

Technical University of Denmark

Prevalence of salmonella in captive reptiles from Croatia

Lukac, Maja; Pedersen, Karl; Prukner-Radovcic, Estella

Published in:
Journal of Zoo and Wildlife Medicine

Publication date:
2015

Document Version
Publisher's PDF, also known as Version of record

[Link back to DTU Orbit](#)

Citation (APA):
Lukac, M., Pedersen, K., & Prukner-Radovcic, E. (2015). Prevalence of salmonella in captive reptiles from Croatia. *Journal of Zoo and Wildlife Medicine*, 46(2), 234-240.

DTU Library

Technical Information Center of Denmark

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

PREVALENCE OF *SALMONELLA* IN CAPTIVE REPTILES FROM CROATIA

Author(s): Maja Lukac, D.V.M., Ph.D., Karl Pedersen, D.V.M., and Estella Prukner-Radovic, D.V.M.

Source: Journal of Zoo and Wildlife Medicine, 46(2):234-240.

Published By: American Association of Zoo Veterinarians

DOI: <http://dx.doi.org/10.1638/2014-0098R1.1>

URL: <http://www.bioone.org/doi/full/10.1638/2014-0098R1.1>

BioOne (www.bioone.org) is a nonprofit, online aggregation of core research in the biological, ecological, and environmental sciences. BioOne provides a sustainable online platform for over 170 journals and books published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Web site, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/page/terms_of_use.

Usage of BioOne content is strictly limited to personal, educational, and non-commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

PREVALENCE OF *SALMONELLA* IN CAPTIVE REPTILES FROM CROATIA

Maja Lukac, D.V.M., Ph.D., Karl Pedersen, D.V.M., and Estella Prukner-Radovic, D.V.M.

Abstract: Salmonellosis transmitted by pet reptiles is an increasing public health issue worldwide. The aim of this study was to investigate the prevalence of *Salmonella* strains from captive reptiles in Croatia. From November 2009 to November 2011 a total of 292 skin, pharyngeal, cloacal, and fecal samples from 200 apparently healthy reptiles were tested for *Salmonella* excretions by bacteriologic culture and serotyping. These 200 individual reptiles included 31 lizards, 79 chelonians, and 90 snakes belonging to private owners or housed at the Zagreb Zoo, Croatia. *Salmonella* was detected in a total of 13% of the animals, among them 48.4% lizards, 8.9% snakes, and 3.8% turtles. Representatives of five of the six *Salmonella enterica* subspecies were identified with the following proportions in the total number of isolates: *Salmonella enterica enterica* 34.6%, *Salmonella enterica houtenae* 23.1%, *Salmonella enterica arizonae* 23.1%, *Salmonella enterica diarizonae* 15.4%, and *Salmonella enterica salamae* 3.8%. The 14 different serovars isolated included several rarely occurring serovars such as *Salmonella* Apapa, *Salmonella* Halle, *Salmonella* Kisarawe, and *Salmonella* Potengi. These findings confirm that the prevalence of *Salmonella* is considerable in captive reptiles in Croatia, indicating that these animals may harbor serovars not commonly seen in veterinary or human microbiologic practice. This should be addressed in the prevention and diagnostics of human reptile-transmitted infections.

Key words: *Salmonella*, bacteriology, chelonians, lizards, snakes.

INTRODUCTION

Wild and captive reptiles are considered reservoirs of numerous zoonoses, the most important of which is salmonellosis.^{14,15,28,39} The number of pet reptiles has increased worldwide in recent years. The most popular reptiles are chelonians, though there are also a large number of lizards and snakes kept as pets.³⁹ Reptiles are mostly asymptomatic carriers and natural reservoirs of *Salmonella*, though disease is rarely reported.³⁷ Although the proportion of worldwide infections in humans transmitted by reptiles is low, this increases with the increasing number of reptiles kept as pets, which has been recognized as a significant public health issue in Europe and the United States.^{13,21}

Humans acquire salmonellosis most frequently via infected animal feces, and the bacterium is commonly transmitted by handling of animals or equipment.^{17,20} Infection can also be transmitted via human clothing that was in contact with reptiles or via animal bites and scratches.^{23,42}

Infections in humans are most-frequently presented with mild gastroenteritis, and a large number of cases are likely resolved undetected.^{25,43} However, severe complications such as septicemia, meningitis, or arthritis may arise, especially in children and immunocompromised individuals.^{6,12,19,29,32,35,41} In the United States, it was estimated that reptile exposure contributes to approximately 6% of all sporadic human cases of salmonellosis each year.³⁶

