
PMA References

Click on a link below to see journal article

PMA reviews

Elizaquivel, P., Aznar, R., and Sanchez, G. (2013). [Recent developments in the use of viability dyes and quantitative PCR in the food microbiology field](#). J Appl Microbiol 116, 1-13. 10.1111/jam.12365

Fittipaldi, M., Nocker, A., and Codony, F. (2012). [Progress in understanding preferential detection of live cells using viability dyes in combination with DNA amplification](#). J Microbiol Methods 91, 276-289. 10.1016/j.mimet.2012.08.007

Greening, G. (2013). [Foodborne viruses: a focus on challenges associated with detection methods](#). Microbiology Australia DOI: 10.1071/MA13022. 10.1071/MA13022

van Frankenhuyzen, J. K., Trevors, J. T., Lee, H., Flemming, C. A., and Habash, M. B. (2011). [Molecular pathogen detection in biosolids with a focus on quantitative PCR using propidium monoazide for viable cell enumeration](#). J Microbiol Methods 87, 263-272. 10.1016/j.mimet.2011.09.007

PMA in conjunction with Next Gen Sequencing

Bellehumeur, C., Boyle, B., Charette, S. J., Harel, J., L'Homme, Y., Masson, L., and Gagnon, C. A. (2015). [Propidium monoazide \(PMA\) and ethidium bromide monoazide \(EMA\) improve DNA array and high-throughput sequencing of porcine reproductive and respiratory syndrome virus identification](#). J Virol Methods 222, 182-191. 10.1016/j.jviromet.2015.06.014

Boutin, S., Graeber, S. Y., Weitnauer, M., Panitz, J., Stahl, M., Clausznitzer, D., Kaderali, L., Einarsson, G., Tunney, M. M., Elborn, J. S., et al. (2015). [Comparison of microbiomes from different niches of upper and lower airways in children and adolescents with cystic fibrosis](#). PLoS One 10, e0116029. 10.1371/journal.pone.0116029

Checinska, A., Probst, A. J., Vaishampayan, P., White, J. R., Kumar, D., Stepanov, V. G., Fox, G. E., Nilsson, H. R., Pierson, D. L., Perry, J., et al. (2015). [Microbiomes of the dust particles collected from the International Space Station and Spacecraft Assembly Facilities](#). Microbiome 3, 50. 10.1186/s40168-015-0116-3

Chiao, T. H., Clancy, T. M., Pinto, A., Xi, C., and Raskin, L. (2014). [Differential resistance of drinking water bacterial populations to monochloramine disinfection](#). Environ Sci Technol 48, 4038-4047. 10.1021/es4055725

Cuthbertson, L., Rogers, G. B., Walker, A. W., Oliver, A., Green, L. E., Daniels, T. W., Carroll, M. P., Parkhill, J., Bruce, K. D., and van der Gast, C. J. (2015). [Respiratory microbiota resistance and resilience to pulmonary exacerbation and subsequent antimicrobial intervention](#). ISME J. 10.1038/ismej.2015.198

Cuthbertson, L., Rogers, G. B., Walker, A. W., Oliver, A., Hafiz, T., Hoffman, L. R., Carroll, M. P., Parkhill, J., Bruce, K. D., and van der Gast, C. J. (2014). [Time between collection and storage significantly influences bacterial sequence composition in sputum samples from cystic fibrosis respiratory infections](#). J Clin Microbiol 52, 3011-3016. 10.1128/JCM.00764-14

Cuthbertson, L., Rogers, G. B., Walker, A. W., Oliver, A., Hoffman, L. R., Carroll, M. P., Parkhill, J., Bruce, K. D., and van der Gast, C. J. (2014). [Implications of multiple freeze-thawing on respiratory samples for culture-independent analyses](#). J Cyst Fibros. S1569-1993(14)00231-8

Exterkate, R. A., Zaura, E., Brandt, B. W., Buijs, M. J., Koopman, J. E., Crielaard, W., and Ten Cate, J. M. (2014). [The effect of propidium monoazide treatment on the measured bacterial composition of clinical samples after the use of a mouthwash](#). Clin Oral Investig. 10.1007/s00784-014-1297-z

