

Veröffentlichungen in wissenschaftlichen Journals 2010

Publications in scientific journals 2010

1. Abraham K., F. Wöhrlin, O. Lindtner, G. Heinemeyer, and A. Lampen. 2010. Toxicology and risk assessment of coumarin: Focus on human data. *Mol Nutr Food Res* **54**: 228-239.
2. Adler, S. G. Bicker, H. Bigalke, C. Bishop, J. Blumel, D. Dressler, J. Fitzgerald, F. Gessler, H. Heuschen, B. Kegel, A. Luch, C. Milne, A. Pickett, H. Ratsch, I. Ruhdel, D. Sesardic, M. Stephens, G. Stiens, P. D. Thornton, R. Thurmer, M. Vey, H. Spielmann, B. Grune, and M. Liebsch. 2010. The current scientific and legal status of alternative methods to the LD50 test for botulinum neurotoxin potency testing. The report and recommendations of a ZEBET Expert Meeting. *Altern Lab Anim* **38**: 315-330.
3. Ahuja, V., T. Platzek, H. Fink, A. Sonnenburg, and R. Stahlmann. 2010. Study of the sensitising potential of various textile dyes using a biphasic murine local lymph node assay. *Arch Toxicol* **84**: 709-718.
4. Al Dahouk, S., H. C. Scholz, H. Tomaso, P. Bahn, C. Göllner, W. Karges, B. Appel, A. Hensel, H. Neubauer, and K. Nöckler. 2010. Differential phenotyping of *Brucella* species using a newly developed semi-automated metabolic system. *BMC Microbiol* **10**: 269.
5. Appel, K. E., and K. Abraham. 2010. Chemical food safety. National and European aspects. *Bundesgesundheitsblatt – Gesundheitsforschung – Gesundheitsschutz* **53**: 534-542.
6. Argudin, M. A., A. Fetsch, B. A. Tenhagen, J. A. Hammerl, S. Hertwig, J. Kowall, M. R. Rodicio, A. Käsbohrer, R. Helmuth, A. Schroeter, M. C. Mendoza, J. Bräunig, B. Appel, and B. Guerra. 2010. High heterogeneity within methicillin-resistant *Staphylococcus aureus* ST398 isolates, defined by Cfr9I macrorestriction-pulsed-field gel electrophoresis profiles and spa and SCCmec types. *Appl Environ Microbiol* **76**: 652-658.
7. Baechlein, C., A. Schielke, R. John, R. G. Ulrich, W. Baumgaertner, and B. Grummer. 2010. Prevalence of Hepatitis E virus-specific antibodies in sera of German domestic pigs estimated by using different assays. *Vet Microbiol* **144**: 187-191.
8. Bakhiya, N., and K. E. Appel. 2010. Toxicity and carcinogenicity of furan in human diet. *Arch Toxicol* **84**: 563-578.
9. Beck, S., F. D. Müller, E. Strauch, L. Brecker, and M. W. Linscheid. 2010. Chemical structure of *Bacteriovorax stolpii* lipid A. *Lipids* **45**: 189-198.
10. Berger-Preiss, E., S. Gerling, E. Apel, A. Lampen, and O. Creutzenberg. 2010. Development and validation of an analytical method for determination of 3-chloropropane-1,2-diol in rat blood and urine by gas chromatography-mass spectrometry in negative chemical ionization mode. *Anal Bioanal Chem* **398**: 313-318.
11. Beutlich, J., I. Rodriguez, A. Schroeter, A. Käsbohrer, R. Helmuth, and B. Guerra. 2010. A predominant multidrug-resistant *Salmonella enterica* serovar Saintpaul clonal line in German turkey and related food products. *Appl Environ Microbiol* **76**: 3657-3667.
12. Boehmert, L., U. Hansen, and A. Lampen. 2010. „Nano“ in Lebensmitteln. *Rdsch Fleischhyg Lebensmittelüberw*: 1-2.
13. BöL, G.-F. 2010. Wie bewerten wir die Qualität unserer Lebensmittel? *Ernährungs-Umschau* **5**: 243-245.
14. BöL, G.-F. 2010. Zwischen Furcht und Fakten. Probleme und Strategien der Risikokommunikation. *Aktuelle Ernährungsmedizin* **35**: 53-57.
15. BöL, G.-F., S. Albrecht, and A. Epp. 2010. Nanotechnologie in Internetforen. Auswertungen von Internet-Diskussionen. *Deutsche Lebensmittelrundschau* **106**: 290-294A.
16. BöL, G.-F. 2010. Wahrnehmung von Ernährungsrisiken. *Ernährung und Medizin* **25**: 119-122.
17. Bradley, E. L., L. Castle, J. S. Day, I. Ebner, K. Ehlert, R. Helling, S. Koster, J. Leak, and K. Pfaff. 2010. Comparison of the migration of melamine from melamine-formaldehyde plastics ('melaware') into various food simulants and foods themselves. *Food Addit Contam Part A Chem Anal Control Expo Risk Assess* **27**: 1755-1764.
