
July 2011 Page 1 of 12

National Enteric Disease Surveillance:
Salmonella Surveillance Overview

Surveillance System Overview: National Salmonella Surveillance

Salmonella is estimated to cause more than 1.2 million illnesses each
year in the United States, with more than 23,000 hospitalizations and
450 deaths (1). Salmonella infections most often cause
gastroenteritis which can range from mild to severe; invasive
infections can be severe and potentially life threatening.

National Salmonella surveillance data are collected through passive
surveillance of laboratory-confirmed human Salmonella isolates.
Clinical diagnostic laboratories submit Salmonella isolates to state and
territorial public health laboratories, where they are confirmed and
serotyped according to the Kauffmann-White scheme. Unusual or
untypable serotypes are forwarded to the Centers for Disease Control
and Prevention’s (CDC) National Salmonella Reference Laboratory at
the Enteric Diseases Laboratory Branch (EDLB) for further
characterization or confirmation; results are reported back to state
and territorial public health laboratories. State and territorial public
health laboratories send reports electronically to CDC through a
variety of mechanisms. Initially, all surveillance data were transmitted
through the Public Health Laboratory Information System (PHLIS),
but other methods of data transmission have been implemented over
time; currently data are collected into the Laboratory-based Enteric
Disease Surveillance (LEDS) system, which has replaced PHLIS. The
Division of Foodborne, Waterborne, and Environmental Diseases
(DFWED) in the National Center for Emerging and Zoonotic Infectious
Diseases maintains the national Salmonella surveillance data in LEDS.
The annual summaries of these data are the only regularly published
national source of serotype information for Salmonella (2).

Isolates are reported by state and represent the state where
laboratory confirmation and subtyping occurred; the reporting state
may not be the same as the state of residence of the person from
whom the isolate was obtained. Reports include basic demographic
information, serotype, and specimen source. For Salmonella serotype
Typhi, only the first isolation in a calendar year for each person is
counted. For serotypes other than Typhi, only the first isolation
within a thirty day period for each person is counted, if the serotype
and clinical source (e.g., stool or blood) are the same.

Enteric Diseases Epidemiology Branch
National Center for Emerging and Zoonotic Infectious Diseases

July 2011 Page 2 of 12

Rates of isolation are reported, but the rates of incomplete and unknown serotype data vary by
state and year, as do reporting rates. The national Salmonella surveillance data are dynamic; data
from previous years may change as isolate reports are added or corrected.

Salmonella isolates from animals and related sources (e.g., environment and feeds) are submitted
by animal disease diagnostic laboratories and United States Department of Agriculture (USDA),
Food Safety and Inspection Service (FSIS) laboratories throughout the United States to the Animal
and Plant Health Inspection Services, National Veterinary Services Laboratories
(USDA/APHIS/NVSL) for serotyping (3). Salmonella serotype data from animals and related
sources that NVSL receives from other US laboratories are also included. Clinical animal (referred
to as “clinical/non-human”) isolates are defined as Salmonella isolates from animals with clinical
signs of salmonellosis; Salmonella isolates identified through herd and flock monitoring and
surveillance, feed sample testing, environmental testing, and USDA FSIS food testing programs
are designated “non-clinical/non-human” isolates. Samples originating from non-human sources
are tested for Salmonella for a variety of purposes and are obtained in multiple ways. Sampling is
therefore neither complete nor representative, and any interpretation of these data should
consider these limitations.

Although all Salmonella infections are nationally notifiable, for several reasons many cases are
likely not recognized. Not all persons ill with Salmonella infection seek medical care, healthcare
providers may not obtain a specimen for laboratory diagnosis, or the clinical diagnostic laboratory
may not perform the necessary diagnostic tests. Additionally, not all Salmonella isolates may be
forwarded or reported to state public health laboratories and are therefore not reported to
national-level surveillance (4).

Other sources of national-level Salmonella surveillance data

Several other systems at CDC conduct surveillance for Salmonella infection. The National
Notifiable Diseases System (NNDSS) collects and compiles reports of nationally notifiable
infectious diseases, including salmonellosis (5). NNDSS collects data from states on both
laboratory-confirmed and probable cases of infection (probable cases are defined as clinically ill
persons with an epidemiological link to a confirmed case). NNDSS data is collected from states in
a number of mechanisms, including the National Electronic Diseases Surveillance System (NEDSS)
which is being developed to integrate both epidemiologic and laboratory information; currently
laboratory information is not available from NNDSS. The National Antimicrobial Resistance
Monitoring System (NARMS) monitors antimicrobial resistance among enteric bacteria (including
Salmonella) from humans, retail meats, and food animals (6). The National Outbreak Reporting
System (NORS) collects reports of foodborne, waterborne, enteric person-to-person, and animal
contact-associated disease outbreaks from state and territorial public health agencies (7).