Fujimoto, M., Moyerbrailean, G. A., Noman, S., Gizicki, J. P., Ram, M. L., Green, P. A., and Ram, J. L. (2014). [Application of ion torrent sequencing to the assessment of the effect of alkali ballast water treatment on microbial community diversity](#). PLoS One 9, e107534. 10.1371/journal.pone.0107534

Gomez-Alvarez, V., Schrantz, K. A., Pressman, J. G., and Wahman, D. G. (2014). [Biofilm community dynamics in bench-scale annular reactors simulating arrestment of chloraminated drinking water nitrification](#). Environ Sci Technol 48, 5448-5457. 10.1021/es5005208

Guo, F., and Zhang, T. (2014). [Detecting the Nonviable and Heat-Tolerant Bacteria in Activated Sludge by Minimizing DNA from Dead Cells](#). Microb Ecol. 10.1007/s00248-014-0389-2

Kistler, J. O., Pesaro, M., and Wade, W. G. (2015). [Development and pyrosequencing analysis of an in-vitro oral biofilm model](#). BMC Microbiol 15, 24. 10.1186/s12866-015-0364-1

Mahnert, A., Vaishampayan, P., Probst, A. J., Auerbach, A., Moissl-Eichinger, C., Venkateswaran, K., and Berg, G. (2015). [Cleanroom Maintenance Significantly Reduces Abundance but Not Diversity of Indoor Microbiomes](#). PLoS One 10, e0134848. 10.1371/journal.pone.0134848

Nocker, A., Richter-Heitmann, T., Montijn, R., Schuren, F., and Kort, R. (2010). [Discrimination between live and dead cells in bacterial communities from environmental water samples analyzed by 454 pyrosequencing](#). Int Microbiol 13, 59-65

Rogers, G. B., Cuthbertson, L., Hoffman, L. R., Wing, P. A., Pope, C., Hooftman, D. A., Lilley, A. K., Oliver, A., Carroll, M. P., Bruce, K. D., et al. (2012). [Reducing bias in bacterial community analysis of lower respiratory infections](#). ISME J DOI: 10.1038/ismej.2012.145. 10.1038/ismej.2012.145

Thompson, H., Rybalka, A., Moazzez, R., Dewhirst, F. E., and Wade, W. G. (2015). [In vitro culture of previously uncultured oral bacterial phylotypes](#). Appl Environ Microbiol 81, 8307-8314. 10.1128/AEM.02156-15

Toledo Del Arbol, J., Perez Pulido, R., La Storia, A., Grande Burgos, M. J., Lucas, R., Ercolini, D., and Galvez, A. (2016). [Changes in microbial diversity of brined green asparagus upon treatment with high hydrostatic pressure](#). Int J Food Microbiol 216, 1-8. 10.1016/j.ijfoodmicro.2015.09.001

Venkateswaran, K., Vaishampayan, P., Cisneros, J., Pierson, D. L., Rogers, S. O., and Perry, J. (2014). [International Space Station environmental microbiome - microbial inventories of ISS filter debris](#). Appl Microbiol Biotechnol 98, 6453-6466. 10.1007/s00253-014-5650-6

PMA in mammalian cells

Halfhide, C. P., Flanagan, B. F., Brearey, S. P., Hunt, J. A., Fonceca, A. M., McNamara, P. S., Howarth, D., Edwards, S., and Smyth, R. L. (2011). [Respiratory syncytial virus binds and undergoes transcription in neutrophils from the blood and airways of infants with severe bronchiolitis](#). J Infect Dis 204, 451-458. 10.1093/infdis/jir280

PMA in viruses

Bellehumeur, C., Boyle, B., Charette, S. J., Harel, J., L'Homme, Y., Masson, L., and Gagnon, C. A. (2015). [Propidium monoazide \(PMA\) and ethidium bromide monoazide \(EMA\) improve DNA array and high-throughput sequencing of porcine reproductive and respiratory syndrome virus identification](#). J Virol Methods 222, 182-191. 10.1016/j.jviromet.2015.06.014

