

# **Microbiological Safety of Tomatoes and Tomato Products: A Bibliography**

**Complied by:**

**Robert L. Buchanan, Ph.D.**  
**Center for Food Safety and Security Systems**  
**College of Agriculture and Natural Resources**  
**University of Maryland**  
**0119 Symons Hall**  
**College Park, Maryland, USA**

**September, 2009**

Z. Samish, R. Ettinger-Tulczynska, and M. Bick. Microflora within healthy tomatoes. *Applied Microbiology* 9:20-25. 1961.

M.L. Fields. The effect of *Oidium lactis* on the sporulation of *Bacillus coagulans* in tomato juice. *Applied Microbiology* 10:70-73. 1962.

Z. Samish and R. Ettinger-Tulczynska. Distribution of bacteria within the tissue of healthy tomatoes. *Applied Microbiology* 11:7-10. 1963.

S.D. Kominos, C.E. Copeland, B. Grosiak, and B. Postic. Introduction of *Pseudomonas aeruginosa* into a hospital via vegetables. *Applied Microbiology* 24:567-570. 1972.

S.K. Green, M.N. Schroth, J.J. Cho, S.D. Kominos, and V.B.I Vitanza-Jack. Agricultural plants and soil as a reservoir for *Pseudomonas aeruginosa*. *Applied Microbiology* 28:987-991. 1974.

C.N. Huhtanen, J. Naghski, C.S. Custer, and R.W. Russell. Growth and toxin production by *Clostridium botulinum* in moldy tomato juice. *Applied and Environmental Microbiology* 32:711-715. 1976.

T.E. Odlaug and I.J. Pflug. Effect of storage time and temperature on the survival of *Clostridium botulinum* spores in acid media. *Applied and Environmental Microbiology* 34:30-33. 1977.

S.L. Rice, L.R. Beuchat, and R.E. Worthington. Patulin production by *Byssochlamys* spp. in fruit juices. *Applied and Environmental Microbiology* 34:791-796. 1977.

R.H. Segall, R.E. Henry, and A.T. Dow. Effect of dump-tank temperature on the incidence of bacterial soft rot of tomatoes. *Proceedings of Florida State Horticultural Society*. 90:204-205. 1977.

J. Harwig, P.M. Scott, D.R. Stoltz, and B.J. Blanchfield. Toxins of molds from decaying tomato fruit. *Applied and Environmental Microbiology* 38:267-274. 1979.

Odlaug, T.E. and I.J. Pflug. *Clostridium botulinum* growth and toxin production in tomato juice containing *Aspergillus gracilis*. *Applied and Environmental Microbiology* 37:496-504. 1979.

J.A. Bartz and R.K. Showalter. Infiltration of tomatoes by aqueous bacterial suspensions. *Phytopathology* 71:515-518. 1981.

J.A. Bartz. Infiltration of tomatoes immersed at different temperatures to different depths in suspensions of *Erwinia carotovora* subsp. *carotovora*. *Plant Disease* 66:302-306. 1982.

T.J. Montville. Metabiotic effect of *Bacillus licheniformis* on *Clostridium botulinum*: Implications for home-canned tomatoes. *Applied and Environmental Microbiology* 44:334-338. 1982.

J.E. Heisick, D.E. Wagner, M.L. Nierman, and J.T. Peeler. *Listeria* spp. found on fresh market produce. *Applied and Environmental Microbiology* 55:1925-1927. 1989.

K. Asplund and E. Nurmi. The growth of salmonellae in tomatoes. *International Journal of Food Microbiology* 13:177-181. 1991.

L.R. Beuchat and R.E. Brackett. Behavior of *Listeria monocytogenes* inoculated into raw tomatoes and processed tomato products. *Applied and Environmental Microbiology* 57:1367-1371. 1991.

R. Barkai-Golen, R. Padova, I. Ross, M. Lapidot, H. Davidson, and A. Copel. Combined hot water and radiation treatments to control decay of tomato fruits. *Sci. Horticul* 56:101-105. 1993.

C.-I. Wei, T.S. Huang, J.M. Kim, W.F. Lin, M.L. Tamplin, and J.A. Bartz. Growth and survival of *Salmonella* Montevideo on tomatoes and disinfection with chlorinated water. *Journal of Food Protection* 58:829-836. 1995.

R.-Y. Zhuang and L.R. Beuchat. Fate of *Salmonella* Montevideo on and in raw tomatoes as affected by temperature and treatment with chlorine. *Applied and Environmental Microbiology* 61:2127-2131. 1995.

L.R. Beuchat. *Listeria monocytogenes*: Incidence on vegetables. *Food Control* 7:223-228. 1996.

