zur Kenntniss der Darmbakterien, II. *Vibrio felinus*. Münch Med Wschr 33, 759–763
2. Kist M (1986) Who discovered *Campylobacter jejuni/coli*? A review of hitherto disregarded literature. Zentralbl Bakteriol Mikrobiol Hyg [A] 261: 177–186
3. Sebald M, Véron M (1963) Teneur en bas de l'ADN et classification des vibrions Ann. Inst. Pasteur 105, 897–910
4. McFadyean J, Stockman S (1913) Report of the Departmental Committee appointed by the Board of Agriculture and Fisheries to inquire into epizootic abortion. Part III. Abortion in sheep. London: HMSO
5. Smith T, Taylor MS (1919) Morphological and biochemical characters of the spirilla (*Vibrio fetus* n. sp.) associated with disease of the fetal membranes in cattle J Exp Med 30, 299–312
6. Levy AJ (1946) A gastroenteritis outbreak probably due to a bovine strain of vibrio Yale. J Biol Med 18: 243
7. Vinzent R, Dumas J, Picard N (1947) Septicémie grave au cours de la grossesse due a un vibron: Avortement consécutif Bull Acad Nat Med 131: 90–93
8. King EO (1957) Human infections with *Vibrio fetus* and closely related vibrio J Infect Dis 101: 119–128
9. Dekeyser P, Gossuin- Detrain M, Butzler JP, Sternon J (1972) Acute enteritis due to related *Vibrio*: First positive stool cultures. J Infect Dis 125: 390–392
10. Butzler JP, Dekeyser P, Detrain M, Dehaen F (1973) Related vibrio in stools. J Pediatr 82: 493–495.
11. Skirrow MB (1977) *Campylobacter* enteritis: a "new" disease. Br Med J 2 (6078): 9–11.
12. Garrity GM, Winters M, Searles DB (2001) Taxonomic outline of the procaryotic genera. In: Bergey's Manual of Systematic Bacteriology, Springer: New York, S: 161
13. Nachamkin I, Guerry P (2005) *Campylobacter* infections, in: Foodborne pathogens – Microbiology and molekular biology, ed. by P.M. Fratamico, A.K. Bhunia, J.L. Smith, Caister Academic Press, 32 Hewitts Lane, Wymondham, Norfolk NR180JA, UK, 285–293
14. Mandrell RE, Miller WG (2006) *Campylobacter*, in: Emerging foodborne pathogens, ed. by Y. Motarjemi, M. Adams, Woodhead Publishing LTD, Abington Hall, Abington Cambridge CB 1 6AH, England: 476–521
15. On SL (2001) Taxonomy of *Campylobacter*, *Arcobacter*, *Helicobacter* and related bacteria: current status, future prospects and immediate concerns. J Appl Microbiol 90:15–15S
16. International Organization for Standardization (ISO) (1995) Microbiology of food and animal feeding stuffs – Horizontal method for detection of thermotolerant *Campylobacter*. ISO 10272: 1995 (E)
17. Kist M (1996) *Campylobacter*- und *Arcobacter*-Infektionen. In: Hofmann F (Hg.), Infektiologie (16. Erg.Lfg. 3/96), Kapitel IV – 1.5, Ecomed Verlagsgesellschaft, Landsberg, 1–8
18. Smibert RM (1984) Genus *Campylobacter*. In: Krieg NR und Holt JG (Hg): Bergey's manual of determinative bacteriology. Verlag Williams and Williams Company, Baltimore, Bd 1: 111–118
19. Vandame P, Deley J (1991) Proposal for a new family, *Campylobacteraceae*. Int J Syst Bacteriol 41: 451–455
20. Nuijten PJM, Van Asten FJAM, Gaastra W, Van der Zeijst BAM (1990) Structural and functional analysis of two *Campylobacter* flagellin genes. J. Biol. Chemistry 265, 17798–17804
21. Parkhill J, Wren BW, Mungall K et al. (2000) "The genome sequence of the food-borne pathogen *Campylobacter jejuni* reveals hyper-variable sequences.". Nature 403 (6770): 665–668
22. Bolton FJ, Coates D (1983) A comparison of microaerobic systems for the culture of *Campylobacter jejuni* and *Campylobacter coli* Eur. J Clin Microbiol 2: 105–110
23. Doyle MP (1984) Association of *Campylobacter jejuni* with laying hens and eggs. Appl Environ Microbiol 47: 533–536
24. Stern NJ, Wojton B, Kwiatek K (1992) A differential-selective medium and dry ice-generated atmosphere for recovery of *Campylobacter jejuni* J Food Prot 55: 514–517
