
1

L.J. Harris and S. Yada
Updated 2/26/2019. For updates: http://ucfoodsafety.ucdavis.edu/files/299137.pdf

Publications on the Microbial Safety of Wheat, Flour, and Cereal Grains
To report or cite, please use the following citation: Harris, L. J. and S. Yada. 2019. Publications on the microbial

safety of wheat, flour, and cereal grains [Bibliography]. Available at:
http://ucfoodsafety.ucdavis.edu/Low_Moisture_Foods/.

Ardent Mills. 2018. FAQ: Flour-related microbiological risks. Available at:

http://www.ardentmills.com/media/1089/faq_flourmicrobiologicalrisks_ardentmills.pdf.
BC Centre for Disease Control (BCCDC). 2017. BCCDC advises British Columbians about a new

outbreak of E. coli O121 associated with flour. May 19, 2017. Available at:
http://www.bccdc.ca/about/news-stories/news-releases/2017/bccdc-advises-british-columbians-
about-a-new-outbreak-of-e-coli-o121-associated-with-flour.

Beach, C. 2017. Rogers flour sold by Costco in Canada linked to new outbreak. Food Safety News,
20 May. Available at: http://www.foodsafetynews.com/2017/05/rogers-flour-sold-by-costco-in-
canada-linked-to-new-outbreak/#.WSWPK-vytyz.

Centers for Disease Control and Prevention (CDC). 1998. Multistate outbreak of Salmonella
serotype Agona infections linked to toasted oats cereal – United States, April-May, 1998. Morb.
Mortal. Wkly. Rep. 47(22):462–464.

Centers for Disease Control and Prevention (CDC). 2008a. Multistate outbreak of Salmonella
infections associated with frozen pot pies — United States, 2007. Morb. Mortal. Wkly. Rep.
57(47):1277–1280. Available at:
https://www.cdc.gov/mmwr/preview/mmwrhtml/mm5747a3.htm.

Centers for Disease Control and Prevention (CDC). 2008b. Multistate outbreak of Salmonella
Agona infections linked to rice and wheat puff cereal (final update). Available at:
https://www.cdc.gov/salmonella/2008/rice-wheat-puff-cereal-5-13-2008.html.

Centers for Disease Control and Prevention (CDC). 2009. Multistate outbreak of E. coli O157:H7
infections linked to eating raw refrigerated, prepackaged cookie dough. Updated August 7, 2009
(final web update). Available at: https://www.cdc.gov/ecoli/2009/0807.html.

Centers for Disease Control and Prevention. 2016a. Say no to raw dough! Available at:
https://www.cdc.gov/features/no-raw-dough/index.html.

Centers for Disease Control and Prevention (CDC). 2016b. Multistate outbreak of Shiga toxin-
producing Escherichia coli infections linked to flour (final update). Available at:
https://www.cdc.gov/ecoli/2016/o121-06-16/.

Centers for Disease Control and Prevention (CDC). 2018. Multistate outbreak of Salmonella
Mbandaka infections linked to Kellogg’s Honey Smacks Cereal. Available at:
https://www.cdc.gov/salmonella/mbandaka-06-18/index.html.

Channaiah, L. H., M. Michael, J. C. Acuff, R. K. Phebus, H. Thippareddi, M. Olewnik, and G.
Milliken. 2017. Validation of the baking process as a kill-step for controlling Salmonella in
muffins. Int. J. Food Microbiol. 250:1–6. doi:10.1016/j.ijfoodmicro.2017.03.007

Crowe, S. J., L. Bottichio, L. N. Shade, B. M. Whitney, N. Corral, B. Melius, K. D. Arends, D.
Donovan, J. Stone, K. Allen, J. Rosner, J. Beal, L. Whitlock, A. Blackstock, J. Wetherington, L.
A. Newberry, M. N. Schroeder, D. Wagner, E. Trees, S. Viazis, M. E. Wise, and K. P. Neil.
2017. Shiga toxin–producing E. coli infections associated with flour. New England Journal of
Medicine 377:2036–2043.

2

L.J. Harris and S. Yada
Updated 2/26/2019. For updates: http://ucfoodsafety.ucdavis.edu/files/299137.pdf

Dhillon, B., H. Sandhu, D. Wiesenborn, F. Manthey, and C. Wolf-Hall. 2007. A comparison
between chlorinated water and ozonated water as an antimicrobial treatment during tempering of
wheat, (paper number 076169), ASABE Annual International Meeting 2007, Minneapolis, MN,
June 17-20.

Eglezos, S. 2010. Microbiological quality of wheat grain and flour from two mills in Queensland,
Australia. J. Food Prot. 73:1533–1536.

Food Source Information (FSI) – Colorado Integrated Food Safety Center of Excellence. 2018.
Flour. Available at: http://fsi.colostate.edu/flour-draft/.

Forghani, F., M. den Bakker, A. N. Futral, and F. Diez-Gonzalez. 2018. Long-term survival and
thermal death kinetics of enterohemorrhagic Escherichia coli serogroups O26, O103, O111 and
O157 in wheat flour. Applied and Environmental Microbiology, AEM-00283. [Accepted
manuscript posted online 20 April 2018, doi:10.1128/AEM.00283-18]

Gieraltowski, L., C. Schwensohn, S. Meyer, D. Eikmeier, C. Medus, A. Sorenson, M. Forstner, A.
Madad, J. Blankenship, P. Feng, and I. William. 2017. Notes from the field: Multistate outbreak
of Escherichia coli O157:H7 infections linked to dough mix – United States, 2016. Morb.
Mortal. Wkly. Rep. 66(3):88–89.

Gilbert, S., R. Lake, P. Cressey, and N. King. 2010. Risk profile: Salmonella (non typhoidal) in
cereal grains. Institute of Environmental Science and Research Limited, Christchurch, New
Zealand.

Health Canada. 2017. Safe handling of flour. Information update, 27 June. Available at:
http://www.healthycanadians.gc.ca/recall-alert-rappel-avis/hc-sc/2017/63752a-eng.php#who-
personnes.

Hildebrandt, I. M., B. P. Marks, E. T. Ryser, R. Villa-Rojas, J. Tang, F. J. Garces-Vega, and S. E.
Buchholz. 2016. Effects of inoculation procedures on variability and repeatability of Salmonella
thermal resistance in wheat flour. J. Food Prot. 79:1833–1839. doi:10.4315/0362-028X.JFP-
16-057

Hoffmann, M., J. Payne, R. J. Roberts, M. W. Allard, E. W. Brown, and J. B. Pettengill. 2015.
Complete genome sequence of Salmonella enterica subsp. enterica serovar Agona 460004 2-1,
associated with a multistate outbreak in the United States. Genome Announcements
3(4):e00690–15.

Ibanoglu, S. 2001. Influence of tempering with ozonated water on the selected properties of wheat
flour. J. Food Eng. 48:345–350.

Li, M., J. Peng, K.-X. Zhu, X.-N. Guo, M. Zhang, W. Peng, H.-M. Zhou. 2013. Delineating the
microbial and physical-chemical changes during storage of ozone treated wheat flour. Innovative
Food Sci. Emerg. Technol. 20:223–229.

Martinez, B., J. Stratton, A. Bianchini, S. Wegulo, and G. Weaver. 2015. Transmission of
Escherichia coli O157:H7 to internal tissues and its survival on flowering heads of wheat. J.
Food Prot. 78:518–524.

McCallum, L., S. Paine, K. Sexton, M. Dufour, K. Dyet, M. Wilson, D. Campbell, D.
Bandaranayake, and V. Hope. 2013. An outbreak of Salmonella Typhimurium phage type 42
associated with the consumption of raw flour. Foodborne Pathogens and Disease 10:159–164.

Mody, R. K., S. Meyer, E. Trees, P. L. White, T. Nguyen, R. Sowadsky, O. L. Henao, P. C. Lafon,
J. Austin, I. Azzam, P. M. Griffin, R.V. Tauxe, K. Smith, and I. T. Williams. 2014. Outbreak of
Salmonella enterica serotype I 4,5,12:i:- infections: the challenges of hypothesis generation and
microwave cooking. Epidemiol. Infect. 142:1050–1060. [“plausible source of contamination
was raw flour; more likely source was raw mechanically separated poultry”]

3

L.J. Harris and S. Yada
Updated 2/26/2019. For updates: http://ucfoodsafety.ucdavis.edu/files/299137.pdf

Neil, K. P., G. Biggerstaff, J. K. MacDonald, E. Trees, C. Medus, K. A. Musser, S. G. Stroika, D.
Zink, and M. J. Sotir. 2012. A novel vehicle for transmission of Escherichia coli O157:H7 to
humans: multistate outbreak of E. coli O157:H7 infections associated with consumption of
ready-to-bake commercial prepackaged cookie dough—United States, 2009. Clinical Infectious
Diseases 54:511–518. Available at: https://doi.org/10.1093/cid/cir831.

Pao, S., C. Kim, L. Jordan, Jr., W. Long III, P. Inserra, and B. Sayre. 2011. Growth of Salmonella
enterica and Staphylococcus aureus in no-knead bread dough during prolonged yeast
fermentation. J. Food Prot. 74:285–288.

Public Health Agency of Canada (PHAC). 2017. Public Health notice - Outbreak of E. coli
infections linked to various flours and flour products. June 2, 2017 – Final update. Available at:
http://www.phac-aspc.gc.ca/phn-asp/2017/outbreak-ecoli-eng.php.

Richter, K. S., E. Dorneanu, K. M. Eskridge, and C. S. Rao. 1993. Microbiological quality of flours.
Cereal Foods World 38:367–369.

Russo, E. T., G. Biggerstaff, R. M. Hoekstra, S. Meyer, N. Patel, B. Miller, and R. Quick, for the
Salmonella Agona Outbreak Investigation Team. 2013. A recurrent, multistate outbreak of
Salmonella serotype Agona infections associated with dry, unsweetened cereal consumption,
United States, 2008. J. Food Prot. 76:227–230.

Sabillón, L., and A. Bianchini. 2016. From field to table: a review on the microbiological quality
and safety of wheat-based products. Cereal Chem. 93:105–115.

Sabillón, L., J. Stratton, D. J. Rose, R. A. Flores, and A. Bianchini. 2016. Reduction in microbial
load of wheat by tempering with organic acid and saline solutions. Cereal Chem. 93: 638–646.

Sperber, W. 2007. Role of microbiological guidelines in the production and commercial use of
milled cereal grains: a practical approach for the 21st century. J. Food Prot. 70:1041–1053.

Taylor, M. H., H.-C. Tsai, B. Rasco, J. Tang, and M.-J. Zhu. 2018. Stability of Listeria
monocytogenes in wheat flour during extended storage and isothermal treatment. Food Control
91:434–439.

U.S. Food and Drug Administration (US FDA). 2017a. Final summary: FDA investigation of
multistate outbreak of Shiga toxin-producing E. coli infections linked to flour. Available at:
https://www.fda.gov/Food/RecallsOutbreaksEmergencies/Outbreaks/ucm587435.htm.

U.S. Food and Drug Administration. 2017b. Raw dough’s a raw deal and could make you sick.
Available at: https://www.fda.gov/ForConsumers/ConsumerUpdates/ucm508450.htm.

Wu, S., S. C. Ricke, K. R. Schneider, and S. Ahn. 2017. Food safety hazards associated with ready-
to-bake cookie dough and its ingredients. Food Control 73(Part B):986–993.

Xu, J., S. Liu, J. Song, J. Tang, M.-J. Zhu, P. Gray, and R. Villa-Rojas. 2018. Dry-inoculation
method for thermal inactivation studies in wheat flour using freeze-dried Enterococcus faecium
NRRL B-2354. LWT–Food Science and Technology 89:10–17.

Zhang, G., L. Ma, N. Patel, B. Swaminathan, S. Wedel, and M. P. Doyle. 2007. Isolation of
Salmonella Typhimurium from outbreak-associated cake mix. J. Food Prot. 70:997–1001.