C.-M. Lee, S.Y. Fernando, and C.-I. Wei. Occurrence of *Listeria monocytogenes*, *Salmonella* spp., *Escherichia coli*, and *E. coli* O157:H7 in vegetable salads. *Food Control* 7:135-140. 1996.

Monge, R. and Chinchilla, M. Presence of *Cryptosporidium* oocysts in fresh vegetables. *Journal of Food Protection* 59:202-203. 1996.

R.-Y. Zhuang and L.R. Beuchat. Effectiveness of trisodium phosphate for killing *Salmonella* Montevideo on tomatoes. Letters in Applied Microbiology 22:97-100. 1996.

R.-Y. Zhuang, L.R. Beuchat, M.S. Chinnan, R.L. Shewfelt, and Y.-W. Huang. Inactivation of *Salmonella* Montevideo by applying cellulose-based edible films. Journal of Food Protection 59:808-812. 1996.

G. Arroyo, P.D. Sanz, and G. Prestamo. Effect of high pressure on the reduction of microbial populations in vegetables. Journal of Applied Microbiology 82:735-742. 1997.

C.-M. Lin and C.-I. Wei. Transfer of *Salmonella* Montevideo onto the interior surfaces of tomatoes by cutting. Journal of Food Protection 60:858-862. 1997.

L.R. Beuchat, B.V. Nail, B.B. Adler, M.R.S. Calvero. Efficacy of spray application of chlorinated water in killing pathogenic bacteria on raw apples, tomatoes, and lettuce. Journal of Food Protection 61:1305-1311. 1998.

L.D.C. Velazquez, M.E. Escudero, M.S. Digenaro, Y.M. Decortinez, and A.M.S. De Guzman. Survival of *Aeromonas hydrophila* in fresh tomatoes (*Lycopersicum esculentum* Mill) stored at different temperatures and treated with chlorine. Journal of Food Protection 61:414-418. 1998.

G. Arroyo, P.D. Sanz, and G. Prestamo. Response to high pressure, low temperature treatment in vegetables: Determination of survival rates of microbial populations using flow cytometry and detection of peroxidase activity using confocal microscopy. Journal of Applied Microbiology 86:544-556. 1999.

J.A. Bartz. Washing fresh fruits and vegetables: Lessons from treatment of tomatoes and potatoes with water. Dairy, Food and Environmental Sanitation 19:853-864. 1999.

C.W. Hedberg, F.J. Angulo, K.E. White, C.W. Langkop, W.L Schell, M.G. Stobierski, A. Schuchat, J.M. Besser, S. Dietrich, L. Helsel, P.M. Griffin, J.W. McFarland, M.T. Osterholm and the Investigation Team. Outbreaks of salmonellosis associated with eating uncooked tomatoes: implications for public health. Epidemiology and Infection 122:385-393. 1999.

J.M. Wells and J.E. Butterfield. Incidence of *Salmonella* on fresh fruits and vegetables affected by fungal rots or physical damage. Plant Disease 83:722-726. 1999.

E.H. Drosinos, C. Tassou, K. Kaiomenou, and G.-J.E. Nychas. Microbiological, physico-chemical and organoleptic attributes of a country tomato salad and fate of *Salmonella* Enteritidis during storage under aerobic and modified atmosphere packaging conditions at 4°C and 10°C. Food Control 11:131-135. 2000.

X. Guo, J. Chen, L.R. Beuchat, and R.E. Brackett. PCR detection of *Salmonella enterica* serotype Montevideo in and on raw tomatoes using primers derived from *hilA*. Applied and Environmental Microbiology 66:5248-5252. 2000.

Y. Hara-Kudo, M. Ikeda, H. Kodaka, H. Nakagawa, K. Goto, T. Masuda, H. Konuma, T. Kojima, and S. Kumagai. Selective enrichment with a resuscitation step for isolation of freeze-injured *Escherichia coli* O157:H7 from foods. *Applied and Environmental Microbiology* 66:2866-2872. 2000.

C.M. Lin, J. Kim J, W.X. Du, and C.I. Wei. Bactericidal activity of isothiocyanate against pathogens on fresh produce. *Journal of Food Protection* 63:25-30. 2000.

E.V. Raghubeer, D.C. Patrick, D.F. Farkas, and E.Y. Ting. Evaluation of batch and semicontinuous application of high hydrostatic pressure on foodborne pathogens in salsa. *Journal of Food Protection* 63:1713-1718. 2000.

W.R. Weissinger, W. Chantarapanont, and L.R. Beuchat. Survival and growth of *Salmonella* Baildon in shredded lettuce and diced tomatoes, and effectiveness of chlorinated water as a sanitizer. *International Journal of Food Microbiology* 62:123-131. 2000.

