

Determination of Microbiological Quality of Stuffed Mussels Sold in Aydın and İzmir

Filiz Kök*, Cemil Şahiner, Pelin Koçak, Ergün Ömer Göksoy, Devrim Beyaz, Sadık Büyükyörük

Adnan Menderes Üniversitesi, Veteriner Fakültesi, Besin Hijyeni Ve Teknolojisi Bölümü, Aydın, Türkiye
*filizkok@gmail.Com

Received: 24.05.2015

Reviewed: 28.05.2015

Accepted: 29.05.2015

Abstract *Mytilus galloprovincialis* is called “black mussel” in Turkey and is mostly consumed as stuffed mussels and fried mussels. Mussels pump large quantities of water through their bodies, so they accumulate the toxic substances and microorganisms present in ambient water. In recent years, stuffed mussel sale increased in various foods consumption places (restaurants, supermarkets, etc.) in Turkey. The aim of this study was investigated the microbiological quality of thirty stuffed mussels samples (270 stuffed mussels in total) collected from street sellers according to Turkish Food Codex (TFC) in Aydın and in İzmir province. The microbiological analysis of stuffed mussel samples showed that the total viable counts were ranging between <2 and 6.44 log cfu/g. The numbers of *Bacillus cereus*, *Staphylococcus aureus*, and coliform were ranging between <2.00 and 4.36 log cfu/g, <2.00 and 4.55 log cfu/g, and <10 cfu/g, respectively. *L. monocytogenes* was determined in none samples. However *L. ivanovii* was identified in 4 samples, *Vibrio* spp. in 7 samples. Also, two samples were showed positive for the both pathogens. So, the result of this investigation indicated that stuffed mussels might constitute a potential health hazard, especially when kept at high ambient temperatures, depending on contamination level and lack of sanitary practices, and therefore, handling practices should require more attention and improvement.

Keywords *Listeria* spp., microbiological quality, stuffed mussels, *Vibrio* spp.

Aydın ve İzmir Bölgesinde Satışa Sunulan Midye Dolmaların Mikrobiyolojik Kalitelerinin Belirlenmesi

Özet Türkiye’de kara midyesi olarak bilinen *Mytilus galloprovincialis* daha çok midye tava ve midye dolma şeklinde tüketilmektedir. Midyeler; beslenmelerini, yaşadıkları ortamdaki suyu filtre etmek suretiyle, su içerisindeki maddelerle sağladıklarından dolayı çeşitli toksik maddeleri ve patojenleri bünyelerinde barındırabilmektedir. Bu çalışma Aydın ve İzmir illerinde satışa sunulan 30 farklı sokak satıcısından dokuzar adet olmak üzere toplam 270 adet midye dolma örneklerinin mikrobiyolojik kalitesini tespit etmek amacıyla yapılmıştır. Örnekler toplam aerobik mezofilik bakteri, koliform bakteriler, *Staphylococcus aureus*, *Bacillus cereus*, *Listeria monocytogenes* ve *Vibrio* spp. varlığı yönünden incelenmiştir. Yapılan analizler sonucunda toplam aerobik mezofilik bakteri, *S. aureus*, *B. cereus* ve koliform sayıları sırasıyla 2-6,44 log kob/g, 2-4,55 log kob/g, 2-4,36 log kob/g ve <10 log kob/g arasında belirlenirken, örneklerin hiçbirinde *L. monocytogenes*’e rastlanılmamıştır. Ancak incelenen örneklerin 4’ü *L. ivanovii* ve 7’si *Vibrio* spp. varlığı açısından pozitif bulunmuş ayrıca 2 satıcıdan temin edilen örneklerde de her iki patojende tespit edilmiştir. Sonuç olarak; incelenen midye dolma örneklerinin hijyenik kalitesinin düşük olduğu *S. aureus*, *B. cereus*, *Vibrio* spp. içermesi nedeniyle halk sağlığı açısından potansiyel bir tehlike oluşturabileceğini söyleyebiliriz.