18. Brockmann, S., I. Piechotowski, O. Bock-Hensley, C. Winter, R. Oehme, S. Zimmermann, K. Hartelt, E. Luge, K. Nöckler, T. Schneider, K. Stark, and A. Jansen. 2010. Outbreak of leptospirosis among triathlon participants in Germany. 2006. *BMC Infect Dis* **10**: 91.
19. Bugarel, M., L. Beutin, A. Martin, A. Gill, and P. Fach. 2010. Micro-array for the identification of Shiga toxin-producing *Escherichia coli* (STEC) seropathotypes associated with Hemorrhagic Colitis and Hemolytic Uremic Syndrome in humans. *Int J Food Microbiol* **142**: 318-329.
20. Butzke, D., A. Doerendahl, S. Skolik, A. Luch, and B. Grune. 2010. The AnimALT-ZEBET Database: A Unique Resource for Comprehensive and Value-Added Information on 3R Alternatives. *ALTEX* **27**: 133-135.
21. Dieckmann, R., E. Strauch, and T. Alter. 2010. Rapid identification and characterization of *Vibrio* species using whole-cell MALDI-TOF mass spectrometry. *J Appl Microbiol* **109**: 199-211.
22. Dremsek, P., A. Schielke, M. Eiden, M. H. Groschup, B. Appel, R. John, and R. G. Ulrich. 2010. Hepatitis E in Deutschland – Herausforderungen an die veterinärmedizinische Forschung? Teil 1. *Rdsch Fleischhyg Lebensmittelüberw* **62**: 212-215.
23. Dremsek, P., A. Schielke, M. Eiden, M. H. Groschup, B. Appel, R. John, and R. G. Ulrich. 2010. Hepatitis E in Deutschland – Herausforderungen an die veterinärmedizinische Forschung? Teil 2. *Rdsch Fleischhyg Lebensmittelüberw* **62**: 248-250.
24. Ehlers, A., S. Stempin, R. Al-Hamwi, and A. Lampen. 2010. Embryotoxic effects of the marine biotoxin okadaic acid on murine embryonic stem cells. *Toxicol* **55**: 855-863.
25. Ehlers, A., J. Scholz, A. These, S. Hessel, A. Preiss-Weigert, and A. Lampen. 2010. Analysis of the passage of the marine biotoxin okadaic acid through an *in vitro* human gut barrier. *Toxicology* **279**: 196-202.
26. Eilers, B., A. Mayer-Scholl, T. Walker, C. Tang, Y. Weinrauch, and A. Zychlinsky. 2010. Neutrophil antimicrobial proteins enhance *Shigella flexneri* adhesion and invasion. *Cell Microbiol* **12**: 1134-1143.
27. El Bedewi, A., G. El Anany, M. El Mofty, A. Kretlow, S. Park, and L. M. Miller. 2010. The use of synchrotron infrared microspectroscopy in the assessment of cutaneous T-cell lymphoma vs. pityriasis lichenoides chronica. *Photodermatol Photoimmunol Photomedicine* **26**: 93-97.
28. Ellerbroek, L. 2010. Qualität der Datenbasis bestimmt Risiken. *Fleischwirtsch* **2**: 25-29.
29. Ellerbroek, L. 2010. Geflügel mit Chemikalien dekontaminiert. Wie viel Milchsäure verträgt der Verbraucher? *Fleischwirtsch* **6**: 100-102.
30. Ellerbroek, L., P. Collin, E. Die-Cas, M. Madsen, S. Magnino, J. McLauchlin, N. Nöckler, M. Priete Maradona, E. Vanopdenbosch, and C. van Peteghem. 2010. Zur gesundheitlichen Bewertung von Reptilienfleisch. *Rdsch Fleischhyg Lebensmittelüberw* **4**: 126-127.
31. Ellerbroek, L. 2010. Quality of the database determines risks. *Fleischwirtsch. Internat.* **6**: 31-34.
32. Ellerbroek, L., D. Narapati, N. Tai Phu, N. Poosaran, R. Pinthong, A. Sirimaliswan, P. Tshering, R. Fries, K. H. Zessin, M. Baumann, and A. Schroeter. 2010. Antibiotic resistance in *Salmonella* isolates from imported chicken carcasses in Bhutan and from pig carcasses in Vietnam. *J Food Prot* **73**: 376-379.
33. Ellerbroek, L. 2010. Risiko orientierte Lebensmittelüberwachung. Einschätzung des Gefährdungspotentials bei der Schlacht-, Fleisch- und Lebensmitteluntersuchung. *Deutsches Tierärztl Blatt* **9**: 1158-1160.
34. Ellerbroek, L., J. Lienau, and G. Näther. 2010. Vorkommen von *Campylobacter* in der Tierpopulation und im Lebensmittel. *Arch Lebensmittelhyg* **61**: 112-116.