S. Bharathi, M.N. Ramesh, and M.C. Varadaraj. Predicting the behavioural pattern of *Escherichia coli* in minimally processed vegetables. *Food Control* 12:275-284. 2001.

L.R. Beuchat, L.J. Harris, T.E. Ward, T.M. Kajs. Development of a proposed standard method for assessing the efficacy of fresh produce sanitizers. *Journal of Food Protection* 64:1103-1109. 2001.

K. Cummings, E. Barrett, J.C. Mohle-Boetani, J.T. Brooks, J. Farrar, T. Hunt et al. A multistate outbreak of *Salmonella enterica* serotype Baildon associated with domestic raw tomatoes. *Emerging Infectious Diseases* 7:1046-1048. 2001.

X. Guo, J. Chen, R.E. Brackett, and L.R. Beuchat. Survival of salmonellae on and in tomato plants from the time of inoculation at flowering and early stages of fruit development through fruit ripening. *Applied and Environmental Microbiology* 67:4760-4764. 2001.

L.J. Harris, L.R. Beuchat, T.M. Kajs, T.E. Ward, and C.H. Taylor. Efficacy and reproducibility of a produce wash in killing *Salmonella* on the surface of tomatoes assessed by a proposed standard method for produce sanitizers. *Journal of Food Protection* 64:1477-1482. 2001.

S.L. Jordan, C. Pascual, E. Bracey, and B.M. Mackey. Inactivation and injury of pressure-resistant strains of *Escherichia coli* O157 and *Listeria monocytogenes* in fruit juices. *Journal of Applied Microbiology* 91:463-469. 2001.

J. Lukasik, M.L. Bradley, T.M. Scott, W.-Y. Hsu, S.r. Farrah, and M.L. Tamplin. Elution, detection and quantitation of polio I, bacteriophages, *Salmonella* Montevideo, and *Escherichia coli* O157:H7 from seeded strawberries and tomatoes. *Journal of Food Protection* 64:292-297. 2001.

K. Pingulkar, A. Karnat, and D. Bongirwar. Microbiological quality of fresh leafy vegetables, salad components and ready-to-eat salads: An evidence of inhibition of *Listeria monocytogenes* in tomatoes. *International Journal of Food Sciences and Nutrition* 52:15-23. 2001.

A.E.H. Shearer, C.M. Strapp, and R.D. Joerger. Evaluation of a polymerase chain reaction-based system for detection of *Salmonella* Enteritidis, *Escherichia coli* O157:H7, *Listeria* spp., and *Listeria monocytogenes* on fresh fruits and vegetables. *Journal of Food Protection* 64:788-795. 2001.

K. Takeuchi and J.F. Frank. Expression of red-shifted green fluorescent protein by *Escherichia coli* O157:H7 as a marker for the detection of cells on fresh produce. *Journal of Food Protection* 64:298-304. 2001.

M.L. Bari, Y. Inatsu, S. Kawasaki, E. Nazuka, and K. Isshiki. Calcinated calcium killing of *Escherichia coli* O157:H7, *Salmonella*, and *Listeria monocytogenes* on the surface of tomatoes. *Journal of Food Protection* 65:1706-1711. 2002.

Y. Bashan and L.E. de-Bashan. Protection of tomato seedlings against infection by *Pseudomonas syringae* pv. Tomato by using the plant growth-promoting bacterium *Azospirillum brasilense*. *Applied and Environmental Microbiology* 68:2637-2643. 2002.

E. Fallik, Z. Ilic, S. Tuvia-Alkalai, A. Copel, and Y. Poleaya. A short hot water rinsing and brushing reduces chilling injury and enhances resistance against *Botrytis cinerea* in fresh harvested tomato. *Advances in Horticultural Science* 16:3-6. 2002.

X. Guo, J. Chen, R.E. Brackett, and L.R. Beuchat. Survival of *Salmonella* on tomatoes stored at high relative humidity, in soil, and on tomatoes in contact with soil. *Journal of Food Protection* 65:274-279. 2002.

X. Guo, M.W. van Iersel, J. Chen, R.E. Brackett, L.R. Beuchat. Evidence of association of salmonellae with tomato plants grown hydroponically in inoculated nutrient solution. *Applied and Environmental Microbiology* 68:3639-3643. 2002.

S.J. Potts, D.C. Slaughter, and J.F. Thompson. Measuring mold infestation in raw tomato juice. *Journal of Food Science* 67:321-325. 2002.

A.E.H. Shearer, A.S. Mazzotto, R. Chayute, and D. Gombas. Heat resistance of juice spoilage microorganisms. *Journal of Food Protection* 65:1271-1275. 2002.