Anahtar sözcükler

Listeria spp., midye dolma, mikrobiyolojik kalite, *Vibrio* spp.

1.GİRİŞ

Su rnlerinin tketicimi; son zamanlarda tketicinin beslenme ve gıda kalitesi bilincinin geliřmesine paralel olarak artmıřtır. Su rnleri; kolay sindirilebilir, kaliteli protein, nemli vitamin ve mineraller iin iyi bir kaynak ve kardiovaskler sistem hastalıkları riskini azalttıđı bilinen doymamıř yađ asitlerince zengin olması nedeniyle beslenme uzmanlarının nerdiđi gıdaların bařında yer almaktadır [1]. ift kabuklu yumuřakalar; bir gıdayı ideal besin maddesi yapan bileřenleri (kaliteli protein, doymamıř yađ asitleri, esansiyel vitaminler, mineraller) yapısında bulundurması nedeniyle beslenme aısından olduka deđerlidir [2]. Midyeler, yařadıkları akvatik ortamda suyu filtre etmek suretiyle beslendikleri iin [3,4], besin geleri ile beraber birok kimyasal ve biyolojik zararlıları da bnyelerinde depolayabilmektedir. Bu nedenle Őehir veya fabrika atıklarının karıřtıđı sulardan toplanan midyeler eřitli patojenlerle kontamine olmakta ve halk sađlıđı aısından potansiyel tehlike oluřturmaktadır [5].

Midyeler; Mytilidae familyasından olup, birok tre sahiptir [6]. Biyologlar zellikle Avrupa sularında; *Mytilus* familyasında 3 farklı trn varlıđını bildirmektedirler. Bunlar, gney variantında yetiřen *Mytilus galloprovincialis*, sentral variantta yetiřen *Mytilus edulis* ve Kuzey acı su variantında yetiřen *Mytilus trossulus*'tur [7]. lkemizin tm denizlerinde bulunan tr Akdeniz midyesi olarak bilinen *Mytilus galloprovincialis*'tir [8]. Eti lezzetli ve ekonomik deđerli yksektir. iđ, kızartılmıř ve dolması yapılarak tketiciler [6].

Midye dolma; lkemizde ve diđer Akdeniz lkelerinde de sevilerek tketiciler geleneksel hazır gıdalardan biridir [9]. lkemizde geleneksel yntemlerle hazırlanan midye dolmalar, retim hattında alıřan personelin hijyen ve sanitasyon konusunda yeterli eđitimi almamıř olması, imalathane ve retimde kullanılan alet-ekipmanların gerekli hijyenik zelliklere sahip olmaması, kullanılan ham maddelerin uzun sre uygun olmayan Őartlarda bekletilmesi gibi nedenlerden dolayı henz hazırlanıř ařamasında dahi bakteriyel kontaminasyona maruz kalabilmektedir [10]. Sonu olarak; kirli sulardan elde edilen ve hijyen kurallarına dikkat edilmeden retilen midye dolmaların, uygun sođutma ve muhafaza Őartları sađlanmadan satıřa sunulduđunda mikrobiyel ykn katlanarak arttıđını gzlemlenmektedir [3, 10]. Bu alıřma; Aydın ve İzmir illerinde satıřa sunulan 30 farklı sokak satıcısından, her satıcıdan dokuz adet olmak zere toplam 270 adet midye dolma rneđi alınarak; mikrobiyolojik kalitelerini tespit etmek amacıyla yapılmıřtır.