35. Ellerbroek, L. I., J. A. Lienau, and G. Klein. 2010. *Campylobacter* spp. in broiler flocks at farm level and the potential for cross-contamination during slaughter. *Zoonoses Public Health* **57**: e81-e88.
36. Faber, M. S., K. Heckenbach, E. Velasco, and T. Eckmanns. 2010. Antibiotics for the common cold: expectations of Germany's general population. *Euro Surveill* **15**: 10-16.
37. Falenski, A., A. Mayer-Scholl, M. Filter, C. Göllner, B. Appel, and K. Nöckler. 2010. Survival of *Brucella* spp. in mineral water, milk and yogurt. *Int J Food Microbiol* **145**: 326-330.
38. Filser, J. G., S. Bhowmik, T. H. Faller, C. Hutzler, W. Kessler, S. Midpanon, C. Pütz, A. Schuster, B. Semder, V. Veereshwarayya, and G. A. Csanády. 2010. Quantitative investigation on the metabolism of 1,3-butadiene and of its oxidized metabolites in once-through perfused livers of mice and rats. *Toxicol Sci* **114**: 25-37.
39. Fleishman, S. J., J. E. Corn, E. M. Strauch, T. A. Whitehead, I. Andre, J. Thompson, J. J. Havranek, R. Das, P. Bradley, and D. Baker. 2010. Rosetta in CAPRI rounds 13-19. *Proteins* **78**: 3212-3218.
40. Foetisch, K., L. Dahl, B. Jansen, W. M. Becker, J. Lidholm, R. van Ree, H. Broll, S. Kaul, S. Vieths, and T. Holzhauser. 2010. Development and in-house validation of allergen-specific ELISA tests for the quantification of Dau c 1.01, Dau c 1.02 and Dau c 4 in carrot extracts (*Daucus carota*). *Anal Bioanal Chem* **399**: 935-943.
41. Gardner, I. A., M. Greiner, and J. P. Dubey. 2010. Statistical Evaluation of Test Accuracy Studies for *Toxoplasma gondii* in Food Animal Intermediate Hosts. *Zoonoses Public Health* **57**: 82-94.
42. Groebe, K., K. Hayess, M. Klemm-Manns, G. Schwall, W. Wozny, M. Steemans, A. K. Peters, C. Sastri, P. Jaekel, W. Stegmann, H. Zengerling, R. Schopf, S. Poznanovic, T. C. Stumm, A. Seiler, H. Spielmann, and A. Schrattenholz. 2010. Unexpected common mechanistic pathways for embryotoxicity of warfarin and lovastatin. *Reprod Toxicol* **30**: 121-130.
43. Groebe, K., K. Hayess, M. Klemm-Manns, G. Schwall, W. Wozny, M. Steemans, A. K. Peters, C. Sastri, P. Jaekel, W. Stegmann, H. Zengerling, R. Schopf, S. Poznanovic, T. C. Stumm, A. Seiler, H. Spielmann, and A. Schrattenholz. 2010. Protein biomarkers for *in vitro* testing of embryotoxicity. *J Proteome Res* **9**: 5727-5738.
44. Großklaus, R. 2010. Gesundheit pur? Anreicherung von Lebensmitteln mit Nährstoffen und deren gesundheitliche Bedeutung. *Aktuel Ernährungsmed* **35**: 38-44.
45. Guenther, S., M. Filter, K. Tedin, I. Szabo, L. H. Wieler, K. Nöckler, N. Walk, and P. Schierack. 2010. Enterobacteriaceae populations during experimental *Salmonella* infection in pigs. *Vet Microbiol* **142**: 352-360.
46. Guhl, S., R. Franke, A. Schielke, R. John, D. H. Krüger, M. Babina, and A. Rang. 2010. Infection of *in vivo* differentiated human mast cells with hantaviruses. *J Gen Virol* **91**: 1256-1261.
47. Gürtier, R. 2010. Safety of food additives from a German and European point of view. *Bundesgesundheitsblatt – Gesundheitsforschung - Gesundheitsschutz* **53**: 554-560.
48. Gutzeit, C., M. J. Raftery, M. Peiser, K. B. Tischer, M. Ulrich, M. Eberhardt, E. Stockfleth, T. Giese, A. Sauerbrei, C. T. Morita, and G. Schönrich. 2010. Identification of an important immunological difference between virulent varicella-zoster virus and its avirulent vaccine: Viral disruption of dendritic cell instruction. *J Immunol* **185**: 488-497.
49. Gwida, M., S. Al-Dahouk, F. Melzer, U. Rösler, H. Neubauer, and H. Tomaso. 2010. Brucellosis – regionally emerging zoonotic disease? *Croat Med J* **51**: 289-295.
50. Hahn, A., H. Michalak, K. Begemann, H. Meyer, and R. Burger. 2010. Recommendation for Structured Activities in Major Industrial Accidents Involving Chemicals. *Clin Toxicol* **48**: 642.
51. Halami, M. Y., G. M. Dorrestein, P. Couteel, G. Heckel, H. Müller, and R. John. 2010. Whole-genome characterization of a novel polyomavirus detected in fatally diseased canary birds. *J Gen Virol* **91**: 3016-3022.
52. Hammerl, J. A., J. Beutlich, S. Hertwig, D. Mevius, E. J. Threlfall, R. Helmuth, and B. Guerra. 2010. pSGI15, a small ColE-like qnrB19 plasmid of a *Salmonella enterica* serovar Typhimurium strain carrying *Salmonella* genomic island 1 (SGI1). *J Antimicrob Chemother* **65**: 173-175.
53. Hartung, M. 2010. Ergebnisse der Zoonosenerhebung 2009 bei Lebensmitteln in Deutschland. *Fleischwirtsch.*: 116-122.
54. Henkler, F., J. Brinkmann, and A. Luch. 2010. The role of oxidative stress in carcinogenesis induced by metals and xenobiotics. *Cancers* **2**: 376-396.
55. Hessel, S., and A. Lampen. 2010. All-trans retinoic acid enhances the transport of phase II metabolites of benzo[a]pyrene by inducing the Breast Cancer Resistance Protein expression in Caco-2 cells. *Toxicol Lett* **197**: 151-155.
56. Hobler, C., A. J. Andrade, S. W. Grande, C. Gericke, C. E. Talness, K. E. Appel, I. Chahoud, and K. Grote. 2010. Sex-dependent aromatase activity in rat offspring after pre- and postnatal exposure to triphenyltin chloride. *Toxicology* **276**: 198-205.
57. Höfer, T., and R. Boje-Haderer. 2010. Perspektive Nachhaltigkeit – das global harmonisierte System zur Einstufung und Kennzeichnung von Chemikalien (GHS). *UMID – Umwelt und Mensch – Informationsdienst* **1**: 27-32.
58. Jakobs-Schönwandt, D., H. Mathies, W.-R. Abraham, W. Pritzkow, I. Stephan, and M. Noll. 2010. Biodegradation of a biocide (Cu-N-cyclohexyldiazinium dioxide) component of a wood preservative by a defined soil bacterial community. *Appl Environ Microbiol* **76**: 8076-8083.
59. Jirova, D., D. Baskettler, M. Liebsch, H. Bendova, K. Kejlova, M. Marriott, and H. Kandarova. 2010. Comparison of human skin irritation patch test data with *in vitro* skin irritation assays and animal data. *Contact Dermatitis* **62**: 109-116.
60. John, R., G. Heckel, A. Plenge-Bonig, E. Kindler, C. Maresch, J. Reetz, A. Schielke, and R. G. Ulrich. 2010. Novel hepatitis E virus genotype in Norway rats, Germany. *Emerg Infect Dis* **16**: 1452-1455.
61. John, R., A. Plenge-Bonig, M. Hess, R. G. Ulrich, J. Reetz, and A. Schielke. 2010. Detection of a novel hepatitis E-like virus in faeces of wild rats using a nested broad-spectrum RT-PCR. *J Gen Virol* **91**: 750-758.
62. Kappe, E. C., M. Y. Halami, B. Schade, M. Alex, D. Hoffmann, A. Gangl, K. Meyer, W. Dekant, B. A. Schwarz, R. John, J. Buitkamp, J. Bottcher, and H. Müller. 2010. Bone marrow depletion with haemorrhagic diathesis in calves in Germany: characterization of the disease and preliminary investigations on its aetiology. *Berl Munch Tierarztl Wochenschr* **123**: 31-41.
63. Karl, H., A. Bladt, H. Rottler, R. Ludwigs, and W. Mathar. 2010. Temporal trends of PCDD, PCDF and PCB levels in muscle meat of herring from different fishing grounds of the Baltic Sea and actual data of different fish species from the Western Baltic Sea. *Chemosphere* **78**: 106-112.
64. Kaufmann, T. B., M. Drillich, B. A. Tenhagen, and W. Heuwieser. 2010. Correlations between periparturient serum concentrations of non-esterified fatty acids, beta-hydroxybutyric acid, bilirubin, and urea and the occurrence of clinical and subclinical postpartum bovine endometritis. *BMC Vet Res* **6**: 47.
65. Kittler, K., A. Preiss-Weigert, and A. These. 2010. Identification Strategy Using Combined Mass Spectrometric Techniques for Elucidation of Phase I and Phase II in Vitro Metabolites of Lipophilic Marine Biotoxins. *Anal Chem* **82**: 9329-9335.
66. Koch, J., R. Dworak, R. Prager, B. Becker, S. Brockmann, A. Wicke, H. Wichmann-Schauer, H. Hof, D. Werber, and K. Stark. 2010. Large Listeriosis Outbreak Linked to Cheese Made from Pasteurized Milk, Germany, 2006-2007. *Foodborne Pathog Dis* **7**: 1581-1584.
67. Kohn, B., K. Steinicke, G. Arndt, A. D. Gruber, B. Guerra, A. Jansen, B. Kaser-Hotz, R. Klopffleisch, F. Lotz, E. Luge, and K. Nöckler. 2010. Pulmonary abnormalities in dogs with leptospirosis. *J Vet Intern Med* **24**: 1277-1282.
68. Koletzko, B., A. Brönstrup, M. Cremer, M. Flothkötter, C. Hellmers, M. Kersting, M. Krawinkel, H. Przyrembel, T. Schäfer, K. Vetter, U. Wahn, and A. Weissenborn. 2010. Säuglingsernährung und Ernährung der stillenden Mutter. *Monatsschrift Kinderheilkunde*: 1-10.

69. Köhler-Hahn, D., U. Pohrt, and T. Platzek. 2010. Allergien durch Händedesinfektionsmittel? Ergebnisse der Masterarbeit an der Berlin School of Public Health. Umweltmedizin in Forschung und Praxis **15**: 123-128.
70. Kraushaar, B., B. Appel, E. Lanka, and E. Strauch. 2010. Entry exclusion and oriT of a conjugative system encoded by the cryptic plasmid p29930 of *Yersinia enterocolitica*. Plasmid **64**: 79-84.
71. Kretlow, A., D. Butzke, M. E. Götz, B. Grune, M. Halder, F. Henkler, M. Liebsch, R. Nobiling, M. Oelgeschläger, K. Reifenberg, B. Schäfer, A. Seiler, and A. Luch. 2010. Implementation and enforcement of the 3Rs principle in the field of transgenic animals used for scientific purposes. Report and recommendations of the BfR Expert Workshop, May 18-20, 2009, Berlin, Germany. ALTEX **27**: 117-134.
72. Lampen, A. 2010. Neu entdeckte „Bösewichte“ – Perfluorierte Tenside als Kontaminanten in Lebensmitteln. Aktuel Ernährungsmed **35**: 18-21.
73. Laube, I., H. Hird, P. Brodmann, S. Ullmann, M. Schöne-Michling, J. Chisholm, and H. Broll. 2010. Development of primer and probe sets for the detection of plant species in honey. Food Chem **118**: 979-986.
74. Lees, D. 2010. International Standardisation of a Method for Detection of Human Pathogenic Viruses in Molluscan Shellfish. Food Environ Virol **2**: 146-155.
75. Leskovjan, A. C., A. Kretlow, and L. M. Miller. 2010. Fourier transform infrared imaging showing reduced unsaturated lipid content in the hippocampus of a mouse model of Alzheimer's disease. Anal Chem **82**: 2711-2716.
76. Lohmann, M., A. Epp, and G.-F. BöI. 2010. A German view of the risks and opportunities of nanotechnology and nanoproducts. NANO Magazine.
77. Lohmann, M., A. Epp, and G.-F. BöI. 2010. Pflanzenschutzmittel – Rückstände in Lebensmitteln – Ergebnisse einer repräsentativen Bevölkerungsbefragung zur Risikowahrnehmung der Verbraucherinnen und Verbraucher in Deutschland. UMID – Umwelt und Mensch – Informationsdienst **4**: 31-38.
78. Lücker, E., W. Biedermann, S. Lachhab, and A. Hensel. 2010. GC/MS detection of central nervous tissues as specified BSE risk material in meat products: validation by an externally controlled blind trial. Anal Bioanal Chem **398**: 2223-2231.
79. Lücker, E., W. Biedermann, T. Alter, and A. Hensel. 2010. GC/MS detection of central nervous tissue as specified BSE risk material in meat products and meat and bone meals: thermal stability of markers in comparison with immunochemistry and RT-PCR. Anal Bioanal Chem **398**: 963-972.
80. Mangen, M.-J., M. B. Batz, A. Käsböhrer, T. Hald, G. Morris, M. Taylor, and A. H. Havelaar. 2010. Integrated Approaches for the Public Health Prioritization of Foodborne and Zoonotic Pathogens. Risk Anal **30**: 782-797.
81. Martin, S. F., P. R. Esser, S. Schmucker, L. Dietz, D. J. Naisbitt, B. K. Park, M. Vocanson, J. F. Nicolas, M. Keller, W. J. Pichler, M. Peiser, A. Luch, R. Wanner, E. Maggi, A. Cavaní, T. Rustemeyer, A. Richter, H. J. Thiere, and F. Sallusto. 2010. T-cell recognition of chemicals, protein allergens and drugs: towards the development of *in vitro* assays. Cell Mol Life Sci **67**: 4171-4184.
82. Masuck, I., C. Hutzler, and A. Luch. 2010. Investigations on the emission of fragrance allergens from scented toys by means of headspace solid-phase microextraction gas chromatography-mass spectrometry. J Chromatogr A **1217**: 3136-3143.
83. Mayer-Scholl, A., A. Draeger, E. Luge, R. Ulrich, and K. Nöckler. 2010. Comparison of Two PCR Systems for the Rapid Detection of *Leptospira* spp. from Kidney Tissue. Curr Microbiol **62**: 1104-1106.
84. Mayer-Scholl, A., S. Reckinger, and K. Nöckler. 2010. German national proficiency testing for the detection of *Trichinella* in meat (2009). Fleischwirtsch. **90**: 174-178.
85. Mayer-Scholl, A., A. Draeger, C. Göllner, H. C. Scholz, and K. Nöckler. 2010. Advancement of a multiplex PCR for the differentiation of all currently described *Brucella* species. J Microbiol Methods **80**: 112-114.
86. Meemken, D., T. Blaha, R. Tegeler, B. A. Tenhagen, B. Guerra, J. A. Hammerl, S. Hertwig, A. Käsböhrer, B. Appel, and A. Fetsch. 2010. Livestock associated methicillin-resistant *Staphylococcus aureus* (LaMRSA) isolated from lesions of pigs at necropsy in northwest Germany between 2004 and 2007. Zoonoses Public Health **57**: e143-e148.
87. Monferrer, D., T. Tralau, M. A. Kertesz, I. Dix, M. Sola, and I. Uson. 2010. Structural studies on the full-length LysR-type regulator TsarA from *Comamonas testosteroni* T-2 reveal a novel open conformation of the tetrameric LTTR fold. Mol Microbiol **75**: 1199-1214.
88. Mrowietz-Rückstuhl, B., and R. Grossklaus. 2010. What is the significance of vitamins for the eye. Ophthalmologe **107**: 75-78.
89. Niemann, L., W. Haider, K. Grote, and I. Chahoud. 2010. Histopathology of the testis as a sensitive tool to detect potentially adverse effects of environmental chemicals on male fertility in Japanese quail. Avian Biology Research **3**: 27-30.
90. Niklew, M. L., U. Hochkirch, A. Melikyan, T. Moritz, S. Kurzawski, H. Schluter, I. Ebner, and M. W. Linscheid. 2010. Phosphopeptide screening using nanocrystalline titanium dioxide films as affinity matrix-assisted laser desorption ionization targets in mass spectrometry. Anal Chem **82**: 1047-1053.
91. Noll, M., A. Naumann, F. Ferrero, and M. Malow. 2010. Exothermic processes in industrial-scale piles of chipped pine-wood are linked to shifts in gamma-, alphaproteobacterial and fungal ascomycete communities. International Biodegradation & Biodegradation **64**: 629-637.
92. Noll, M., M. Klose, and R. Conrad. 2010. Effect of temperature change on the composition of the bacterial and archaeal community potentially involved in the turnover of acetate and propionate in methanogenic rice field soil. FEMS Microbiol Ecol **73**: 215-225.
93. O'Connor, A. M., J. M. Sargeant, I. A. Gardner, J. S. Dickson, M. E. Torrence, Consensus Meeting Participants†, C. E. Dewey, I. R. Dohoo, R. B. Evans, J. T. Gray, M. Greiner, G. Keefe, S. L. Lefebvre, P. S. Morley, A. Ramirez, W. Sischo, D. R. Smith, K. Snedeker, J. Sofos, M. P. Ward, and R. Wells. 2010. The REFLECT Statement: Methods and Processes of Creating Reporting Guidelines for Randomized Controlled Trials for Livestock and Food Safety by Modifying the CONSORT Statement. Zoonoses Public Health **57**: 501-508.
94. O'Connor, A. M., J. M. Sargeant, L. A. Gardner, J. S. Dickson, M. E. Torrence, C. E. Dewey, I. R. Dohoo, R. B. Evans, J. T. Gray, M. Greiner, G. Keefe, S. L. Lefebvre, P. S. Morley, A. Ramirez, W. Sischo, D. R. Smith, K. Snedeker, J. N. Sofos, M. P. Ward, and R. Wells. 2010. The REFLECT Statement: Methods and Processes of Creating Reporting Guidelines for Randomized Controlled Trials for Livestock and Food Safety. J Food Prot **73**: 132-139.
95. Pannwitz, G., A. Mayer-Scholl, A. Balicka-Ramisz, and K. Nöckler. 2010. Increased Prevalence of *Trichinella* spp., Northeastern Germany, 2008. Emerg Infect Dis **16**: 936-942.
96. Pfeil, R. 2010. Pestizide – Gefährlich wie die Pest? Bewertung von Mehrfachrückständen in Lebensmitteln. Aktuel Ernährungsmed **35**: 1-6.
97. Platzek, T., R. Krätke, and C. Schulz. 2010. Kosmetische Mittel. Sicherheitsaspekte. Bundesgesundheitsblatt – Gesundheitsforschung – Gesundheitsschutz **53**: 610-614.