M. Valero, L.A. Hernandez-Herrero, P.S. Fernandez and M.C. Salmeron. Characterization of *Bacillus cereus* isolates from fresh vegetables and refrigerated minimally processed food by biochemical and physiological tests. *Food Microbiology* 19:491-499. 2002.

K. Venkitanarayanan, C.-M. Lin, H. Bailey, and M.P. Doyle. Inactivation of *Escherichia coli* O157:H7, *Salmonella* Enteritidis, and *Listeria monocytogenes* on apples, oranges, and tomatoes lactic acid with hydrogen peroxide. *Journal of Food Protection* 65:100-105. 2002.

M.L. Bari, Y. Sabina, S. Isobe, T. Uemura, K. Isshiki. Effectiveness of electrolyzed acidic water in killing *Escherichia coli* O157:H7, *Salmonella* Enteritidis, and *Listeria monocytogenes* on the surfaces of tomatoes. Journal of Food Protection 66:542-548. 2003.

L.R. Beuchat, A.J. Scouten, R.I. Allen, and R.S. Hussey. Potential of a plant-parasitic nematode to facilitate internal contamination of tomato plants by *Salmonella*. Journal of Food Protection 66:1459-1461. 2003.

M.A. Deza, M. Araujo, and M.J. Garrido. Inactivation of *Escherichia coli* O157:H7, *Salmonella* Typhimurium, *S. Enteritidis*, and *Listeria monocytogenes* on the surface of tomatoes by neutral electrolyzed water. Letters in Applied Microbiology 37:482-487. 2003.

A.K. Dunn, A.K. Klimowicz, and J. Handelsman. Use of a promoter trap to identify *Bacillus cereus* genes regulated by tomato seed exudate and a rhizosphere resident, *Pseudomonas aeruginosa*. Applied and Environmental Microbiology 69:1197-1205. 2003.

W. Quintero-Betancourt, A.L. Gennaccaro, T.M. Scott, and J.B. Rose. Assessment methods for detection of infectious *Cryptosporidium* oocysts and *Giardia* cysts in reclaimed effluents. Applied and Environmental Microbiology 69:5380-5388. 2003.

B. Eribo and M. Ashenafi. Behavior of *Escherichia coli* O157:H7 in tomato and tomato products. Food Research International 36:823-830. 2003

M.H. Iturriaga, E.F. Escartin, L.R. Beuchat, and R. Martinez-Peniche. Effect of inoculum size, relative humidity, storage temperature and ripening stage on the attachment of *Salmonella* Montevideo to tomatoes and tomatillos. Journal of Food Protection. 66:1756-1761. 2003.

N.H. Kwon, S.H. Kim, J.Y. Kim, J.Y. Lim, J.H. Kim, W.K. Jung, et al. Antimicrobial performance of alkaline ionic fluid (GC-100X) and its ability to remove *Escherichia coli* O157:H7 from the surface of tomatoes. Journal of Food Protection 66:1604-1610. 2003.

R.M. Raiden, S.S. Sumner, J.D. Eifert, and M.D. Pierson. Efficacy of detergents in removing *Salmonella* and *Shigella* spp. from the surface of fresh produce. Journal of Food Protection 22:210-2215. 2003.

T.V. Suslow, M.P. Oria, L.R. Beuchat, M.E. Garrett, M.E. Parrish, L.J. Harris, J.N. Farber, and F.F. Busta. Production practices as risk factors in microbial food safety of fresh and fresh-cut produce. Comprehensive Reviews in Food Science and Food Safety 2(supplement):38-77. 2003.

W.N. Wade and L.R. Beuchat. Proteolytic fungi isolated from decayed and damaged tomatoes and implications associated with changes in pericarp pH favorable for survival and growth of foodborne pathogens. Journal of Food Protection 66:911-917. 2003.

W.N. Wade and L.R. Beuchat. Metabiosis of proteolytic moulds and *Salmonella* in raw, ripe tomatoes. Journal of Applied Microbiology 95:437-450. 2003.

W.N. Wade, R Vaskinnyei, T. Deak, and L.R. Beuchat. Proteolytic yeasts isolated from raw, ripe tomatoes and metabiotic association of *Geotrichum candidum* with *Salmonella*. International Journal of Food Microbiology 86:101-111. 2003.

E. Wilhelmsen. A comment on: ‘Effectiveness of electrolyzed acidic water in killing *Escherichia coli* O157:H7, *Salmonella Enteritidis*, and *Listeria monocytogenes* on the surfaces of tomatoes (J. Food Prot. 66(4):542-548 (2003)). Journal of Food Protection 66(9):1540; author reply 1540. 2003.