25. Kist M (1991) Isolierung und Identifizierung von Bakterien der Gattungen *Campylobacter* und *Helicobacter*. Zbl Bakt 276: 124–139
26. Vandamme P (2000) Taxonomy of the Familiy *Campylobacteraceae*. In I. Nachamkin and M. J. Blaser (ed.), *Campylobacter* 2nd Edition. ASM Press, Washington, DC
27. McClure P, Blackburn C (2003) *Campylobacter* and *Arcobacter*. In C. Blackburn and P. McClure (ed.), *Foodborne Pathogens*. CRC Press, Woodhead Publishing Limited, Cambridge
28. Murphy C, Carroll C, Jordan KN (2006) Environmental survival mechanisms of the food-borne pathogen *Campylobacter jejuni*. J Appl Microbiol 100: 623–632
29. Lazaro B, Carcamo J, Audicana A, Perales I, et al. (1999): Viability and DNA maintenance in nonculturable spiral *Campylobacter jejuni* cells after long-term exposure to low temperatures. Appl Environ Microbiol 65: 4677–4681
30. Kist M (2002) Lebensmittelbedingte Infektionen durch *Campylobacter*. Bundesgesundheitsbl. 45: 497–506
31. Fererro RL, Lee A (1988) Motility of *Campylobacter jejuni* in a viscous environment: comparison with conventional rod-shaped bacteria. J Gen Microbiol 134: 53–59
32. Lee A, O'Rourke JL, Barrington PJ, Trust TJ

- (1986) Mucus colonization as a determinant of pathogenicity in intestinal infection by *Campylobacter jejuni*: a mouse cecal model. *Infect Immun* 51 (2): 536–546
33. Beery JT, Hugdahl MB, Doyle MP (1988) Colonization of gastrointestinal tracts of chicks by *Campylobacter jejuni*. *Appl Environ Microbiol* 54 (10): 2365–2370
 34. Mansfield L S, Abner SR (2000) Molecular mechanisms governing *Campylobacter* pathogenicity. In Cary JW, Linz JE, Bhatnagar D (ed.), *Microbial foodborne diseases - Mechanisms of pathogenesis and toxin synthesis*. Technomic Publishing Company Inc., Lancaster
 35. Wassenaar TM (1997) Toxin production by *Campylobacter* spp. *Clin Microbiol Rev* 10: 466–476
 36. Baumgart J, Becker B, Stephan R (2010) Mikrobiologische Untersuchung von Lebensmitteln. Behr's Verlag
 37. Blaser MJ (2000) *Campylobacter jejuni* and related species, In *Principles and practice of infectious diseases*, (Hrsg., Mandell GL, Bennett JE, Dolin R), Philadelphia: 2276–2285
 38. Friedman CR, Neimann J, Wegener HC, Tauxe RV (2000) Epidemiology of *Campylobacter jejuni* infections in the United States and other Industrialized Nations. In: *Campylobacter 2nd Edition*,
 39. Nachamkin I, Blaser MJ, 121–138; EFSA (2006) Trends and sources of zoonoses, zoonotic agents and antimicrobial agents and antimicrobial resistance in the European union in 2004. *The EFSA Journal* (310), 1–275
 40. RKI (2006a) *Campylobacter*-Infektionen. *Epidemiologisches Bulletin* (41): 351–352
 41. *Handbuch Lebensmittelhygiene*, 4. Akt.-Lfg. 03/06. Behr's Verlag
 42. Robinson DA (1981) Infective dose of *Campylobacter jejuni* in milk *Br. Med. J.* 282: 1584
 43. Stern NJ, Kazmi S (1989) *Campylobacter jejuni* In: M. P. DOYLE (ed.) *Foodborn bacterial pathogens*, New York, Marcel Dekker: 71–110
 44. Nachamkin I (2011) *Campylobacter jejuni*. In: Doyle MP. *Food Microbiology: Fundamentals and Frontiers*. 2, ASM-Press, Washington, 179–192
 45. Skirrow MB (1994) Diseases due to *Campylobacter*, *Helicobacter* and related bacteria *J Comp Pathol* 111 (2): 113–149
 46. Kist M (2006) *Campylobacter*. In: Hofmann (ed.): *Handbuch der Infektionskrankheiten*. 2. Aufl. Verlagsgruppe Hüthig Jehle rehm – ecomed, Landsberg
 47. Endtz HP, Vliegthart JS, Vandamme P, Weverink HW, et al. (1997) Genotypic diversity of *Campylobacter lari* isolated from mussels and oysters in The Netherlands. *Int J Food Microbiol* 34: 79–88
 48. Teunis P, Havelaar A, Vliegthart J, Roessink G (1997) Risk Assessment of *Campylobacter* species in shellfish: identifying the unknown *Water Science and Technology* 35: 29–34