July 2011 Page 3 of 12

Overview of Salmonella Taxonomy and Serotype Nomenclature

I. Salmonella Taxonomy

The genus Salmonella is divided into two species, enterica and bongori. The species Salmonella
enterica is further subdivided into six subspecies that are designated by taxonomic names; these
are sometimes abbreviated by Roman numerals. The Roman numeral designations are used in
designating serotypes by formula.

Salmonella enterica subspecies

I Salmonella enterica subsp. enterica

II Salmonella enterica subsp. salamae

IIIa Salmonella enterica subsp. arizonae

IIIb Salmonella enterica subsp. diarizonae

IV Salmonella enterica subsp. houtenae

VI Salmonella enterica subsp. indica

Subspecies IIIa and IIIb were originally considered a separate genus, Arizonae, and are still
sometimes referred to by this name, although it is obsolete. Despite this common history,
subspecies IIIb is more closely related to the other Salmonella enterica subspecies than to
subspecies IIIa.

Salmonella bongori was originally designated S. enterica subspecies V; it has since been
determined to be a separate species of Salmonella. However, for simplicity and convenience,
these strains are still sometimes referred to as “subspecies V”.

II. Salmonella Serotypes

Serotyping is a subtyping method used to differentiate isolates of Salmonella beyond the
subspecies level. Salmonella serotypes are designated based on the immunoreactivity of two cell
surface structures, the O and H antigens. A substantial amount of diversity exists in these two
antigens, resulting in the designation of more than 2,500 serotypes and the regular recognition of
new serotypes.

There are national Salmonella surveillance data by serotype going back to 1963. Serotyping is an
essential component of epidemiological surveillance and investigation of outbreaks of
salmonellosis. Pulsed-field gel electrophoresis (PFGE) pattern characterization provides further
subtyping. Historically, serotypes were considered different species (e.g., Salmonella enterica
serotype Typhimurium was originally designated Salmonella typhimurium). It is now known that
different serotypes of Salmonella can be closely related both phenotypically and genetically;
serotypes are not intended as taxonomic designations.

July 2011 Page 4 of 12

IIa. Salmonella Serotype Antigens

The O antigen is a carbohydrate (polysaccharide) antigen that is the outermost component of the
cell surface lipopolysaccharide. It is a polymer of O subunits and is typically composed of four to
six sugars. Differences between O antigens can result from:

• the sugar components of the O subunit,
• the nature of the covalent bond between the sugars within the O subunit, or
• the nature of the linkage between the O subunits that form the O antigen polymer.

Specific epitopes within O antigens are divided into two categories: O group antigens and ancillary
O antigens. O group antigens are associated with the core sugar configuration of the O antigen
structure; O groups are designated by the primary O epitopes that are associated with the group.
Ancillary O antigens are additional carbohydrates that are added to the core O antigen structure.
They are associated with specific O serogroups and are often variably present or variably
expressed.

Each O epitope is designated by a number; however, many of the common O groups were
originally designated by letter and are still commonly referred to this way (e.g., serotype
Typhimurium belongs to Group O:4 or Group B, serotype Enteritidis belongs to group O:9 or
Group D1; serotype Paratyphi A belongs to Group O:2 or Group A). When multiple O epitopes are
present, they are listed sequentially and separated by commas. Table A lists the 46 described O
groups and the ancillary O antigens that may be present in serotypes of that group.

The H antigen is the filamentous portion of the bacterial flagellum; it is made up of protein
subunits called flagellin. The C’ and N’ termini of flagellin, which give the flagellum its
characteristic filamentous structure, are conserved. The antigenically variable portion of flagellin
is the middle region, which is exposed on the surface of the flagellum. Salmonella is unique among
enteric bacteria in that it can express two different flagellin antigens. The two antigens are
referred to as Phase 1 and Phase 2. Typically, only one antigen is expressed at a time in a single
bacterial cell. “Monophasic” isolates are those that express only a single flagellin type. These
occur naturally for some serotypes (e.g., serotypes Enteritidis, Typhi, and most subspecies IIIa and
IV serotypes) or can occur through the loss or lack of expression of a flagellin gene.