K. Yokoigawa, A. Takikawa, Y. Okubo, and S. Umesako. Acid tolerance and gad mRNA levels of *Escherichia coli* O157:H7 grown in foods. International Journal of Food Microbiology 82:203-211. 2003.

V. Aguado, A.I. Vitas, and I. Garcia-Jalon. Characterization of *Listeria monocytogenes* and *Listeria innocua* from a vegetable processing plant by RAPD and REA. International Journal of Food Microbiology 90:341-347. 2004.

Anonymous. Outbreaks of *Salmonella* infections associated with eating roma tomatoes – United States and Canada. Canadian Communicable Disease Report. 31: 225-228 (November 1). 2004.

L.S. Ibarra-Sanchez, S. Alvarado-Casillas, M.O. Rodriguez-Garcia, N.E. Martinez-Gonzales, and A. Castillo. Internalization of bacterial pathogens in tomatoes and their control by selected chemicals. Journal of Food Protection 67:1353-1358. 2004.

M.M. Lang, L.J. Harris, L.R. Beuchat. 2004. Evaluation of inoculation method and inoculum drying time for their effects on survival and efficiency of recovery of *Escherichia coli* O157:H7, *Salmonella*, and *Listeria monocytogenes* on the surface of tomatoes. Journal of Food Protection 67:732-741. 2004.

Y. Li and A. Mustapha. Simultaneous detection of *Escherichia coli* O157:H7, *Salmonella*, and *Shigella* in apple cider and produce by a multiplex PCR. Journal of Food Protection 67:27-33. 2004

A. Mukherjee, D. Speh, E. Dyck, and F. Diez-Gonzalez. Preharvest evaluation of coliforms, *Escherichia coli*, *Salmonella*, and *Escherichia coli* O157:H7 in organic and conventional produce grown by Minnesota farmers. Journal of Food Protection 67:894-900. 2004.

J.-H. Ryu and L.R. Beuchat. Factors affecting production of extracellular carbohydrate complexes by *Escherichia coli* O157:H7. International Journal of Food Microbiology 95:189-204. 2004.

B. Rathinasabapathi. Survival of *Salmonella* Montevideo on tomato leaves and mature green tomatoes. Journal of Food Protection 67:2277-2279. 2004.

V. Touch, S. Hayakawa, S. Yamada, and S. Kaneko. Effects of a lactoperoxidase-thiocyanate-hydrogen peroxide system on *Salmonella* Enteritidis in animal or vegetable foods. International Journal of Food Microbiology 93:175-183. 2004.

B.R. Yaun, S.S. Sumner, J.D. Eifert, and J.E. Marcy. Inhibition of pathogens on fresh produce by ultraviolet energy. International Journal of Food Microbiology 90:1-8. 2004.

Y. Yoon, J.D. Stopforth, P.A. Kendall, J.N. Sofos. Inactivation of *Salmonella* during drying and storage of roma tomatoes exposed to predrying treatments including peeling, blanching, and dipping in organic acid solutions. Journal of Food Protection. 67:1344-1352. 2004.

M.L. Bari, M. Nakauma, S. Todoriki, V.K. Juneja, K. Isshiki, and S. Kawamoto. Effectiveness of irradiation treatments in inactivating *Listeria monocytogenes* on fresh vegetables at refrigeration temperature. Journal of Food Protection 68:318-323. 2005.

C. Dhiraputra, C. Tiensasitorn, W. Technachaiwiwat, N. Jirapanakorn, K. Kachintorn, and S. Danchaivijite. Bacterial contamination of vegetables served in hospitals. Journal of Medical Association of Thailand 88(supplement 10):S42-S48. 2005.

G.G. Greer. Bacteriophage control of foodborne bacteria. Journal of Food Protection 68:1102-1111. 2005.

T.T. Guan, G. Blank, and R.A. Holley. Survival of pathogenic bacteria in pesticide solutions and on treated tomato plants. Journal of Food Protection. 68:296-304. 2005.

J. Jablasone, K. Warriner, and M. Griffiths. Interactions of *Escherichia coli* O157:H7, *Salmonella* Typhimurium and *Listeria monocytogenes* plants cultivated in a gnotobiotic system. International Journal of Food Microbiology 99:7-18. 2005.

H. Kim, and L.R. Beuchat. Survival and growth of *Enterobacter sakazakii* on fresh-cut fruits and vegetables and in unpasteurized juices as affected by storage temperature. Journal of Food Protection 68:2541-2552. 2005.

E. Kozan, B. Gonenc, O. Sarimehmetoglu, and H. Aycicek. Prevalence of helminth eggs on raw vegetables used for salads. Food Control 16:239-242. 2005.