Coudray-Meunier, C., Fraisse, A., Martin-Latil, S., Guillier, L., and Perelle, S. (2013). [Discrimination of infectious hepatitis A virus and rotavirus by combining dyes and surfactants with RT-qPCR](#). BMC Microbiol 13, 216. 10.1186/1471-2180-13-216

Elizaquivel, P., Aznar, R., and Sanchez, G. (2013). [Recent developments in the use of viability dyes and quantitative PCR in the food microbiology field](#). J Appl Microbiol 116, 1-13. 10.1111/jam.12365

Escudero-Abarca, B. I., Rawsthorne, H., Goulter, R. M., Suh, S. H., and Jaykus, L. A. (2014). [Molecular methods used to estimate thermal inactivation of a prototype human norovirus: more heat resistant than previously believed?](#) Food Microbiol 41, 91-95. 10.1016/j.fm.2014.01.009

Fittipaldi, M., Rodriguez, N. J., Codony, F., Adrados, B., Penuela, G. A., and Morato, J. (2010). [Discrimination of infectious bacteriophage T4 virus by propidium monoazide real-time PCR](#). J Virol Methods 168, 228-232. 10.1016/j.jviromet.2010.06.011

Graiver, D. A., Saunders, S. E., Topliff, C. L., Kelling, C. L., and Bartelt-Hunt, S. L. (2010). [Ethidium monoazide does not inhibit RT-PCR amplification of nonviable avian influenza RNA](#). J Virol Methods 164, 51-54. 10.1016/j.jviromet.2009.11.024

Greening, G. (2013). [Foodborne viruses: a focus on challenges associated with detection methods](#). Microbiology Australia DOI: 10.1071/MA13022. 10.1071/MA13022

Karim, M. R., Fout, G. S., Johnson, C. H., White, K. M., and Parshionikar, S. U. (2015). [Propidium monoazide reverse transcriptase PCR and RT-qPCR for detecting infectious enterovirus and norovirus](#). J Virol Methods 219, 51-61. S0166-0934(15)00042-7

Kim, K., Katayama, H., Kitajima, M., Tohya, Y., and Ohgaki, S. (2011). [Development of a real-time RT-PCR assay combined with ethidium monoazide treatment for RNA viruses and its application to detect viral RNA after heat exposure](#). Water Sci Technol 63, 502-507. 10.2166/wst.2011.249

Kim, S. Y., and Ko, G. (2012). [Using propidium monoazide to distinguish between viable and nonviable bacteria, MS2 and murine norovirus](#). Lett Appl Microbiol 55, 182-188. 10.1111/j.1472-765X.2012.03276.x

Lee, M., Seo, D. J., Seo, J., Oh, H., Jeon, S. B., Ha, S. D., Myoung, J., Choi, I. S., and Choi, C. (2015). [Detection of viable murine norovirus using the plaque assay and propidium-monoazide-combined real-time reverse transcription-polymerase chain reaction](#). J Virol Methods. S0166-0934(15)00162-7

Leifels, M., Jurzik, L., Wilhelm, M., and Hamza, I. A. (2015). [Use of ethidium monoazide and propidium monoazide to determine viral infectivity upon inactivation by heat, UV- exposure and chlorine](#). Int J Hyg Environ Health. S1438-4639(15)00020-6

Moreno, L., Aznar, R., and Sanchez, G. (2015). [Application of viability PCR to discriminate the infectivity of hepatitis A virus in food samples](#). Int J Food Microbiol 201, 1-6. S0168-1605(15)00082-3

Parshionikar, S., Laseke, I., and Fout, G. S. (2010). [Use of propidium monoazide in reverse transcriptase PCR to distinguish between infectious and noninfectious enteric viruses in water samples](#). Appl Environ Microbiol 76, 4318-4326. 10.1128/AEM.02800-09

Prevost, B., Goulet, M., Lucas, F. S., Joyeux, M., Moulin, L., and Wurtzer, S. (2016). [Viral persistence in surface and drinking water: Suitability of PCR pre-treatment with intercalating dyes](#). Water Res 91, 68-76. 10.1016/j.watres.2015.12.049