Table B lists the H antigens of Salmonella. Some antigens are composed of multiple factors, which
are separated by commas in the formula; for example, the second phase antigen of serotype
Typhimurium is composed of factors 1 and 2, which is represented as “1,2”. Related antigens are
grouped into complexes. For example, the 1 complex is composed of flagellar antigens 1,2; 1,5,
1,6 and 1,7.

IIb. Salmonella Serotype Identification

Salmonella serotypes are typically identified through a series of tests. Isolates are first identified
to the genus and species level. The subspecies is then determined, typically by biochemical
testing. O and H antigens are detected in independent agglutination assays using antisera that
react with groups of related antigens or a single antigen. Both H antigens can sometimes be
detected in a single culture, particularly for older strains or for isolates that have been passed
multiple times. When only one H antigen is detected, the isolate is inoculated onto phase reversal

July 2011 Page 5 of 12

media, a semisolid media containing antisera to the H antigen that has already been identified.
Organisms expressing the previously detected H antigen are immobilized by the antisera and grow
only near the point of inoculation. Organisms expressing the second H antigen are able to move
away from the point of inoculation, evidenced by growth throughout the media. The second H
antigen is then determined using isolates from the phase reversal media.

IIc. Salmonella Serotype Designation

Salmonella serotypes are designated according to the conventions of the Kauffmann-White
Scheme. The Kauffmann-White Scheme is maintained by the WHO Collaborating Centre for
Reference and Research on Salmonella at the Institut Pasteur and is used by most public health
laboratories worldwide (8). All Salmonella serotypes can be designated by a formula; subspecies I
serotypes are also given a name (e.g., Typhimurium, Enteritidis, Typhi).

The typical format for a serotype formula is:

Subspecies [space] O antigens [colon] Phase 1 H antigen [colon] Phase 2 H antigen

Examples:

I 4,5,12:i:1,2 (S. enterica serotype Typhimurium)

I 4,12:i:1,2 (S. enterica serotype Typhimurium var. O:5-)

I 9,12:g,m:- (S. enterica serotype Enteritidis)

II 47:b:1,5 (S. enterica serotype II 47:b:1,5)

IV 48:g,z51:- (S. enterica serotype IV 48:g,z51:-)

IIIb 65:(k):z (S. enterica serotype IIIb 65:(k):z)

Other conventions:

• Some O and H epitopes are present variably. When the variable epitope is known to
be encoded by a bacteriophage it is underlined (e.g., O20 is designated O:8,20 in
some serogroup C2 serotypes). Bacteriophage-encoded antigens have only been
described for O antigens. When the basis for variability is not known, the antigenic
factor is placed in square brackets (e.g., O5 is designated O:4,[5],12 in some
serogroup B serotypes). For an individual isolate, if the variable factor is detected it
is included in the formula without additional notation (i.e., without underlining or
square brackets). If the variable factor is not detected, it is not listed in the formula.

• Some O and H factors are variably expressed. Weakly recognized antigens are
indicated by parentheses (e.g., O antigen (6),14 or H antigen (k)).

• “Serotype” and “serovar” are used interchangeably.
• In monophasic isolates, the absence of an H antigen is indicated by a minus sign (“-

“) for the particular phase.
• Variants of serotypes that do not express all the recognized antigens characteristic

of that particular serotype are not uncommon. This is a particular issue for
subspecies I serotypes, because a serotype name cannot be assigned unless all the

July 2011 Page 6 of 12

antigens specified in the Kauffmann-White scheme for that serotype are identified.
Isolates missing one or more antigens are designated by a formula. For example:

a) Monophasic variants are variants of serotypes that are typically diphasic;
they lack the expression of either the flagellar Phase 1 or Phase 2 antigen.
These are indicated by a minus sign (“-“) in place of the missing phase (e.g.,
monophasic variants of serotype Typhimurium lacking the second phase H
antigen, 1,2, are designated as Salmonella serotype I 4,5,12:i:- or I 4,12:i:-;
monophasic variants of serotype Typhimurium that lack the first phase H
antigen, i, are designated as serotype I 4,5,12:-:1,2 or I 4,12:-:1,2).

b) Nonmotile variants express no H antigens and are indicated by minus signs
in both phases or by “nonmotile” in place of the H antigens (e.g., serotype I
4,5,12:nonmotile or I 4,5,12:-:-)

c) Rough variants are isolates that do not express O antigen. This is indicated
by “Rough” in place of the O antigen in the antigenic formula (e.g., serotype
I Rough:i:1,2).

d) Mucoid variants express a capsule that prevents immunologic detection of
the O antigen. They are indicated by “Mucoid” in place of the O antigen in
the antigenic formula (e.g., serotype I Mucoid:i:1,2).