Many countries have recognized the risk of the increasing number and popularity of pet reptiles. In the United States, regular case reports of reptile-associated salmonellosis have been available since 1994.^{7–13} Cases of *Salmonella* infection associated with pet reptiles have also been reported in a number of European countries.^{1,4,16,19,21,35,41,43} In an effort to reduce the number of pet reptile-associated infections in humans, some European countries have introduced systemic monitoring of the prevalence of *Salmonella* serovars from captive reptiles.¹⁸

The European Union is the largest global importer of reptiles.²² It is therefore imperative that more information be obtained on the colonization and excretion of zoonotic pathogens in these animals. There are several reports regarding the prevalence of *Salmonella* in captive reptiles in northern and central European countries, specifically in Austria,²⁵ Belgium,² Denmark,⁴⁰ Germany,^{25,31,34,50} Italy,^{17,20} Poland,⁵⁵ Spain,²⁸ and

From the Department of Poultry Diseases with Clinic, Faculty of Veterinary Medicine, University of Zagreb, Heinzelova 55, Zagreb 10000, Croatia (Lukac, Prukner-Radovic); and the National Veterinary Institute, Department of Bacteriology, Pathology and Parasitology, Technical University of Denmark, Büløvsvej 27, 1870 Frederiksberg C, Denmark (Pedersen). Correspondence should be directed to Dr. Lukac (maja.lukac@vef.hr)

Sweden.⁵² To our knowledge, there have been no investigations of the prevalence of *Salmonella* in pet reptiles in Croatia or the broader region. This report presents the results of *Salmonella* isolation in samples collected from pet reptiles kept by private owners or at the Zagreb Zoo, Croatia, during a 2-yr period.

MATERIALS AND METHODS

Samples

During the period from November 2009 to November 2011, a total of 292 samples were collected from 200 animals. These samples were collected from 31 lizards (suborder *Sauria*), 79 chelonians (order *Chelonia*), and 90 snakes (suborder *Serpentes*) kept by private owners or the Zagreb Zoo. Skin ($n = 16$), pharyngeal ($n = 104$) or cloacal ($n = 131$) swabs, and fecal samples ($n = 41$) were collected after manual restraint. Each animal was sampled only once. All the sampled pet reptiles were brought to the outpatient clinic for routine examination or due to various health problems not related to salmonellosis. Only one snake showed clinical symptoms of the disease in the form of caseous plaques in the pharynx and difficulty breathing. All samples were analyzed at the Department of Poultry Diseases with Clinic, Faculty of Veterinary Medicine, University of Zagreb.

Bacteriology

Skin, pharyngeal, and cloacal swabs from snakes and lizards were plated directly on brilliant green agar (BGA) (Oxoid Ltd., Basingstoke, Hampshire RG24 8PW, England) and xylose lysine deoxycholate agar (XLD) (Merck, KgaA, 64293 Darmstadt, Germany), incubated at 37°C for 24 hr, and then for 24 hr at room temperature. Fecal samples were enriched in selenite cystine broth (Becton-Dickinson and Company, 38801 Le Pont de Claix Cedex, France), incubated for 24 hr at 37°C, then plated on BGA and XLD agars, incubated for 24 hr at 37°C, and then for 24 hr at room temperature.

Up to five *Salmonella* suspect colonies were further evaluated by streaking on a triple sugar iron agar (TSI, bioMérieux SA, F-69280 Marcy-l'Étoile, France) and incubated at 37°C for 24 hr to facilitate identification and agglutination. Pure colonies were agglutinated with polyvalent antisera (Antiserum *Salmonella* Omnivalent Omni-O, Bio-Rad, 92430 Marnes-la-Coquette, France), and identification of *Salmonella* to the subspecies

level was carried out by biochemical tests as outlined by Grimont and Weill.²⁶

In addition to the procedure described above, skin, pharyngeal, and cloacal samples of chelonians were first placed into selenite broth and incubated at 37°C for 24 hr. The samples were then plated on BGA and XLD agars and incubated at 37°C for 24 hr and then for 24 hr at room temperature. In this manner, the highest *Salmonella* isolation rate was expected for chelonian samples, in line with our former laboratory experience with *Salmonella* isolation from reptile samples.