P. Srikantiah, D. Bodager, B. Toth, T. Kass-Hout, R. Hammond, S. Stenzel, R.M. Hoekstra, J. Adams, S. Van Duyne, P.S. Mead. Web-based investigation of multistate salmonellosis outbreak. Emerging Infectious Diseases. 11:610-612. 2005.

K.V. Sy, M.B. Murray, M.D. Harrison, and L.R. Beuchat. Evaluation of gaseous chlorine dioxide as a sanitizer for killing *Salmonella*, *Escherichia coli* O157:H7, *Listeria monocytogenes*, and yeasts and molds on fresh and fresh-cut produce. Journal of Food Protection 68:1176-87. 2005.

B.R. Warren, M.E. Parish, and K.R. Schneider R. Comparison of chromogenic *Shigella* spp. plating medium with standard media for the recovery of *Shigella boydii* and *Shigella sonnei* from tomato surfaces. Journal of Food Protection 68:621-624. 2005

H.-G. Yuk, J.A. Bartz, and K.R. Schneider. Effectiveness of individual or combined sanitizer treatments for inactivating *Salmonella* spp. on smooth surface, stem scar, and wounds of tomatoes. Journal of Food Science 70:M409-M414. 2005.

G. Bertoloni, A. Bertucco, V. De Cian, and T. Parton. A study of the inactivation of micro-organisms and enzymes by high pressure CO<sub>2</sub>. Biotechnology and Bioengineering 95:155-160. 2006.

M.T. Brandl. Fitness of human enteric pathogens on plants and implications for food safety. Annual Review of Phytopathology 44:367-392. 2006.

E. Das, G.C. Gurakan, and A. Bayinirli. Effect of controlled atmosphere storage, modified atmosphere packaging and gaseous ozone treatment on the survival of *Salmonella Enteritidis* on cherry tomatoes. Food Microbiology 23:430-438. 2006.

P.A. Dipersio, P.A. Kendall, and J.N. Sofos. Sensory evaluation of home dried fruit prepared using treatments that enhance destruction of pathogenic bacteria. Journal of Food Quality 29:47-64. 2006.

T.S. Hammack, M.L. Johnson, A.P. Jacobson, and W.H. Andrews. Effect of sample preparation and preenrichment media on the recovery of *Salmonella* from cantaloupes, mangoes, and tomatoes. Journal of the Association of Official Analytical Chemist International 89:180-184. 2006.

A. Kilonzo-Nthenge, F.-C. Chen and S.L. Godwin. Efficacy of home washing methods in controlling surface microbial contamination on fresh produce. Journal of Food Protection 69:330-334. 2006.

T. Manios, I. Papagrigoriou, G. Daskalakis, I. Sabathianakis, S. Terzakis, K. Maniadakis, and G. Markakis. Evaluation of primary and secondary treated and disinfected wastewater irrigation of tomato and cucumber plants under greenhouse conditions, regarding growth and safety considerations. Water Environment Research 78:797-804. 2006.

M.E. Reller, J.M. Nelson, K. Molbak, D.M. Ackman, D.J. Schoonmaker-Bopp, et al. A large multiple-restaurant outbreak of infection with *Shigella flexneri* serotype 2A traced to tomatoes. Clinical Infectious Diseases 42:163-169. 2006.

G.M. Sapers and D.M. Jones. Improved sanitizing treatments for tomatoes. Journal of Food Science 71:M252-M256. 2006.

C.H. Sandt, D.A. Krouse, C.R. Cook, A.L. Hackman, W.A. Chmielecki, and N.G. Warren. The key role of pulsed-field gel electrophoresis in investigation of a large multiserotype and

multistate food-borne outbreak of *Salmonella* infections centered in Pennsylvania. Journal of Clinical Microbiology 44:3208-12. 2006.

H.M. Schmidt, M.P. Palekar, J.E. Maxim, and A. Castillo. Improving the microbiological quality and safety of fresh-cut tomatoes by low-dose electron beam irradiation. Journal of Food Protection 69:575-581. 2006.

J.L. Simmons, J.-H. Ryu, and L.R. Beuchat. Comparison of treatment of fresh-cut lettuce and diced tomatoes with sodium hypochlorite and calcium hypochlorite for effects on microbiological and sensory quality. Food Protection Trends 26:662-667. 2006.

I. Van Opstal, C.F. Bagamboula, T. Theys, S.C.M. Vanmuysen, and C.W. Michiels. Inactivation of *Escherichia coli* and *Shigella* in acidic fruit and vegetable juices by peroxidase systems. Journal of Applied Microbiology 101:242-250. 2006.

Y. You, S.C. Rankin, H.W. Aceto, C.E. Benson, J.D. Toth, and Z. Dou. Survival of *Salmonella enterica* serovar Newport in manure and manure-amended soils. Applied and Environmental Microbiology 72:5777-5783. 2006.