• Rarely, isolates express a third H antigen that is noted by a colon followed by the
antigen after the Phase 2 H antigen (e.g., serotype II 9,12:g,m,[s],t:1,5,7:z42, in
which antigen z42 is the third H antigen).

All serotype information should be submitted to LEDS, whether or not a serotype “name” can be
assigned to a strain. Monophasic, nonmotile, rough, and mucoid strains should be reported by
formula indicating the antigens that were detected, as described above

III. Modified Kauffmann-White Scheme

CDC used a modified Kauffmann-White Scheme through 2002, and then changed to the
Kauffmann-White Scheme to improve the comparability of United States Salmonella surveillance
data with data from other countries. The primary differences between the two schemes are the
following:

• Under the Kauffmann-White Scheme, subspecies I serotypes are named; subspecies
II through VI serotypes are identified by formula. The Modified Kauffmann-White
Scheme used names for subspecies II through VI serotypes through 1968 and
formulas for subspecies II through VI serotypes after 1968. The most common
serotypes that do not belong to subspecies I and were affected by the change to the
Kauffman-White Scheme are

a) Serotype Marina (now designated as IV 48:g,z51:-)
b) Serotype Flint (now designated as IV 50:z4,z23:-)
c) Serotype Kralendyk (now designated as IV 6,7:z4,z24:-)
d) Serotype Chameleon (now designated as IV 16:z4,z32:-)

• Under the Kauffmann-White Scheme, serogroups E2 and E3 were combined with

serogroup E1, because the antigenic changes in serogroups E2 and E3 are the result

July 2011 Page 7 of 12

of lysogenic conversion by bacteriophages and thus represent minor variants of
serogroup E1 serotypes, designated as “variety” or “var.”. The Modified
Kauffmann-White Scheme used separate serotype names for these variants. Two
common serotypes were affected by the merging of serogroups E2 and E3 with
serogroup E1:

a) Serotype Newington (now Anatum var. 15+
b) Serotype Newbrunswick (now Give var. 15+)

• Under the Kauffmann-White Scheme, two biotypes of serotype Paratyphi B are

recognized; they are differentiated primarily by the ability to ferment tartrate.
Serotype Paratyphi B is tartrate-negative (unable to ferment tartrate) and is
associated with severe, typhoid fever-like disease. Serotype Paratyphi B var.
L(+)tartrate+ (formerly Java) is tartrate-positive (able to ferment tartrate) and is
commonly associated with gastroenteritis. The two biovars of Paratyphi B can be
confused because they have the same antigenic formula (I 4,[5],12:b:1,2), and are
typically differentiated only by the ability to ferment tartrate, although PCRs that
detect specific virulence markers are becoming more common. Given the very
different disease syndromes caused by these two biotypes, it is important to
accurately identify and report the two biotypes.

After the 2004 Salmonella Surveillance Summary was published, serotype designations for many
isolates that were submitted during 1995 through 2003 were updated in the national Salmonella
surveillance database using additional information submitted to CDC by states; previous
surveillance summaries were not updated to reflect these change. CDC now uses all information
submitted with the isolate, including information in the comments field, to characterize isolates
more completely. This has affected the national Salmonella database in the following ways:

• Reporting of Salmonella serotype I 4,[5],12:i:- was inconsistent in the past due to
variability in the nomenclature used to report this serotype, resulting in many
isolates being reported only as “Group B” or “Subspecies I” and some isolates being
incorrectly reported as serotype Typhimurium;

• Most variants of serotypes (monophasic, nonmotile or rough isolates) were not
listed by their variant formulas before 2002, but were reported only by O group or
subspecies. Since 2002, all serotype variants have been converted to standard
serotype formulas whenever possible and incorporated into the surveillance
database and reports;

• Serotypes of subspecies other than I were not listed in CDC surveillance summaries
before 2002; instead, these isolates were reported by O group or subspecies only.
Beginning in 2002, all serotype formulas that were submitted to the national
surveillance system, regardless of subspecies, have been incorporated into the
surveillance database and reported in surveillance summaries;

• In 2002, CDC modified the designation and reporting of partial serotype data.
Before 2002, partially serotyped isolates were reported primarily by serogroup.
Serogroups A–E are primarily composed of subspecies I serotypes, but most other

July 2011 Page 8 of 12

serogroups (F through Z) include serotypes from more than one subspecies.
Therefore, when full serotype information is not available, isolates are reported first
by subspecies, then O group and any additional serotype antigens.