Serotyping was performed by slide agglutination method using specific polyclonal antisera against O- and H-antigens (Statens Serum Institut, DK 2300 Copenhagen, Denmark). The agglutination reactions were interpreted in accordance with the White-Kauffmann-le Minor protocol.²⁶

RESULTS

The distribution of *Salmonella* is summarized in Table 1. Of the 292 samples collected, 8.9% (26/292) tested positive for *Salmonella*. Of these positive findings, 24.4% (10/41) were in fecal, 10.7% (14/131) in cloacal, 6.0% (1/16) in skin, and 1.0% (1/104) in pharyngeal samples. The samples that were most-frequently positive were fecal and cloacal samples from lizards, followed by fecal samples from snakes and cloacal samples from snakes and chelonians. Most samples from skin and pharynx were negative. *Salmonella* was detected in 13% (26/200) of animals, though there were significant differences between lizards, snakes, and chelonians. The highest prevalence of 48.4% (15/31 positive animals) was found in lizards followed by 8.9% (8/90) in snakes and 3.8% (3/79) in chelonians (Table 1).

All of the subspecies isolated belonged to the species *Salmonella enterica* (Table 2). The most represented was *S. enterica enterica* (34.6%), followed by *S. e. houtenae* and *S. e. arizonae* (23.1% each), *S. e. diarizonae* (15.4%), and *S. e. salamae* (3.8%). The most-represented serotypes of *S. e. enterica* were *Salmonella* Halle, *Salmonella* Kisarawe, and S.IV 45:g, z51:- (Table 2). Six subsp. *S. e. arizonae* isolates from snakes were not serotyped but only identified biochemically to the subspecies level.

The species distribution of *Salmonella* in snakes, lizards, and chelonians is shown in Table 3. Different subspecies of *Salmonella* were represented, including *S. e. enterica* (I), *S. e. salamae* (II), *S. e. arizonae* (IIIa), *S. e. diarizonae* (IIIb), and

Table 1. Skin, pharyngeal, cloacal, and fecal samples stratified by reptile group, site of sampling, and *Salmonella* findings.

Animals	Number of animals ^a	Samples				
		Skin	Pharynx	Cloaca	Feces	Total
Snakes	8/90 (8.9%)	0/0 (0.0)	1/80 (1.3)	4/56 (7.1)	3/10 (30.0)	8/146 (5.5)
Lizards	15/31 (48.4%)	1/8 (13.0)	0/9 (0.0)	7/19 (36.8)	7/15 (46.7)	15/51 (29.4)
Chelonians	3/79 (3.8%)	0/8 (0.0)	0/15 (0.0)	3/56 (5.4)	0/16 (0.0)	3/95 (3.1)
Total	26/200 (13.0%)	1/16 (6.0)	1/104 (1.0)	14/131 (10.7)	10/41 (24.4)	26/292 (8.9)

^a Number positive/total (% positive).

S. e. houtenae (IV). *Salmonella enterica houtenae* was found in 6 of 15 (40%) positive lizards, including all five green iguanas (*Iguana iguana*) (Table 3). Other *S. enterica* serovars-subspecies detected in lizards were *Salmonella* Kisarawe in three bearded dragons (*Pogona vitticeps*), *Salmonella* Apapa in one bearded dragon, *Salmonella* Senftenberg in one bearded dragon, *Salmonella* Potengi in one Cuban rock iguana (*Cyclura nubilata*), *S. e. diarizonae* in one common chameleon (*Chamaeleo chamaeleon*) and in one Cuban rock iguana, and one *S. e. salamae* in one bearded leaf chameleon (*Rieppeleon brevicaudatus*). *Salmonella enterica arizonae* was isolated in six of eight (75%) positive snakes while the remaining two animals had *S. e. diarizonae*. In all three positive Hermann's tortoises (*Testudo hermanni*), *Salmonella* Halle was detected (Table 3).

DISCUSSION

Representatives of five of six subspecies of *S. enterica*, belonging to 14 different serovars, were isolated from captive reptiles in this study. Although the proportion of subspecies I serovars was the highest (34.6%), not one of them belonged to those most-frequently seen in humans in the European Union, where *Salmonella* Enteritidis, monophasic *Salmonella* Typhimurium, *Salmonella* Typhimurium, *Salmonella* Infantis, and *Salmonella* Stanley were the top five serovars associated with human illness in 2012.³⁰ In another recent investigation,⁵⁵ where reptile isolates belonging to the top 15 serovars found in humans were characterized, the presence of serovars common in poultry, such as *Salmonella* Kentucky, was reported. This might be a result of feeding contaminated raw meat to carnivore reptiles in their study. The results of the present study do not indicate this manner of *Salmonella* transmission in captive reptiles in Croatia. Moreover, some rarely occurring *S. enterica* serovars were detected in our study such as *Salmonella* Apapa, *Salmonella* Halle, *Salmonella* Potengi, and

