

Mechanisms for transmissions of pathogens into eggs

Sophie Jan, Florence Baron

▶ To cite this version:

Sophie Jan, Florence Baron. Mechanisms for transmissions of pathogens into eggs. Achieving sustainable production of eggs, volume 1, Burleigh Dodds Science Publishing, 400 p., 2016, Burleigh Dodds Series in Agricultural Science, 978 1 78676 076 0. hal-01406189

HAL Id: hal-01406189 https://hal.science/hal-01406189

Submitted on 5 Jun2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Achieving sustainable production of eggs

Edited by Professor Julie Roberts, University of New England, Australia

ISBN

Hardback: 978 1 78676 076 0 Mobi: 978 1 78676 077 7 ePub: 978 1 78676 078 4 PDF: 978 1 78676 079 1

> Publication date November 2016

Price £190.00/\$285.00/€265.00

> Length 400 pages

Trim 229 x 152 mm / 6.00 x 9.00 in

BISAC classification

TEC003070 - TECHNOLOGY / Agriculture / Sustainable Agriculture TEC003020 - TECHNOLOGY / Agriculture / Animal Husbandry

BIC/Thema classification

TVHP - Poultry farming TVF - Sustainable agriculture TVHB - Animal breeding

New book advance information

Achieving sustainable production of eggs Volume 1

Safety and quality

Edited by: Julie Roberts, University of New England, Australia

Endorsement:

"The proposed content of the book is excellent - an outstanding and comprehensive compilation of current knowledge by the world's foremost experts, on a topic that is highly relevant. This will be a must-have reference resource for egg producers, poultry scientists, food scientists, government regulatory agencies, and students. Congratulations - this is a major scholarly contribution to your colleagues and peers everywhere."

Emeritus Professor Robert F. Wideman, Center of Excellence for Poultry Science, University of Arkansas, USA

Key features:

• Reviews latest research on composition and properties of egg shell, white and yolk;

• Summarises recent studies on pathogens affecting eggs and methods for their control such as washing and packaging;

• Discusses current findings on factors affecting quality attributes such as appearance, shelflife and nutritional value

Description:

World egg consumption is increasing, particularly in developing countries. This creates new challenges, particularly for more intensive systems which have played a major role in increasing production and productivity. Intensive systems face a continuing threat from zoonoses. At the same time, consumer expectations about both safety, sensory and nutritional quality have never been higher. There is also increasing concern about the environmental impact of and animal welfare issues in egg production.

Drawing on an international range of expertise, this book reviews key research addressing these issues. Part 1 looks at developments in understanding of egg composition and chemistry. The book then reviews pathogens in eggs, including methods of transmission and techniques to prevent or remove contamination. The final part of the book reviews advances in understanding, measuring and enhancing the sensory and nutritional quality of eggs.

Achieving sustainable production of eggs Volume 1: Safety and quality will be a standard reference for poultry and food scientists in universities, government and other research centres and companies involved in egg production. It is accompanied by Volume 2 which reviews animal welfare and sustainability issues.

Editor details:

Dr Julie Roberts is Associate Professor in the School of Environmental and Rural Science at the University of New England, Australia. She is internationally-renowned for her research on egg production, particularly egg shell quality. She has been awarded the Australian Poultry Award for her outstanding contribution to poultry science.

T: 01223 839365 www.bdspublishing.com E: info@bdspublishing.com

New book advance information

Table of contents

Part 1 Egg composition and chemistry

1. Composition and properties of eggshell: Maureen Bain, University of Glasgow, UK

2. Composition and properties of egg white: Kaustav Majumder and Yoshinori Mine, University of Guelph, Canada

3. The nutritional and physiological functions of egg yolk components: Yasumi Horimoto, University of Guelph, Canada and Hajime Hatta, Kyoto Women's University, Japan

Part 2 Safety

4. Pathogenic bacteria affecting eggs: Kapil Chousalker, University of Adelaide, Australia and Kylie Hewson, Australian Chicken Meat Federation, Australia

5. Mechanisms for transmissions of pathogens into eggs: Sophie Jan and Florence Baron, Agrocampus Ouest-INRA, France

6.Sampling and detection of salmonella in eggs: Richard K. Gast, ARS-USDA, USA

7. Enhancing natural defences against pathogens in eggs: Nicolas Guyot, INRA, France

8.Safety and quality management systems in egg production: Oscar Garrison, United Egg Producers, USA

9. The effects of housing systems for laying hens on egg safety and quality: Deana R. Jones, ARS-USDA, USA

10 Egg washing to ensure product safety: Margaret Sexton, Primary Industries and Regions, South Australia (PIRSA), Australia

11 Advances in egg pasteurisation: Ahmed Yousef, Ohio State University, USA

Part 3 Sensory and nutritional quality

12 New developments in packaging of eggs to improve safety and quality: Pietro Rocculi, University of Bologna, Italy

13 Egg quality: consumer preferences and measurement techniques: Bart De Ketelaere, Katholieke Universiteit Leuven, Belgium; Koen De Reu, Institute for Agricultural and Fisheries Research (ILVO), Belgium; and Steven Vermeir, Katholieke Universiteit Leuven, Belgium

14 Determinants of egg appearance and colour: C. Hamelin, DSM, France and F. Cisneros, DSM, Switzerland

15 Understanding and improving the shelf-life of eggs: Juliet R. Roberts, University of New England, Australia

16. The nutritional role of eggs: Tia M. Rains and Mitch Kanter, Egg Nutrition Centre, USA

17. Nutraceutical benefits of eggs: Hoon H. Sunwoo and Naiyana Gujral, University of Alberta, USA

18.Enhancing the nutritional profile of eggs: Erin M. Goldberg and Neijat Mohamed, University of Manitoba, Canada and James D. House,

University of Manitoba and the Canadian Centre for Agri-Food Research in Health and Medicine, Canada

19. Molecular breeding techniques to improve egg quality: Anna Wolc, Iowa State University, USA; and Janet E. Fulton, Hy-line International, USA

Other products in this category

Achieving sustainable production of eggs Volume 2 Animal welfare and sustainability Achieving sustainable production of poultry meat Volume 1 Safety, quality and sustainability Achieving sustainable production of poultry meat Volume 2 Breeding and nutrition Achieving sustainable production of poultry meat Volume 3 Health and welfare

T: 01223 839365 www.bdspublishing.com E: info@bdspublishing.com