Sanchez, G., Elizaquivel, P., and Aznar, R. (2012). [Discrimination of infectious hepatitis A viruses by propidium monoazide real-time RT-PCR](#). Food Environ Virol 4, 21-25. 10.1007/s12560-011-9074-5

Takahashi, H., Nakazawa, M., Ohshima, C., Sato, M., Tsuchiya, T., Takeuchi, A., Kunou, M., Kuda, T., and Kimura, B. (2015). [Heat-Denatured Lysozyme Inactivates Murine Norovirus as a Surrogate Human Norovirus](#). Sci Rep 5, 11819. 10.1038/srep11819

PMA in fungi

Agusti, G., Fittipaldi, M., Morato, J., and Codony, F. (2013). [Viable quantitative PCR for assessing the response of Candida albicans to antifungal treatment](#). Appl Microbiol Biotechnol 97, 341-349. 10.1007/s00253-012-4524-z

Andorra, I., Esteve-Zarzoso, B., Guillamon, J. M., and Mas, A. (2010). [Determination of viable wine yeast using DNA binding dyes and quantitative PCR](#). Int J Food Microbiol 144, 257-262. 10.1016/j.ijfoodmicro.2010.10.003

Checinska, A., Probst, A. J., Vaishampayan, P., White, J. R., Kumar, D., Stepanov, V. G., Fox, G. E., Nilsson, H. R., Pierson, D. L., Perry, J., et al. (2015). [Microbiomes of the dust particles collected from the International Space Station and Spacecraft Assembly Facilities](#). Microbiome 3, 50. 10.1186/s40168-015-0116-3

Crespo-Sempere, A., Estiarte, N., Marin, S., Sanchis, V., and Ramos, A. J. (2013). [Propidium monoazide combined with real-time quantitative PCR to quantify viable Alternaria spp. contamination in tomato products](#). Int J Food Microbiol 165, 214-220. 10.1016/j.ijfoodmicro.2013.05.017

Onofri, S., de Vera, J. P., Zucconi, L., Selbmann, L., Scalzi, G., Venkateswaran, K. J., Rabbow, E., de la Torre, R., and Horneck, G. (2015). [Survival of Antarctic Cryptoendolithic Fungi in Simulated Martian Conditions On Board the International Space Station](#). Astrobiology 15, 1052-1059. 10.1089/ast.2015.1324

Vendrame, M., Manzano, M., Comi, G., Bertrand, J., and Iacumin, L. (2014). [Use of propidium monoazide for the enumeration of viable Brettanomyces bruxellensis in wine and beer by quantitative PCR](#). Food Microbiol 42, 196-204. 10.1016/j.fm.2014.03.010

Venkateswaran, K., Vaishampayan, P., Cisneros, J., Pierson, D. L., Rogers, S. O., and Perry, J. (2014). [International Space Station environmental microbiome - microbial inventories of ISS filter debris](#). Appl Microbiol Biotechnol 98, 6453-6466. 10.1007/s00253-014-5650-6

Vesper, S., McKinstry, C., Hartmann, C., Neace, M., Yoder, S., and Vesper, A. (2008). [Quantifying fungal viability in air and water samples using quantitative PCR after treatment with propidium monoazide \(PMA\)](#). J Microbiol Methods 72, 180-184. 10.1016/j.mimet.2007.11.017

Wagner, A. O., Praeg, N., Reitschuler, C., and Illmer, P. (2015). [Effect of DNA extraction procedure, repeated extraction and ethidium monoazide \(EMA\)/propidium monoazide \(PMA\) treatment on overall DNA yield and impact on microbial fingerprints for bacteria, fungi and archaea in a reference soil](#). Appl Soil Ecol 93, 56-64. 10.1016/j.apsoil.2015.04.005

PMA in parasites

Agullo-Barcelo, M., Moss, J. A., Green, J., Gillespie, S., Codony, F., Lucena, F., and Nocker, A. (2014). [Quantification of relative proportions of intact cells in microbiological samples using the example of Cryptosporidium parvum oocysts](#). Lett Appl Microbiol 58, 70-78. 10.1111/lam.12157