Salmonella Kisarawe. *Salmonella* Apapa has previously been reported as a pathogen in pet reptile-associated human infections.^{16,21,41} Pees et al.⁴¹ recently demonstrated that most of the reptile-associated infections in children in Germany during 2010–2011 were not associated with the *Salmonella* serovars commonly related to human salmonellosis. Those authors concluded that, currently, no specific serovar seemed to be of particular zoonotic importance and, accordingly, that all *Salmonella* strains found in reptiles should be considered potentially infectious to children. We would add that, in this context, the rarely occurring serovars should not be overlooked. In addition to the *S. e. enterica* subspecies, *S. e. houtenae*, *S. e. arizonae*, *S. e. diarizonae*, and *S. e. salamae* have also been described as causative agents in human infections associated with direct or indirect contact with pet reptiles^{1,16,19,21,48} Interestingly, in a Swiss study, Overesch et al.³⁸ found that none of the isolates from snakes belonged to *S. e. enterica* and that most of the isolates from

Table 2. The number/proportion of isolates by *Salmonella* subspecies.

<i>Salmonella enterica</i> subspecies	n (%) isolates	Serovar (n isolates)
<i>S. e. enterica</i> (I)	9 (34.6)	Apapa (1)
		Halle (3)
		Kisarawe (3)
		Potengi (1)
		Senftenberg (1)
<i>S. e. houtenae</i> (IV)	6 (23.1)	11:z4,z23:- (1)
		16:z4,z32:- (1)
		44:z4z23:- (1)
		45:g,z51:- (3)
<i>S. e. arizonae</i> (IIIa)	6 (23.1)	ND ^a (6)
<i>S. e. diarizonae</i> (IIIb)	4 (15.4)	14:z10:z:z56 (1)
		47:z52:z (1)
		47:z10:z35 (1)
		61:l,v:1,5,7 (1)
<i>S. e. salamae</i> (II)	1 (3.8)	21:z10:- (1)

^a ND indicates not determined.

Table 3. *Salmonella* isolates by reptile species.

Reptile species	Number of positive animals	<i>Salmonella</i> serotype
Snakes		
<i>Python regius</i> , royal python	3	IIIa ^a
	1	IIIb 47:z10:z35
<i>Boa constrictor</i>	1	IIIa ^a
<i>Pantherophis</i> <i>guttatus</i> , corn snake	1	IIIb 14:z10:z:z56
	1	IIIa ^a
<i>Morelia viridis</i>	1	IIIa ^a
<i>Lamprophis</i> <i>fuliginosus</i> , African house snake	1	IIIa ^a
	1	IIIa ^a
Lizards		
<i>Iguana iguana</i>	3	IV 45:g,z51:-
	1	IV 11:z4,z23:-
	1	IV 16:z4,z32:-
<i>Pogona vitticeps</i>	3	I Kisarawe
	1	I Apapa
	1	I Senftenberg
	1	IV 44:z4z23:-
<i>Cyclura nubila</i>	1	IIIb 47:z52:z
	1	I Potengi
<i>Rieppoleon</i> <i>brevicaudatus</i>	1	II 21:z10:-
<i>Chamaeleo</i> <i>chameleon</i>	1	IIIb 61:l,v:1,5,7
Chelonians		
<i>Testudo hermanni</i>	3	I Halle

^a Serovar not determined.

lizards also belonged to subspecies other than *S. e. enterica*, while most isolates from chelonians did belong to *S. e. enterica*. This is similar to the patterns found in the present study.

This study showed that *Salmonella* was present in a total of 13.0% of animals tested. The range in the literature is from 5.0 to 86.0%.^{17,20,25,28,37,38,40,50,55} This variability likely reflects the fact that *Salmonella* in reptiles is shed intermittently,^{5,14} so that a negative finding does not necessarily mean that the animal is free of *Salmonella*. Intermittent shedding of *Salmonella* in reptiles and the wide array of collection and sampling techniques have been proposed to be the main reasons for the variability in detection rates.⁴⁶ This could also mean that the 13% prevalence found in the present study may be underestimating the true prevalence, although several sampling sites, such as skin, pharynx, and cloaca in addition to feces, were used for *Salmonella* detection.

The highest proportion of positive animals, 48.4%, was among the lizards. *Salmonella enterica*

houtenae was isolated from all the positive green iguanas, and all of these animals were held by private owners. This may indicate the issue of *Salmonella* dissemination during the breeding and transport of animals from farms to stores as well as the transmission of infection from one animal to another during their stay at pet shops. *Salmonella* shedding from the gastrointestinal tract is also facilitated by stress due to transport, overcrowding at pet shops, or incorrect, inadequate housing.⁴⁹ Green iguanas are among the most commonly kept lizards in Croatia and, therefore, it is necessary to emphasize the risk of *Salmonella* infections transmitted by those pet animals. Moreover, recent reports indicate that lizards, not chelonians as suggested by earlier reports,¹⁴ may be the most-common source of *Salmonella* in human reptile-associated salmonellosis.^{27,41} In particular, bearded dragons have been suspected as a source of infection for young children.^{41,51,54} The finding that all the bearded dragons tested in our study were *Salmonella*-positive supports this assumption.

Among the snakes, the most-commonly infected were royal pythons (*Python regius*). This finding may be explained by the fact that these are predominantly ground-dwelling terrestrial animals and therefore are more prone to *Salmonella* infections. When kept in terrariums, ground-dwelling snakes may be exposed to an increased risk of contact with contaminated feces, as previously hypothesized by Shröter et al.⁴⁸ Because of their docility, royal pythons are also very popular pet reptiles in Croatia. *Salmonella enterica arizonae* and *S. e. diarizonae* were isolated from those animals, and these subspecies have previously been described as human pathogens transmitted by snakes.^{3,23,47} Two arboreal snakes (green tree python, *Morelia viridis*) were also positive. This may be explained by the fact that those animals were purchased from pet sellers, not from breeders. It was reported that reptile collections with purchased animals had a significantly higher prevalence of *Salmonella* than did collections from pure breeders.²⁵ Both *Salmonella* subspecies that were predominantly isolated from lizards and snakes, *S. e. arizonae* and *S. e. houtenae*, have already been described as causes of infections in children and immunocompromised adults.^{16,47,48} It should be noted that all the samples but one in this study were taken from pet reptiles that were brought to the outpatient clinic for routine examinations or for various health problems unrelated to salmonellosis. Therefore, all the

animals, with one exception, were asymptomatic carriers.

Reptile-transmitted salmonellosis in humans has long been well known in North and South America owing to the large number of pet reptiles, particularly turtle farms in the United States, and also to alternative medicine in South America where people become infected through the ingestion of dried snake meat products as a medicine.^{3,33,45,53} Although infections related to exposure to reptiles and other exotic pets represent only a small proportion of all human salmonellosis cases, it is likely an underestimated and growing problem in Europe, particularly due to the increasing number of reptiles kept as pets.^{4,16,19,21,44,47} If the reptiles are already present at home, health professionals should instruct their patients, in detail, how to prevent potential infection. The same attention should be paid to reptile salmonellosis in zoologic gardens and at all exhibitions where people, particularly small children, come into direct contact with reptiles.²⁴ Some countries, such as the United States and Sweden, regulate the reptile trade and have consequently reduced the number of infections.^{15,18} Therefore, systemic monitoring of salmonellosis prevalence in pet reptiles and the education of pet owners, pet traders, veterinarians, and health professionals seem to be necessary to reduce the risk of *Salmonella* transmission from reptiles to humans.

In conclusion, the results of this study, to our knowledge the first of this type in Croatia, indicate that captive reptiles harbor a significant number of *Salmonella* strains, some of which are rare and exotic. It can be anticipated that with an increasing number of pet reptiles, the risk of reptile-transmitted infections will also increase. With this in mind, the less-commonly occurring serovars identified in this study should also be considered in daily practice.

LITERATURE CITED

1. Aiken AM, Lane C, Adak GK. Risk of *Salmonella* infection with exposure to reptiles in England, 2004–2007. Euro Surveill [Internet]. 2010 [cited 2013 December 9];15(22). Available from: <http://www.eurosurveillance.org/ViewArticle.aspx?ArticleId=19581>
2. Bauwens L, Vercammen F, Bertrand S, Collard JM, De Ceuster S. Isolation of *Salmonella* from environmental samples collected in the reptile department of Antwerp Zoo using different selective methods. J Appl Microbiol. 2006;101:284–289.
3. Bhatt BD, Zuckerman MJ, Foland JA, Polly SM, Marwah RK. Disseminated *S. arizonae* infection associated with rattlesnake meat ingestion. Am J Gastroenterol. 1989;84:433–435.
4. Böhme H, Fruth A, Rabsch W. Reptilien-assoziierte Salmonelleninfektionen bei Säuglingen und Kleinkindern in Deutschland. [Reptile-associated salmonellosis in infants in Germany]. Klin Padiatr. [Clin Pediatr]. 2009;221:60–64.
5. Bradley T, Angulo FJ, Raiti P. Association of Reptilian and Amphibian Veterinarians guidelines for reducing risk of transmission of *Salmonella* spp. from reptiles to humans. J Am Vet Med Assoc. 1998;213:51–52.
6. Celluci T, Seabrook JA, Chagla Y, Bannister SL, Salvadori MI. A 10-year retrospective review of *Salmonella* infections at the Children's Hospital in London, Ontario. Can J Infect Dis Med Microbiol. 2010;21:78–82.
7. Centers for Disease Control and Prevention (CDC). Reptile-associated salmonellosis—selected states, 1994–1995. MMWR 1995;44:347–350.
8. (CDC). Reptile-associated salmonellosis—selected states, 1996–1998. MMWR 1999;48:1009–1013.
9. (CDC). Reptile-associated salmonellosis—selected states, 1998–2002. MMWR 2003;52:1206–1209.
10. (CDC). Turtle-associated salmonellosis in humans—United States, 2006–2007. MMWR 2007;26:649–652.
11. (CDC). Multistate outbreak of human *Salmonella* infections associated with exposure to turtles—United States, 2007–2008. MMWR 2008;57:69–72.
12. (CDC). Multistate outbreak of human *Salmonella* Typhimurium infections associated with pet turtle exposure—United States 2008. MMWR 2010;59:191–196.
13. (CDC). Notes from the field: outbreak of salmonellosis associated with pet turtle exposures—United States, 2011. MMWR 2012;61:79.
14. Chiodini RJ, Sundberg JP. Salmonellosis in reptiles: a review. Am J Epidemiol. 1981;113:494–499.
15. Cohen ML, Potter M, Pollard R, Feldman RA. Turtle-associated salmonellosis in the United States: effect of public health action, 1970 to 1976. JAMA 1980;243:1247–1249.
16. Cooke FJ, De Pinna ED, Maguire C, Guha S, Pickard DJ, Farrington M, Threlfall EJ. First report of human infection with *Salmonella enterica* serovar Apapa resulting from exposure to a pet lizard. J Clin Microbiol. 2009;47:2672–2674.
17. Corrente M, Madio A, Friedrich KG, Greco G, Desario C, Tagliabue S, D'Incau M, Campolo M, Buonacoglia C. Isolation of *Salmonella* strains from reptile faeces and comparison of different culture media. J Appl Microbiol. 2004;96:709–715.
18. De Jong B, Andersson Y, Ekdahl K. Effect of regulation and education on reptile-associated salmonellosis. Emerg Infect Dis. 2005;11:398–403.
19. Di Bella S, Capone A, Bordi E, Johnson E, Musso M, Topino S, Noto P, Petrosillo N. *Salmonella enterica* subspp. *arizonae* infection in a 43-year-old Italian man