98. Platzek, T. 2010. Risk from exposure to arylamines from consumer products and hair dyes. Front Biosci (Elite Ed) **2**: 1169-1183.
99. Platzek, T., D. Köhler-Hahn, and A. Luch. 2010. Bericht über das Symposium „Haare färben ohne Risiko – geht das?“ – Bundesinstitut für Risikobewertung (BfR) am 15. Oktober 2009. Umweltmedizin in Forschung und Praxis **15**: 169-182.
100. Poting, A., and M. Schauzu. 2010. Safety assessment of foods derived from genetically modified plants. Bundesgesundheitsblatt – Gesundheitsforschung – Gesundheitsschutz **53**: 583-588.
101. Querci, M., M. van den Bulcke, J. Zel, G. van den Eede, and H. Broll. 2010. New approaches in GMO detection. Anal Bioanal Chem **396**: 1991-2002.
102. Riehm, J. M., L. Rahalison, H. C. Scholz, B. Thoma, M. Pfeffer, L. M. Razanakoto, S. Al-Dahouk, H. Neubauer, and H. Tomaso. 2010. Detection of *Yersinia pestis* using real-time PCR in patients with suspected bubonic plague. Mol Cell Probes **25**: 8-12.
103. Roos, C., A. Wicovsky, N. Müller, S. Salzmann, T. Rosenthal, H. Kalthoff, A. Trauzold, A. Seher, F. Henkler, C. Kneitz, and H. Wajant. 2010. Soluble and transmembrane TNF-like weak inducer of apoptosis differentially activate the classical and noncanonical NF-κappa B pathway. J Immunol **185**: 1593-1605.
104. Roschanski, N., and E. Strauch. 2010. Assessment of the Mobilizable Vector Plasmids pSUP202 and pSUP404.2 as Genetic Tools for the Predatory Bacterium *Bdellovibrio bacteriovorus*. Curr Microbiol **62**: 589-596.
105. Rupp, B., K. E. Appel, and U. Gundert-Remy. 2010. Chronic oral LOAEL prediction by using a commercially available computational QSAR tool. Arch Toxicol **84**: 681-688.
106. Sauer, U. G., M. E. Götz, and et al. 2010. Conference report: Session Nanotoxicology. Linz 2010, 16th Congress on Alternatives to Animal Testing, 3rd September 2010. ALTEX **27**: 318-322.
107. Schenck, B., M. Weimer, S. Bremer, B. van der Burg, R. Cortvriendt, A. Freyberger, G. Lazzari, C. Pellizzer, A. Pietersma, W. R. Schäfer, A. Seiler, H. Witters, and M. Schwarz. 2010. The ReProTect Feasibility Study, a novel comprehensive *in vitro* approach to detect reproductive toxicants. Reprod Toxicol **30**: 200-218.
108. Scherer, K., R. John, C. Schrader, L. Ellerbroek, J. Schulenburg, and G. Klein. 2010. Comparison of two extraction methods for viruses in food and application in a norovirus gastroenteritis outbreak. J Virol Methods **169**: 22-27.
109. Schmalenberger, A., and M. Noll. 2010. Shifts in desulfonating bacterial communities along a soil chronosequence in the forefield of a receding glacier. FEMS Microbiol Ecol **71**: 208-217.
110. Scholz, H. C., K. Nöckler, C. Göllner, P. Bahn, G. Vergnaud, H. Tomaso, S. Al-Dahouk, P. Kämpfer, A. Cloeckaert, M. Maquart, M. S. Zygmunt, A. M. Whatmore, M. Pfeffer, B. Huber, H.-J. Busse, and B. K. De. 2010. *Brucella inopinata* sp. nov., isolated from a breast implant infection. Int J Syst Evol Microbiol **60**: 801-808.
111. Schumann, R., and A. Potting. 2010. Safety aspects of novel foods. Bundesgesundheitsblatt – Gesundheitsforschung – Gesundheitsschutz **53**: 577-582.
112. Sharma, C. M., S. Hoffmann, F. Darfeuille, J. Reignier, S. Findeiß, A. Sittka, S. Chabas, K. Reiche, J. Hackermüller, R. Reinhardt, P. F. Stadler, and J. Vogel. 2010. The primary transcriptome of the major human pathogen *Helicobacter pylori*. Nature **464**: 250-255.
113. Solecki, R., T. Moeller, M. Herrmann, and B. Stein. 2010. A retrospective analysis of Acute Reference Doses for pesticides evaluated in the European Union. Crit Rev Toxicol **40**: 24-34.
114. Speijers, G., B. Bottex, B. Dusemund, A. Lugasi, J. Toth, J. Amberg-Müller, C. L. Galli, V. Silano, and I. M. Rietjens. 2010. Safety assessment of botanicals and botanical preparations used as ingredients in food supplements: Testing an European Food Safety Authority-tiered approach. Mol Nutr Food Res **54**: 175-185.