 49. Hald B, Madsen M (1997) Healthy puppies and kittens as carriers of *Campylobacter* spp., with special reference to *Campylobacter upsaliensis*. *J Clin Microbiol* 35: 3351–3352
 50. Engvall EO, Brandstrom B, Andersson L, Baverud V, et al. (2003) Isolation and identification of thermophilic *Campylobacter* species in faecal samples from Swedish dogs. *Scand J Infect Dis* 35: 713–718
 51. Altekruse SF, Swardlow DL (2002) *Campylobacter jejuni* and related organisms. In: Cliver DO, Riemann HP, editors. *Foodborne Diseases*. Amsterdam: Academic Press, an imprint of Elsevier Science: 103–112
 52. Brennhovd O, Kapperud G, Langeland G (1992) Survey of thermotolerant *Campylobacter* spp. and *Yersinia* spp. in three surface water sources in Norway *Int J Food Microbiol* 15 (3–4): 327–338
 53. Moore JE, Caldwell PS, Millar BC, Murphy PG (2001) Occurrence of *Campylobacter* spp. in water in Northern Ireland: implications for public health. *Ulster Med J* 70 (2): 102–107
 54. Bolton FJ, Coates D, Hutchinson DN, Godfree AF (1987) A study of thermophilic *Campylobacter* spp. in a river system. *J Appl Bacteriol* 62 (2): 167–176
 55. Jones K, Betaieb M, Telford DR (1990) Thermophilic *Campylobacter* spp. in surface waters around Lancaster, UK: negative correlation with *Campylobacter* infections in the community. *J Appl Bacteriol* 69 (5): 758–764
 56. Obiri-Danso K, Jones K (1999) Distribution and seasonality of microbial indicators and thermophilic *Campylobacter* spp. in two freshwater bathing sites on the river Lune in northwest England. *J Appl Microbiol* 87 (6): 822–832
 57. Altekruse SF, Hunt JM, Tollefson LK, Madden JM (1994) Food and animal sources of human *Campylobacter jejuni* infection. *JAVMA* 204: 57–61
 58. Teufel P (1983) *Campylobacter jejuni* – ein Zoonoseerreger? *Dtsch Tierärztl Wochenschr* 90: 79–80
 59. Bartelt E (2001) Bedeutung und Nachweis von *Campylobacter* und *Arcobacter*. *Symposium Schnellmethoden und Automatisierung in der Lebensmittel-Mikrobiologie*, FH Lippe in Lemgo
 60. Friedman CR, Neimann J, Wegener HC., Tauxe RV (2000) Epidemiology of *Campylobacter jejuni* infections in the United States and other industrialized Nations In: Nachamkin, I. und Blaser, M. (Hg): *Campylobacter 2nd edition.*, ASM Press, Washington, D.C.
 61. Hartung M (2000) Mitteilungen der Länder über *Campylobacter*-Nachweise in Deutschland. In: BgVV (Hg) *Deutscher Trendbericht über den Verlauf und die Quellen von Zoonosen-Infektionen nach der Zoonosen-RL (92/117/EWG) für das Jahr 1999*
 62. Anonymous (1996) *Campylobacter*. in: *Microorganisms in foods 5: Characteristics of microbial pathogens*, International Commission on Microbiological Specifications for Foods (ICMSF), London: Kluwer Academic/Plenum Publishers, pp. 45–65
 63. Dedie K, Bockemühl J, Kühn H, Volkmer KJ, et al. (1993) *Campylobacteriosen*. In: *Bakterielle Zoonosen bei Tier und Mensch*. Ferdinand Enke Verlag, Stuttgart, S. 49–65
 64. Von Spockhoff H (1979) Die Überlebensfähigkeit bestimmter Krankheitserreger unter Umwelteinflüssen. *Dtsche tierärztl Wochenschr* 86: 33–36
 65. Park SF (2002) The physiology of *Campylobacter* spp. and its relevance to their role as foodborne pathogens. *Int J Food Microbiol* 74: 177–188
 66. Fehlhaber K (1992) *Campylobacter jejuni*, *Campylobacter coli*. In: Fehlhaber K, Janetschke P, Hrsg. *Veterinärmedizinische Lebensmittelhygiene* Gustav Fischer; 1992: S. 65–67
 67. Beutling, D (1998) Vorkommen und Überleben von *Campylobacter* in Lebensmitteln. *Archiv für Lebensmittelhygiene* 49, 13–15
 68. Hodge JP, Krieg NR (1994) Oxygen tolerance estimates in *Campylobacter* species depend on the testing medium. *J Appl Microbiol* 77: 666–673
 69. Humphrey T, O'Brien S, Madsen M (2007) *Campylobacter* spp. as zoonotic pathogens: a food production perspective. *Int J Food Microbiol* 117: 237–257