IV. Abbreviating Salmonella Serotype Designations

As described above, the complete, formal designation of a Salmonella serotype is its genus-
species or genus-species-subspecies name, followed by “serotype” and the serotype name or
formula.

Some examples are:

Salmonella enterica subspecies enterica serotype Typhimurium
Salmonella enterica serotype Typhimurium
S. enterica serotype Typhimurium
S. enterica subspecies salamae serotype 47:b:1,5
S. enterica serotype II 47:b:1,5

Some scientific journals require the formal designation of serotypes throughout a paper; others
allow the use of an abbreviation. However, there is no international standard for abbreviating
Salmonella serotypes.

Because in the past, serotype names were written as species, and because inconsistencies in
nomenclature still occur, it is helpful to include the word “serotype”, which can be abbreviated
“ser.”, in a serotype abbreviation.

Examples of clear abbreviations are:

Salmonella serotype Typhimurium
Salmonella ser. Typhimurium
Salmonella serotypes Typhimurium, Enteritidis, and Newport

A commonly used but undesirable abbreviation designates the genus- name as “S.”, omits the
species name, and is followed by the serotype name (e.g., S. Typhimurium).

This format has the following disadvantages:

• It can be misinterpreted as giving species/taxonomic standing to serotypes.
• It is formatted as a taxonomic designation. However, serotypes have no taxonomic

standing, and this abbreviation is not correct taxonomically. To be taxonomically
correct, the name must include species (e.g., S. enterica ser. Typhimurium).

• “S. ” could mean Shigella, Serratia, Sutterella, or any of a number of genera. This is
most likely to be a problem with less common serotypes or when a variety of genera
are being considered.

• “S. Cholerasuis” and “S. Enteritidis” were historically used as taxonomic species
names. The incorrect abbreviations “S. Cholerasuis” and “S. Enteritidis”, which are
intended to denote serotypes, are difficult to differentiate from the historical
species names, which are sometimes still used and found in the literature.

July 2011 Page 9 of 12

V. Salmonella Serotype Statistics

As of 2007, 2,579 Salmonella serotypes had been described; about 60% belong to subspecies I. In
the United States, 99% of reported human Salmonella isolates belong to subspecies I. The 20 most
common serotypes from human specimens account for about 70% of all isolates reported in the
United States; the top 100 serotypes account for about 98% of all isolates. In 2007, subspecies
other than I were among the 100 most commonly isolated serotypes. These included two
subspecies IV serotypes (IV 50:z4,z23:-; IV 48:g,z51:-;) and non-serotyped subspecies II, IIIa/IIIb,
IIIb, and IV isolates. In general, subspecies IV isolates are the most commonly isolated subspecies
other than I (particularly serotypes IV 48:g,z51:-; IV 50:z4,z23:-; IV 6,7:z4,z24:-; and IV 16:z4,z32-),
followed by subspecies IIIb, II, and IIIa. Subspecies VI and S. bongori isolates are very rare.

References

1. Scallan E, Hoekstra RM, Angulo FJ, Tauxe RV, Widdowson MA, Roy SL, et al. Foodborne
illness acquired in the United States---major pathogens. Emerg Infect Dis 2011; 17(1): 7-15.

2. National Salmonella Surveillance System:
http://www.cdc.gov/nationalsurveillance/salmonella_surveillance.html

3. National Veterinary Services Laboratory:
http://www.aphis.usda.gov/animal_health/lab_info_services/about_nvsl.shtml

4. Scallan E, Jones TF, Cronquist A, Thomas S, Frenzen P, Hoefer D, et al. Factors associated
with seeking medical care and submitting a stool sample in estimating the burden of
foodborne illness. Foodborne Pathog Dis. 2006 Winter;3(4):432-438.

5. National Notifiable Diseases Surveillance System (NNDSS), salmonellosis:
http://www.cdc.gov/osels/ph_surveillance/nndss/casedef/salmonellosis_current.htm

6. National Antimicrobial Resistance Monitoring System (NARMS):
http://www.cdc.gov/narms/

7. National Outbreak Reporting System (NORS): http://www.cdc.gov/outbreaknet/nors/ .
8. Grimont, PAD, Weill, F. Antigenic formulae of the Salmonella serovars, 2007, 9th Edition.