115. Spitzke, M., and C. Faulh-Hassek. 2010. Determination of the 13C/12C ratios of ethanol and higher alcohols in wine by GC-C-IRMS analysis. European Food Research and Technology **231**: 247-257.
116. Sprague, L. D., H. Tomaso, S. Al-Dahouk, and H. Neubauer. 2010. Q-Fieber in Europa – wie Phoenix aus der Asche? Rdsch Fleischhyg Lebensmittelüberw **11**: 1-4.
117. Stehfest, S., and K. J. Henning. 2010. Staatliches Krisenmanagement im Bereich Lebensmittelsicherheit. Governmental crisis management for food safety. UMID – Umwelt und Mensch – Informationsdienst **3**: 5-10.
118. These, A., C. Klemm, I. Nausch, and S. Uhlig. 2010. Results of a European Interlaboratory Method Validation Study for the Quantitative Determination of Lipophilic Marine Biotoxins in Raw and Cooked Shellfish Based on High-Performance Liquid Chromatography-Tandem Mass Spectrometry Part I: Collaborative Study. Anal Bioanal Chem **399**: 1245-1256.
119. Tomaso, H., M. Kattar, M. Eickhoff, U. Werner, S. Al-Dahouk, E. Straube, H. Neubauer, and H. C. Scholz. 2010. Comparison of commercial DNA preparation kits for the detection of *Brucellae* in tissue using quantitative real-time PCR. BMC Infect Dis **10**: 100.
120. Trauer, S., J. Lademann, F. Knorr, H. Richter, M. Liebsch, C. Rozycki, G. Baliza, R. Buttemeyer, M. Linscheid, and A. Patzelt. 2010. Development of an *in vitro* Modified Skin Absorption Test for the Investigation of the Follicular Penetration Pathway of Caffeine. Skin Pharmacol Physiol **23**: 320-327.
121. Trojnar, E., P. Otto, B. Roth, J. Reetz, and R. John. 2010. The genome segments of a group D rotavirus possess group A-like conserved termini but encode group-specific proteins. J Virol **84**: 10254-10265.
122. Ulbig, E., A. Epp, and G.-F. BöI. 2010. Was bedeuten Risiko und Gefährdungspotential? What do risk and hazard mean? UMID - Umwelt und Mensch – Informationsdienst **1**: 33-38.
123. Wadi, M., K. Scherer, S. Nielsen, S. Diedrich, L. Ellerbroek, C. Frank, R. Gatzler, M. Hoehe, R. John, G. Klein, J. Koch, J. Schulenburg, U. Thielbein, K. Stark, and H. Bernard. 2010. Food-borne norovirus-outbreak at a military base, Germany, 2009. BMC Infect Dis **10**: 30.
124. Wanner, R., A. Sonnenburg, M. Quatchadze, M. Schreiner, M. Peiser, T. Zuberbier, and R. Stahlmann. 2010. Classification of sensitizing and irritative potential in a combined *in vitro* assay. Toxicol Appl Pharmacol **245**: 211-218.
125. Wichmann-Schauer, H. 2010. Lebensmittelinfektionen - Prävention und Aufklärung. AID-Infodienst, Ernährung im Fokus **10**: 90-97.
126. Wichmann-Schauer, H. 2010. Wenn Lebensmittel krank machen – Bericht über das Bundesweite Erfassungssystem für Lebensmittel, die an Krankheitsausbrüchen beteiligt sind. Deutsches Tierärztleblatt **1**: 23-25.
127. Wichmann-Schauer, H. 2010. Lebensmittelbedingte Erkrankungen. AID-Infodienst, Ernährung im Fokus: 116-123.
128. Winkler, F., G. Kleinau, P. Tarnow, A. Rediger, L. Grohmann, I. Gaetjens, G. Krause, D. L'Allemand, A. Grüters, H. Krude, and H. Biebermann. 2010. A new phenotype of nongoitrous and nonautoimmune hyperthyroidism caused by a heterozygous thyrotropin receptor mutation in transmembrane helix 6. J Clin Endocrinol Metab **95**: 3605-3610.
129. Woehrlin, F., H. Fry, K. Abraham, and A. Preiss-Weigert. 2010. Quantification of Flavoring Constituents in Cinnamon: High Variation of Coumarin in Cassia Bark from the German Retail Market and in Authentic Samples from Indonesia. J Agric Food Chem **58**: 10568-10575.
130. Wölflé, D., and K. Pfaff. 2010. Sicherheitsbewertung von Materialien im Kontakt mit Lebensmitteln. Bundesgesundheitsblatt – Gesundheitsforschung – Gesundheitsschutz **53**: 561-566.
131. Zagon, J., B. Jansen, M. Knoppik, A. Ehlers, L. W. Kroh, T. Holzhauser, S. Vieths, and H. Broll. 2010. Gene transcription analysis of carrot allergens by relative quantification with single and duplex reverse transcription real-time PCR. Anal Bioanal Chem **396**: 483-493.