- with hypoglobulinemia: a case report and review of the literature. *J Med Case Reports* [Internet]. 2011 [cited 2013 December 11];5:323. Available from: <http://www.jmedicalcasereports.com/content/5/1/323>
20. Ebani VV, Cerri D, Frattini F, Meille N, Valentini P, Andreani E. *Salmonella enterica* isolates from faeces of domestic reptiles and a study of their antimicrobial in vitro sensitivity. *Res Vet Sci*. 2005;78:117–121.
21. Editorial team, Bertrand S, Rimhanen-Finne R, Weill FX, Rabsch W, Thornton L, Perevoscikovs J, van Pelt W, Heck M. *Salmonella* infections associated with reptiles: the current situation in Europe. *Euro Surveill* [Internet]. 2008 [cited 2013 December 12];13(24):pii=18902. Available from: <http://www.eurosurveillance.org/ViewArticle.aspx?ArticleId=18902>
22. Engler M, Parry-Jones R. Opportunity or threat: the role of the European Union in global wildlife trade. Brussels (Belgium): TRAFFIC Europe; 2007. 53 p.
23. Foster N, Kerr K. The snake in the grass—*Salmonella arizonae* gastroenteritis in a reptile handler. *Acta Paediatr*. 2005;94:1165–1166.
24. Friedman RC, Torigian C, Shillam PJ, Hoffman ER, Heltzel D, Beebe LJ, Malcolm G, DeWitt EW, Hutwagner L, Griffin MP. An outbreak of salmonellosis among children attending a reptile exhibit at a zoo. *J Pediatr*. 1998;132:802–807.
25. Geue L, Löschner U. *Salmonella enterica* in reptiles of German and Austrian origin. *Vet Microbiol*. 2002;84:79–91.
26. Grimont PAD, Weill F-X. Antigenic formulae of the *Salmonella* serovars. 9th ed. Paris (France): Institut Pasteur; 2007. 167 p.
27. Hernández E, Rodríguez JL, Herrera-León S, García I, de Castro V, Muniozguen N. *Salmonella* Paratyphi B var Java infections associated with exposure to turtles in Bizkaia, Spain, September 2010 to October 2011. *Euro Surveill* [Internet]. 2012 [cited 2014 February 10];17(25):pii=20201. Available from: <http://www.eurosurveillance.org/ViewArticle.aspx?ArticleId=20201>
28. Hidalgo-Vila J, Diaz-Paniagua C, Perez-Santigosa N, de Frutos-Escobar C, Herrero-Herrero A. *Salmonella* in free-living exotic and native turtles and in pet exotic turtles from SW Spain. *Res Vet Sci*. 2008;85:449–452.
29. Hoelzer K, Moreno Switt AI, Wiedmann M. Animal contact as a source of human non-typhoidal salmonellosis. *Vet Res* [Internet]. 2011 [cited 2013 December 18];42. Available from: <http://www.veterinaryresearch.org/content/42/1/34>
30. Hugas M, Beloeil PA. Controlling *Salmonella* along the food chain in the European Union—progress over the last ten years. *Euro Surveill* [Internet]. 2014 [cited 2014 October 16];19(19):pii=20804. Available from: <http://www.eurosurveillance.org/ViewArticle.aspx?ArticleId=20804>
31. Kodjo A, Villard L, Prave M, Ray S, Grezel D, Lacheretz A, Bonneau M, Richard Y. Isolation and identification of *Salmonella* species from chelonians using combined selective media, serotyping and ribotyping. *Zentralbl Veterinarmed B*. [J Vet Med B]. 1997;44:625–629.
32. Kolker S, Itsekzon T, Yinnon AM, Lachich T. Osteomyelitis due to *Salmonella enterica* subsp. *arizonae*: the price of exotic pets. *Clin Microbiol Infect*. 2012;18:167–170.
33. Kraus A, Guerra-Bautista G, Alarcón-Segovia D. *Salmonella arizonae* arthritis and septicemia associated with rattlesnake ingestion by patients with connective tissue diseases. A dangerous complication of folk medicine. *J Rheumatol*. 1991;18:1328–1331.
34. Krautwald-Junghanns ME, Stenkat J, Szabo I, Ortlieb F, Blindow I, Neul AK, Pees M, Schmidt V. Characterization of *Salmonella* isolated from captive and free-living snakes in Germany. *Berlin Munch Tierarztl Wochenschr*. [Berl Muench Vet J]. 2013;126:209–215.
35. Lafuente S, Bellido JB, Moraga FA, Herrera S, Yagüe A, Montalvo T, de Simó M, Simón P, Caylà JA. *Salmonella* Paratyphi B and *Salmonella* Litchfield outbreaks associated with pet turtle exposure in Spain. *Enferm Infecc Microbiol Clin*. 2013;31:32–35.
36. Mermin J, Hutwagner L, Vugia D, Shallow S, Daily P, Bender J, Koehler J, Marcus R, Angulo F. Reptiles, amphibians, and human *Salmonella* infection: a population-based, case-control study. *Clin Infect Dis*. 2004;38:S253–S261.
37. Onderka DK, Finlayson MC. Salmonellae and salmonellosis in captive reptiles. *Can J Comp Med*. 1985;49:268–270.
38. Overesch G, Zumwald N, Thomann A. Prevalence and antimicrobial resistance of *Salmonella* spp. in healthy reptiles. Abstract, International Symposium on *Salmonella* and Salmonellosis. St. Malo, France. 2013; May 27–29. p. 127.
39. Pasmans F, Martel A, Boyen F, Vandekerchove D, Wybo I, Van Immerseel F, Heyndrickx M, Collard JM, Ducatelle R, Haesebrouck F. Characterization of *Salmonella* isolates from captive lizards. *Vet Microbiol*. 2005;110:285–291.
40. Pedersen K, Lassen-Nielsen AM, Nordentoft S, Hammer AS. Serovars of *Salmonella* from captive reptiles. *Zoonoses Public Health* 2009;56:238–242.
41. Pees M, Rabsch W, Plenz B, Fruth A, Prager R, Simon S, Schmidt V, Münch S, Braun PG. Evidence for the transmission of *Salmonella* from reptiles to children in Germany, July 2010 to October 2011. *Euro Surveill* [Internet]. 2013 [cited 2014 February 11];18(46):pii=20634. Available from: <http://www.eurosurveillance.org/ViewArticle.aspx?ArticleId=20634>
42. Rabinowitz PM, Zimra G, Lynda O. Pet-related infections. *Am Fam Physician* 2007;76:1314–1322.
43. Rabsch W, Pees M, Plenz B, Fruth A, Prager R, Simon S, Schmidt V, Münch S, Braun PG. Evidence for “Reptile-Exotic-Pet-Associated-Salmonellosis” (RE-PAS) in Germany. Abstract. International Symposium