WHO Collaborating Centre for Reference and Research on Salmonella. Paris: Pasteur
Institute. http://www.pasteur.fr/ip/portal/action/WebdriveActionEvent/oid/01s-000036-
089

http://www.cdc.gov/nationalsurveillance/salmonella_surveillance.html�
http://www.aphis.usda.gov/animal_health/lab_info_services/about_nvsl.shtml�
http://www.cdc.gov/osels/ph_surveillance/nndss/casedef/salmonellosis_current.htm�
http://www.cdc.gov/narms/�
http://www.cdc.gov/outbreaknet/nors/�
http://www.pasteur.fr/ip/portal/action/WebdriveActionEvent/oid/01s-000036-089�
http://www.pasteur.fr/ip/portal/action/WebdriveActionEvent/oid/01s-000036-089�

July 2011 Page 10 of 12

Table A. Salmonella O groups and associated O antigens

O Group (number
designation)

O Group (letter
designation

Antigens present in
all serotypes

Additional antigens that may be
present in some serotypes

2 A 2,12 1
4 B 4,12 1; 5; 27
7 C1 6,7 14; (Vi)
8 C2 8 6; 20
9 D1 9,12 1; (Vi)

9,46 D2 9,46 none
9,46,27 D3 9,12,46,27 1

3,10 E1 3,10 15; 15,34
1,3,19 E4 1,3,19 10; 15

11 F 11 none
13 G 13 1; 22; 23

6,14 H 6,14 1; 24; 25
16 I 16 none
17 J 17 none
18 K 18 6; 14
21 L 21 none
28 M 28 none
30 N 30 none
35 O 35 none
38 P 38 none
39 Q 39 none
40 R 40 1
41 S 41 none
42 T 42 1
43 U 43 none
44 V 44 1
45 W 45 none
47 X 47 1
48 Y 48 none
50 Z 50 none
51 51 1
52 52 none
53 53 1

54 (provisional) 54 21; 3; 3,15; 4,12; 8,20; 6,7
55 55 none
56 56 none
57 57 none
58 58 none
59 59 1
60 60 none
61 61 none
62 62 none
63 63 none
65 65 none
66 66 none
67 67 none

July 2011 Page 11 of 12

Table B. H (flagellar) antigens of Salmonella

1 complex:

1,2 Other antigens
(not part of a
complex):

a
1,5 b
1,6 c
1,7 d
1,2,5 e,h
1,2,7 i
1,5,7 k
1,6,7 (k)

EN complex:

e,n,x r
e,n,x,z15 r,i
e,n,z15 y

G complex:

f,g z
f,g,m,t z6
f,g,s z10
f,g,t z29
g,m z35
g,m,p,s z36
g,m,q z36,z38
g,m,s z38
g,m,s,t z39
g,m,t z41
g,p z42
g,p,s z44
g,p,u z47
g,q z50
g,s,q z52
g,s,t z53
g,t z54
g,z51 z55
g,z62 z56
g,z63 z57
g,z85 z60
m,p,t,u z61
m,t z64

L complex:

l,v z65
l,w z67
l,z13 z68
l,z13,z28 z69
l,z28 z71

Z4 complex:

z4,z23 z81
z4,z23,z32 z83
z4,z24 z87
z4,z32 z88

July 2011 Page 12 of 12

Report compiled by:
Richard Bishop1, Matthew M. Erdman, DVM, Ph.D.2, Patricia Fields, Ph.D.3, Katie Fullerton, MPH4, Kelly
Jackson, MPH4, Barbara Mahon, MD, MPH4

1Biostatistics and Information Management Office, Division of Foodborne, Waterborne, and
Environmental Diseases (DFWED), National Center for Emerging and Zoonotic Infectious Diseases
(NCEZID), Office of Infectious Diseases (OID), Centers for Disease Control and Prevention (CDC);
2Diagnostic Bacteriology Laboratory, National Veterinary Services Laboratories, United States
Department of Agriculture; 3Enteric Diseases Laboratory Branch, DFWED/NCEZID/OID/CDC, 4Enteric
Diseases Epidemiology Branch, DFWED/NCEZID/OID/CDC

Recommended Reference Citation:
CDC. National Salmonella Surveillance Overview. Atlanta, Georgia: US Department of Health and
Human Services, CDC, 2011.

Centers for Disease Control and Prevention
Division of Foodborne, Waterborne and Environmental Diseases
Mail Stop D-63
1600 Clifton Rd
Atlanta, Georgia 30333
Telephone: 404.639.2206
http://www.cdc.gov/ncezid/dfwed/

http://www.cdc.gov/ncezid/dfwed/�

