

Bacteriological Analytical Manual (BAM)

BAM Chapter 10: Detection and Enumeration of *Listeria monocytogenes* in Foods

Attachment 2. MLV – Individual Ct Values for Each Isolate by Laboratory

(this large table is presented in PDF format. The display may be enlarged for readability.)