on *Salmonella* and Salmonellosis. St. Malo, France. 2013; May 27–29. p. 170.

44. Rabsch W, Simon S, Humphrey T. Public health aspects of *Salmonella* infections. In: Barrow PA, Methner U (eds.). *Salmonella* in domestic animals. Wallingford (United Kingdom): CAB International; 2013. p. 351–376.

45. Riley KB, Andoniskis D, Maris R, Leedom JM. Rattlesnake capsule-associated *Salmonella arizonae* infection. *Arch Intern Med*. 1988;148:1207–1210.

46. Scheelings TF, Lightfoot D, Holz P. Prevalence of *Salmonella* in Australian reptiles. *J Wildlife Dis*. 2011;47:1–11.

47. Schneider L, Ehlinger M, Stanchina C, Giacomelli M-C, Gicquel P, Karger C, Clavert JM. *Salmonella enterica* subsp. *arizonae* bone and joints sepsis. A case report and literature review. *Orthop Traumatol Surg Res*. 2009;95:237–242.

48. Schröter M, Roggentin P, Hoffmann J, Speicher A, Laufs R, Mack D. Pet snake as a reservoir for *Salmonella enterica* subsp. *diarizonae* (Serogroup IIIb): a prospective study. *Appl Environ Microbiol*. 2004;70:613–615.

49. Smith KF, Yabsely MJ, Sanchez S, Casey CL, Behrens MD, Hernández SM. *Salmonella* isolates from wild-caught Tokay geckos (*Gekko gecko*) imported to the U.S. from Indonesia. *Vector Borne Zoonotic Dis*. 2012;12:575–582.

50. Sting R, Ackermann D, Blazey B, Rabsch W, Szabo I. *Salmonella* infections in reptiles—prevalence, serovar spectrum and impact on animal health. *Berl Munch Tierarztl Wochenschr*. [Berl Muench Vet J]. 2013;126:202–208.

51. Tabarani CM, Bennett NJ, Kiska DL, Riddell SW, Botash AS, Domachowske JB. Empyema of preexisting subdural hemorrhage caused by a rare *Salmonella* species after exposure to bearded dragons in a foster home. *J Pediatr*. 2010;156:322–323.

52. Vikström VO, Fenström L-L, Melin L, Boquist S. *Salmonella* isolated from individual reptiles and environmental samples from terraria in private households in Sweden. *Acta Vet Scand*. 2014;56:1–7.

53. Waterman SH, Juarez G, Carr SJ, Kilman L. *Salmonella arizona* infections in Latinos associated with rattlesnake folk medicine. *Am J Publ Health* 1990;80:286–289.

54. Weiss B, Rabsch W, Prager R, Tietze E, Koch J, Mutschmann F, Roggentin P, Frank C. Babies and bearded dragons: sudden increase in reptile-associated *Salmonella enterica* serovar Tennessee infections, Germany 2008. *Vector Borne Zoonotic Dis*. 2011;11:1299–1301.

55. Zajac M, Wasyl D, Hoszowski A, Szulowski K. Public health relevant *Salmonella* serovars in reptiles. Abstract. MedVetNet Association International Scientific Conference DTU. Lyngby, Denmark. 2013; June 24–25. p. 46.