H.-G. Yuk, B.R. Warren, and K.R. Schneider. Preliminary evaluation of flow-through immunocapture followed by real-time PCR for the detection of *Salmonella* serovars on tomato surfaces within 8 hours. Journal of Food Protection 69:2253-2257. 2006.

E. Badosa, R. Trias, D. Pares, M. Pla, and E. Montesinos. Microbiological quality of fresh fruit and vegetable products in Catalonia (Spain) using normalized plate-counting methods and real time polymerase chain reaction (QPCR). Journal of the Science of Food and Agriculture 2007.

C. Chaidez, J. Lopez, J. Vidales, and N.C.-D. Campo. Efficacy of chlorinated and ozonated water in reducing *Salmonella* Typhimurium attached to tomato surfaces. International Journal of Environmental Health Research 17:311-318. 2007.

S. Dede, H. Alpas, and A. Bayindirli. High hydrostatic pressure treatment and storage of carrot and tomato juices: Antioxidant activity and microbial safety. Journal of the Science of Food and Agriculture 87:773-782. 2007.

M.H. Iturriaga, M.L. Tamplin, and E.F. Escarpín. Colonization of tomatoes by *Salmonella* Montevideo is affected by relative humidity and storage temperature. Journal of Food Protection 70:30-34. 2007.

S. Pao, D.F. Kelsey, M.F. Khalid, and M.R. Ettinger. Using aqueous chlorine dioxide to prevent contamination of tomatoes with *Salmonella enterica* and *Erwinia carotovora* during fruit washing. Journal of Food Protection 70:629-634. 2007.

X. Shi, A. Namvar, M. Kostrynska, R. Hora, and K. Warriner. Persistence and growth of different *Salmonella* serovars on pre- and postharvest tomatoes. Journal of Food Protection 70:2725-2731. 2007.

B.R. Warren, H.-G. Yuk, and K.R. Schneider. Survival of *Shigella sonnei* on smooth tomato surfaces, in potato salad and in raw ground beef. International Journal of Food Microbiology 116:400-404. 2007.

B.R. Warren, H.-G. Yuk, and K.R. Schneider. Detection of *Salmonella* by flow-through immunocapture real-time PCR in selected foods within 8 hours. Journal of Food Protection 70:1002-1006. 2007.

Abriouel, H. et al. Comparative analysis of genetic diversity and incidence of virulence factors and antibiotic resistance among enterococcal populations from raw fruit and vegetable foods, water and soil, and clinical samples. International Journal of Food Microbiology 123:38-49. 2008.

T. Abuladze, M. Li, M.Y. Menetrez, T. Dean, A. Senecal, and A. Sulakvelidze. Bacteriophages reduce experimental contamination of hard surfaces, tomato, spinach, broccoli, and ground beef by *Escherichia coli* O157:H7. Applied and Environmental Microbiology 74:6230-6238. 2008.

J.D. Barak, and A.S. Liang. Role of soil, crop debris, and a plant pathogen in *Salmonella enterica* contamination of tomato crops. PLoS ONE (Online) 3(2):e1657. 2008.

J.D. Barak, A. Liang, and K.-E. Narm. Differential attachment to and subsequent contamination of agricultural crops by *Salmonella enterica*. Applied and Environmental Microbiology 74:5568-5570. 2008

L.R. Beuchat and D.A. Mann. Survival and growth of acid-adapted and unadapted *Salmonella* in and on raw tomatoes as affected by variety, stage of ripeness, and storage temperature. Journal of Food Protection 71:1572-1579. 2008.

A. Bevilacqua, F.C. Cibelli, D. Cardillo, C. Altieri, and M. Sinigaglia. Metabiotic effects of *Fusarium* spp. on *Escherichia coli* O157:H7 and *Listeria monocytogenes* on raw portioned tomatoes. Journal of Food Protection 71:1366-1371. 2008

M.J. Casteel, C.E. Schmidt, M.D. Sobsey. Chlorine disinfection of produce to inactivate hepatitis A virus and coliphage MS2. International Journal of Food Microbiology 125:267-273. 2008.

F. Cibelli, C. Ciccarone, C. Altieri, A. Bevilacqua, and M. Sinigaglia. Proteolytic activity of molds and their metabiotic association with *Salmonella* in a model system. Journal of Food Protection 71:2129-2132. 2008.

W.-X. Du, C.W. Olsen, R.J. Avena-Bustillos, T.H. McHugh, C.E. Levin, and M. Friedman. Antibacterial activity against *E. coli* O157:H7, physical properties, and storage stability of novel carvacrol-containing edible tomato films. Journal of Food Science 73:M378-M383. 2008.

X. Fan and K.J.B. Sokorai. Retention of quality and nutritional value of 13 fresh-cut vegetables treated with low-dose radiation. Journal of Food Science 73:S367-S372. 2008.

J. Mosqueda-Melgar, R.M. Raybaudi-Massilia, and O. Martin-Belloso. Inactivation of *Salmonella enterica* ser. Enteritidis in tomato juice by combining of high-intensity pulsed electric fields with natural antimicrobials. *Journal of Food Science* 73:M47-M53. 2008.

L. Orozco, L. Rico-Romero, and E.F. Escartin. Microbiological profile of greenhouses in a farm producing hydroponic tomatoes. *Journal of Food Protection* 71:60-65. 2008.

L. Orozco, M.H. Iturriaga, M.L. Tamplin, P.M. Fratamico, J.E. Call, J.B. Luchansky, and E.F. Escartin. Animal and environmental impact on the presence and distribution of *Salmonella* and *Escherichia coli* in hydroponic tomato greenhouses. *Journal of Food Protection* 71:676-683. 2008.

E.-J. Park, E. Alexander, G.A. Taylor, R. Costa, and D.-H. Kang. The decontaminative effects of acidic electrolyzed water for *Escherichia coli* O157:H7, *Salmonella typhimurium*, and *Listeria monocytogenes* on green onions and tomatoes with differing organic demands. *Food Microbiology* 26:386-390. 2009.

B. Bisha, and B.F. Brehm-Stecher. Simple adhesive-tape-based sampling of tomato surfaces combined with rapid fluorescence in situ hybridization for *Salmonella* detection. *Applied and Environmental Microbiology* 75:1450-1455. 2009.

V. M. Bohaychuk, R. W. Bradbury, R. Dimock, M. Fehr, G.E. Gensler, R. K. King, R. Rieve, and P.R. Barrios. A microbiological survey of selected Alberta-grown fresh produce from farmers' markets in Alberta, Canada. *Journal of Food Protection* 72:415-420. 2009.

G.T. Gunduz, S.A. Gonul, and M. Karapinar. Efficacy of myrtle oil against *Salmonella* Typhimurium of fresh produce. *International Journal of Food Microbiology* 130:147-150. 2009.

I.B. Hanning, J.D. Nutt, and S.C. Ricke. Salmonellosis outbreaks in the United States due to fresh produce: Sources and potential intervention measures. *Foodborne Pathogens and Disease* 6:635-648. 2009.

Kirkland, E., Green, L.R., Stone, C., Reimann, D., Nicholas, D., Mason, R., Frick, R., Coleman, S., Bushnell, L., Blade, H., Radke, V., Selman, C., and the EHS-Net Working Group. Tomato handling practices in restaurants. *Journal of Food Protection* 72:1692-1698. 2009.

M. Mahovic, J.A. Bartz, K.R. Schneider, and J.D. Tenney. Chlorine dioxide gas from an aqueous solution: Reduction of *Salmonella* in wounds on tomato fruit and movement to sinks in a treatment chamber. *Journal of Food Protection* 72:952-958. 2009.

R.J. Meldrum, C.L. Little, S. Sagoo, V. Mithani, J. McLauchlin, and E. de Pinna. Assessment of the microbiological safety of salad vegetables and sauces from kebab take-away restaurants in the United Kingdom. *Food Microbiology* 26:573-577. 2009.

J.M. Miles, S.S. Sumner, R.R. Boyer, R.C. Williams, J.G. Latimer, and J.M. McKinney. Internalization of *Salmonella enterica* serovar Montevideo into greenhouse tomato plants through contaminated irrigation water or seed stock. Journal of Food Protection 72:849-852. 2009.

M.M. Obaidat and J.F. Frank. Inactivation of *Salmonella* and *Escherichia coli* O157:H7 on sliced and whole tomatoes by allyl isothiocyanate, carvacol, and cinnamaldehyde in vapor phase. Journal of Food Protection 72:315-324. 2009.

E.-J. Park, E. Alexander, G.A. Taylor, R. Costa, and D.-H Kang. The decontaminative effects of acidic electrolyzed water for *Escherichia coli* O157:H7, *Salmonella typhimurium*, and *Listeria monocytogenes* on green onions and tomatoes with differing organic demands. Food Microbiology 26:386-390. 2009.

P. Pangloli, Y.-C. Hung, L.R. Beuchat, C.H. King, and Z.-H. Zhao. Reduction of *Escherichia coli* O157:H7 on produce by use of electrolyzed water under simulated food service operations conditions. Journal of Food Protection 72:1854-1861. 2009.