2.MATERYAL ve METOT

Materyal olarak; Aydın ve İzmir illerinde Ocak-Őubat aylarında, sokaklarda satıřı yapılan 13' Aydın, 17'si İzmir olmak zere 30 farklı tezghtan alınan midye dolmalar kullanılmıřtır. rnekler satın alındıđı gn sođuk zincir altında (+4 C'de) laboratuara getirilerek, toplam aerobik mezofilik bakteri (TAMB), koliform bakteriler, *Staphylococcus aureus* ve *Bacillus cereus* sayıları ile *Listeria monocytogenes* ve *Vibrio* spp. varlıđı ynnden incelenmiřtir (Tablo1).

Tablo 1. Mikrobiyolojik Analizlere İlişkin Bilgiler

Hedef Mikroorganizma	Besiyeri	İnkübasyon sıcaklığı ve süresi	Referans
Toplam Aerobik Mezofilik bakteri	Plate Count Agar (Merck 105463)	37°C’de 24-48 saat	11
<i>S. aureus</i>	Baird Parker Agar (Merck 105406) Egg Yolk Tellurite Emulsion (Merck 103785)	37°C’de 24-48 saat	11
<i>B. cereus</i>	Mannitol Egg Yolk Polymyxin Agar (Merck 105267)	37°C’de 24 saat	11
	Half Fraser Broth (Oxoid CM 895) Half Fraser Supplement (Oxoid SR 166E)	30°C’de 24 saat	
<i>L. monocytogenes</i>	Fraser Broth (Oxoid CM 895) Fraser Supplement (Oxoid SR156)	37°C’de 24 saat	12
	Oxford Agar (Oxoid CM856) Oxford Supplement (Oxoid SR140)	30°C’de 24-48 saat	
	Microbact 12L Listeria Identification System (Oxoid MB1128)	35oC’de 4-24 saat	
Koliform bakteri	Violet Red Bile Agar (Merck 101406)	37°C’de 24-48 saat	11
	Alkali Pepton Water Broth (Merck 101800)	35-37°C’de 8 saat	
<i>Vibrio spp.</i>	Thiosulfate Citrate Bile Sucrose Agar (Merck 110263)	35-37°C’de 18-24 saat	11

3.BULGULAR

İzmir ve Aydın illerinde sokaklarda satışı sunulan midye dolma örneklerinin mikrobiyolojik analizleri sonucunda; toplam aerobik mezofilik bakteri, *S. aureus*, *B. cereus* ve koliform sayıları sırasıyla 2-6,44 log kob/g, 2-4,55 log kob/g, 2-4,36 log kob/g ve <10 log kob/g olarak bulunmuştur. Midye dolma örneklerindeki TAMB, *S. aureus*, *B. cereus* sayıları Tablo 1’de gösterilmiştir.

Tablo 2. Midye dolma rneklerinde TAMB, *S. aureus*, *B. cereus* ve coliform sayılarının minimum-maksimum ve ortalama deęerleri (log₁₀ kob/g).

	TAMB	<i>S. aureus</i>	<i>B. cereus</i>	Coliform
Min - Max	2 – 6,44	<2 – 4,55	<2 – 4,36	-
Ortalama	4,86 ± 1,14	3,56 ± 0,86	3,02 ± 0,69	-

Yapılan analizler sonucunda rneklerin 7'sinde (% 23) *Vibrio spp.* bulunurken, rneklerin hibirinde koliform bakteriye ve *L. monocytogenes*'e rastlanılmamıştır. Ancak rneklerin 4'ünde (% 13) *L. ivanovii* saptanmıştır. Ayrıca 2 (% 7) rnekte hem *L. ivanovii* hem de *Vibrio spp.* pozitif sonuç vermiştir.

4.TARTIŐMA

Midyeler, yetiŐtikleri blgelerdeki suların kirli olması durumunda pek ok patojen mikroorganizmayı iereceęinden, ię veya az piŐmiŐ olarak tk edilmesi halk saęlıęı aısından oldukça riskli olabilmektedir. zellikle *Vibrio* trleri deniz ve nehir aęızlarındaki sularda yaygın bulunan patojenlerdendir. Yapılan bazı alıŐmalarda Avrupa'da tk edilen midyelerde birok virs ve *Vibrio spp.* saptanmıştır [3, 13, 14, 15]. Normano ve ark. [16]; inceledikleri 600 midye rneęinin 64'nn (% 10.6) *Vibrio spp.* pozitif bulduklarını bildirmişlerdir. alıŐmamızda incelenen 30 midye dolma rneklerinden 7'sinin (% 23) *Vibrio spp.* aısından pozitif olduęu gzlemlenmiştir. Kabuklularda *Vibrio spp.* ile kontaminasyon riskine karŐı yeterli ısıda piŐirmek nemlidir. Bunun iin, buharda piŐirme esnasında kabuklar aılıncaya kadar ve aıldıktan sonra en az 9 dakika daha buharda piŐirilme, kaynayan suda piŐirme esnasında ise kabuklar aıldıktan sonra 5 dakika daha kaynatılmak suretiyle piŐirme iŐlemi tamamlanmalıdır [17].

lkemizde midye dolmaların mikrobiyolojik kalitesini belirlemek amalı eŐitli alıŐmalar yapılmıŐ ve farklı sonular rapor edilmiştir [18, 19, 20, 21].

Ulusoy ve ark. [18]; farklı paketleme (% 100 hava-kontrol grubu, % 50 CO₂/% 50 O₂, % 100 CO₂) uyguladıkları midye dolmaların 15 gnlk muhafaza sresince genel canlı sayısındaki deęiŐimleri incelemişler, depolama sresi sonucunda genel canlı sayılarının tm gruplarda eŐitlendięini (6 log₁₀kob/g) gzlemlenmişlerdir. Elde edilen sonuların araŐtırma sonularımızdan yksek olduęu grlmüŐtr. Ergnl ve ark. [19], İzmir'in farklı semtlerinden, 25 farklı satıcıdan aldıkları 100 adet midye dolma rneklerinin mikrobiyolojik kalitesini inceledikleri alıŐmada, total genel canlı sayısını 1 ile 4.67 log kob/g arasında bulduklarını bildirmişlerdir. Belirtilen alıŐmadan elde edilen genel canlı sayısı ile incelediğimiz rneklerin ortalama genel canlı sayısının benzer olduęu gzlenmiştir.

Aksu [20] yapmış olduęu alıŐmada inceledikleri 10 adet midye dolma rneęinde, TAMB ve koliform bakteri sayılarını sırasıyla 1,51 x 10⁵ kob/g ve 2,9 x 10³ kob/g tespit etmesine raęmen rneklerin hibirinde *S. aureus*'a rastlamadıklarını ifade etmişlerdir. Yapılan baŐka bir alıŐmada [21] ise, 20 midye dolma mikrobiyolojik aıdan incelenmiş; TAMB sayısı 2,5 x 10⁴ kob/g, koliform bakteri sayısı 5.9 x 10² kob/g tespit edilirken koagulaz pozitif *S. aureus* tespit edilememiŐtir. Genel canlı sayısı gz nne alındığında alıŐmamızda elde edilen deęerlerin ner ve Erol [21]'n buldukları deęerlerden daha yksek olduęu, Aksu'nun bildirdięi deęerlerden ise daha dŐk olduęu grlmüŐtr. Ancak *S. aureus* bakımından elde edilen veriler; hem Aksu'nun [20] hem de ner ve Erol'n [21] bildirdięi deęerlerden yksek bulunmuŐtur. Coliform bakterilere rneklerimizin hibirinde rastlanmadıęı iin, hem ner ve ark. [21] hem de Aksu'nun [20] bildirdikleri deęerlerden dŐk olduęu grlmüŐtr.

B. cereus toprakta sebzelere, birçok iğ ve işlenmiş gıdada yaygın olarak bulunan aerobik spor forma sahip bakterilerdir. $\geq 10^6$ *B. cereus*/g ieren gıdanın tketime ile zehirlenme meydana gelebilir [22].

Ateş ve ark. [23] ise 30 adet midye dolma rneğinde *B. cereus* ve *S. aureus* sayılarını sırasıyla $1,3 \times 10^5$ ve $2,1 \times 10^7$ kob/g tespit ettiklerini bildirmişlerdir. alışmamızda bulunan *B. cereus* ve *S. aureus* sayıları Aksu [20], Ateş ve ark. [23]'nin buldukları deęerlerden yksek olduęu grlmştr.

L. monocytogenes doęada geniř bir yayılım gsteren; insan baęırsaęı, evcil hayvanlar, kuřlar, birçok gıdayı kapsayan sayısız evresel rneklerden izole edilmiş bir patojendir. Kontamine edilmiş sularla filtrasyonla beslenen kabuklularda zellikle midyelerde sıkça rastlanabilmektedir [24, 25, 26, 27, 28]. Gksoy ve ark. [29] inceledikleri 50 midye rneğinden 5'inde *L. monocytogenes*'e rastlamış, Soultus ve ark. [30]; Yunanistan'ın kuzey kıyı denizinden elde ettikleri 102 midye'nin 8'inde *Listeria spp.* tespit ettiklerini bunlardan sadece 1'inin *L. monocytogenes* olduęunu bildirmişlerdir. Ancak Terzi ve ark. [31] ise inceledikleri 25 rneğin hibirisinde *L. monocytogenes* tespit edemediklerini vurgulamışlardır. Yapmış olduęumuz alışma ile dięer alışmalar karřılařtırıldığında genel olarak TAMB sayılarının paralel olduęu, ancak koliform bakteri, *S. aureus* ve *B. cereus* sayıları arasında farklılıklar olduęu grlmştr. Bu farklılıkların nedeninin ise rneklerin temin edildięi blge, retim ve muhafaza kořullarından kaynaklandığı dřnlmektedir.

5.SONU

Sonu olarak yapılan alışmada; Aydın ve İzmir illerinde sokak tezgahlarında tketime hazır halde satıřa sunulan midye dolmaların; retimi ve/veya satıřı sırasında hijyenik kořullara ve muhafaza kořullarına yeterince dikkat edilmemesi nedeniyle genel olarak mikrobiyolojik kalitelerinin dřk olduęu sylenebilir. İncelenen rneklerde; *S. aureus*, *B. cereus* ve *Vibrio spp.* gibi patojenlerin tespit edilmesi, halk saęlığı aısından byk risk teřkil etmektedir. Bu anlamda ham maddenin elde edilmesi, işlenmesi, muhafaza ve satıřında gerekli hijyenik tedbirlerin alınması, halk saęlığı ve gıda gvenlięi aısından olduka nemlidir.

KAYNAKLAR

- [1] Ghanbari, M., Jami, M., Domig, K.J.& Kneifel W. (2013). Seafood biopreservation by lactic acid bacteria– a review. LWT – Food Sci Technol 50(2):315–24.
- [2] Bongiorno, T., Lacumin, L., Tubaro, F., Marcuzzo, E., Sensidoni, A. & Tulli, F. (2015) Seasonal changes in technological and nutritional quality of *Mytilus galloprovincialis* from suspended culture in the Gulf of Trieste (North Adriatic Sea), Food Chemistry Volume 173: 355-362.
- [3] Ripabelli, G., Sammorco, M.L., Grasso, G.M., Fanelli, I., Caprioli, A. & Luzzi, I. (1999) Occurrence of *Vibrio* and other pathogenic bacteria in *Mytilus galloprovincialis* (mussels) from Adriatic Sea, Italy. International Journal of Food Microbiology 49: 43-48.
- [4] De Witte, B., Bekaert, D.K., Hoffman, S., Vandermeersch, G., Cooreman, K.& Robbens, J. (2014) Quality assessment of the blue mussel (*Mytilus edulis*): Comparison between commercial and wild types. Marine Pollution Bulletin, 85:146–155.
- [5] řener, A., Demir, N., akıcı, N., Kaya, H. & Bakar, C. (2012) anakkale Boęazı'ndan avlanan kara midyelerinin (*Mytilus galloprovincialis*) mikrobiyolojik incelemesi. Nobel Medicus 26 (9-2) 69-73.
- [6] Glyavuz, H. & nlsayın, M. (2008). ‘‘Su rnleri İşleme Teknolojisi’’ (Fish Processing Technology). Ders Kitabı, Second Ed. Onur Grafik , 359 s., (ISBN: 975-96897-0-7) İstanbul.

- [7] Kijewski, T., Smietanka, B., Zbawicka, M., Gosling, E., Hummel, H. & Wenne, R. (2011). Distribution of *Mytilus* taxa in European coastal areas as inferred from molecular markers. *J. Sea Res.* 65, 224–234.
- [8] Çelik, M.Y., Karayücel, S., Karayücel, I., Öztürk R. & Eyüpođlu B. (2012). Meat Yield, Condition Index, and Biochemical Composition of Mussels (*Mytilus galloprovincialis* Lamarck, 1819) in Sinop, South of the Black Sea. *Journal of Aquatic Food Product Technology*, 21:198–205.
- [9] Kislá, D. & Uzgun Y. (2008) Microbiological evaluation of stuffed mussels. *Journal of Food Protection*. 3: 448-661.
- [10] Durgun, S. (2013) İzmir’de açıkta satılan midye dolmaların mikrobiyolojik açıdan incelenmesi. Celal Bayar Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi. Manisa.
- [11] Halkman, K. (2005) Merck Gıda Mikrobiyolojisi Uygulamaları. Ankara.
- [12] Anonim. Türk Standartları (1997). Gıda ve yem maddelerinin mikrobiyolojisi-*Listeria monocytogenes*’in aranması ve sayımı metodu bölüm 1: Arama metodu. TS EN ISO 11290-1/Aralık 1997.
- [13] Lhafi, S.K. & Kühne, M. (2007). Occurrence of *Vibrio spp.* in blue mussels (*Mytilus edulis*) from the German Wadden Sea. *International Journal of Food Microbiology*. 116: 297–300.
- [14] Herrfurth, D., Oeleker, K., Pund, R.P., Strauch, E., Schwartz, K., Kleer, J., Gölz, G., Alter, T. & Huehn, S. (2013). Uptake and Localization of *Vibrio cholerae*, *Vibrio parahaemolyticus*, and *Vibrio vulnificus* in Blue Mussels (*Mytilus edulis*) of the Baltic Sea. *Journal of Shellfish Research*. 32(3):855-859.
- [15] Messelhäusser, U., Colditz, J., Thäringen, D., Kleih, W., Höller, C. & Busch, U. (2010). Detection and differentiation of *Vibrio spp.* in seafood and fish samples with cultural and molecular methods. *International Journal of Food Microbiology*. 142: 360–364.
- [16] Normanno, G., Parisi, A., Addante, N., Quaglia, N.C., Dambrosio, A., Montagna, C. & Chiocco, D. (2006). *Vibrio parahaemolyticus*, *Vibrio vulnificus* and microorganisms of fecal origin in mussels (*Mytilus galloprovincialis*) sold in the Puglia region (Italy). *International Journal of Food Microbiology*. 106: 219 – 222.
- [17] Wright, A.C., Schneider, R.G., Hubbard, M.A. & Schneider K.R. (2009). Preventing Foodborne and Non-foodborne Illness: *Vibrio vulnificus*. FSHN09-02, july. <http://edis.ifas.ufl.edu>.
- [18] Ulusoy, Ş. (2008) Midye Dolmalarının Modifiye Atmosferle Paketlenmesi. İstanbul Üniversitesi, Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi. İstanbul.
- [19] Ergönül, B., Kundakçı, A. & Durgun, S. (2014) Hygienic quality of stuffed Mediterranean mussels (*Mytilus galloprovincialis*) sold by Street vendors in İzmir, Turkey. *Journal of Food Safety and Food Quality*. 65:121-124, 2014.
- [20] Aksu, H. (1996) İstanbul’da tüketime sunulan bazı hazır yemeklerin mikrobiyolojik kalitesi üzerine arařtırmalar. V. Ulusal Halk Sađlığı Kongresi, 12-16 Ekim 1996. İstanbul.
- [21] Oner, E. & Erol, I. (1997) Sođuk olarak tüketime sunulan bazı hazır ticari yiyeceklerin mikrobiyolojik kalitelerinin belirlenmesi, Ankara Üniversitesi Sađlık Bilimleri Enstitüsü, Yüksek Lisans Tezi. Ankara.
- [22] Rhodehamel, E.J. & Harmon, S.M. (1998). *Bacillus cereus*. Ch.14. In *Food and Drug Administration Bacteriological Analytical Manual*, 8th ed. (revision A), (CD-ROM version. R.L. Merker (Ed.). AOAC International, Gaithersburg, MD.

- [23] Ateş, M, Ozkizilcik, A. & Tabakoglu, C. (2011) Microbiological analysis of stuffed mussels sold in the streets. *Indian Journal Microbiological*. 51(3):350-354.
- [24] Croonenbergs, R.E. (2000). Contamination of shellfish-growing waters. In: Martin RE, Carter EP, Flick GJ Jr, Davis LM, editors. *Marine and Freshwater Products Handbook*. Lancaster, PA, USA: Technomic Publishing Company Inc. pp. 665–693.
- [25] Jay, J.M., Loessner, M.J. & Golden, D.A. (2005). *Modern Food Microbiology*. 7th ed. New York, NY, USA: Springer Science and Business Media.
- [26] Rodas-Suarez, O.R., Flores-Pedroche, J.F., Betacourt-Rule, J.M., Quinones-Ramirez, E.I. & Vazquez-Salinas, C. (2006). Occurrence and antibiotic sensitivity of *L. monocytogenes* strains isolated from oysters, fish, and estuarine water. *Appl Environ Microb*. 72: 7410–7412.
- [27] Swaminathan, B., Cabanes, D., Zhang, W. & Cossart, P. (2007). *L. monocytogenes*. In: Doyle MP, Beuchat LR, editors. *Food Microbiology: Fundamentals and Frontiers*. Washington, DC, USA: ASM Press. pp. 457–491.
- [28] Jami, M., Ghanbari, M., Zunabovic, M., Domig, K.J. & Kneifel, W. (2014). *Listeria monocytogenes* in Aquatic Food Products—A Review. *Comprehensive Reviews in Food Science and Food Safety*. Vol.13.
- [29] Gksoy, E.., Kırkan, . & Kaya, O. (2006) Comparison of polymerase chain reaction and conventional methods for the diagnosis of *Listeria monocytogenes* in stuffed mussels. *Turkish Journal of Veterinary and Animal Sciences*. 30: 229-234.
- [30] Soutos, N., Iossıfidou, E., Ambrahim, A., Psomas, ., Tzavaras, I., Koutsopoulos, D. & Lazou, T., (2014) *Listeria monocytogenes* in mussels (*Mytilus galloprovincialis*) harvested from North Aegean coastal area. *Turk J Vet Anim Sci*. 38: 50-53.
- [31] Terzi, G., Gckođlu, A., adırcı, ., Uyanık, T. & Alişarlı, M. (2015). Serotyping and antibiotic susceptibility of *Listeria monocytogenes* isolated from ready-to-eat foods in Samsun. Turkey. *Turkish Journal of Veterinary and Animal Sciences*. 39: 1-7.