Alonso, J. L., Amoros, I., and Guy, R. A. (2014). [Quantification of viable Giardia cysts and Cryptosporidium oocysts in wastewater using propidium monoazide quantitative real-time PCR](#). Parasitol Res 113, 2671-2678. 10.1007/s00436-014-3922-9

Brescia, C. C., Griffin, S. M., Ware, M. W., Varughese, E. A., Egorov, A. I., and Villegas, E. N. (2009). [Cryptosporidium propidium monoazide-PCR, a molecular biology-based technique for genotyping of viable Cryptosporidium oocysts](#). Appl Environ Microbiol 75, 6856-6863. 10.1128/AEM.00540-09

Fittipaldi, M., Pino Rodriguez, N. J., Adrados, B., Agusti, G., Penuela, G., Morato, J., and Codony, F. (2011). [Discrimination of viable Acanthamoeba castellani trophozoites and cysts by propidium monoazide real-time polymerase chain reaction](#). J Eukaryot Microbiol 58, 359-364. 10.1111/j.1550-7408.2011.00557.x

Habtewold, T., Groom, Z., Duchateau, L., and Christophides, G. K. (2015). [Detection of viable plasmodium ookinetes in the midguts of anopheles coluzzi using PMA-qrtPCR](#). Parasit Vectors 8, 455. 10.1186/s13071-015-1087-8

PMA in probiotics

Ganesan, B., Weimer, B. C., Pinzon, J., Dao Kong, N., Rompato, G., Brodersen, C., and McMahon, D. J. (2014). [Probiotic bacteria survive in Cheddar cheese and modify populations of other lactic acid bacteria](#). J Appl Microbiol 116, 1642-1656. 10.1111/jam.12482

Khodaei, N., Fernandez, B., Fliss, I., and Karboune, S. (2016). [Digestibility and prebiotic properties of potato rhamnogalacturonan I polysaccharide and its galactose-rich oligosaccharides/oligomers](#). Carbohydr Polym 136, 1074-1084. 10.1016/j.carbpol.2015.09.106

Kiran, F., Mokrani, M., and Osmanagaoglu, O. (2015). [Effect of Encapsulation on Viability of Pediococcus pentosaceus OZF During Its Passage Through the Gastrointestinal Tract Model](#). Curr Microbiol 71, 95-105. 10.1007/s00284-015-0832-8

Kramer, M., Obermajer, N., Bogovic Matijasic, B., Rogelj, I., and Kmetec, V. (2009). [Quantification of live and dead probiotic bacteria in lyophilised product by real-time PCR and by flow cytometry](#). Appl Microbiol Biotechnol 84, 1137-1147. 10.1007/s00253-009-2068-7

Oketic, K., Bogovic Matijasic, B., Obermajer, T., Radulovic, Z., Levic, S., Mirkovic, N., and Nedovic, V. (2015). [Evaluation of propidium monoazide real-time PCR for enumeration of probiotic lactobacilli microencapsulated in calcium alginate beads](#). Benef Microbes, 1-9. C5406PK478061047

Villarreal, M. L., Padilha, M., Vieira, A. D., Franco, B. D., Martinez, R. C., and Saad, S. M. (2013). [Advantageous Direct Quantification of Viable Closely Related Probiotics in Petit-Suisse Cheeses under In Vitro Gastrointestinal Conditions by Propidium Monoazide - qPCR](#). PLoS One 8, e82102. 10.1371/journal.pone.0082102

PMA in biofilms

Alvarez, G., Gonzalez, M., Isabel, S., Blanc, V., and Leon, R. (2013). [Method to quantify live and dead cells in multi-species oral biofilm by real-time PCR with propidium monoazide](#). AMB Express 3, 1. 10.1186/2191-0855-3-1

Gomez-Alvarez, V., Schrantz, K. A., Pressman, J. G., and Wahman, D. G. (2014). [Biofilm community dynamics in bench-scale annular reactors simulating arrestment of chloraminated drinking water nitrification](#). Environ Sci Technol 48, 5448-5457. 10.1021/es5005208

Kistler, J. O., Pesaro, M., and Wade, W. G. (2015). [Development and pyrosequencing analysis of an in-vitro oral biofilm model](#). BMC Microbiol 15, 24. 10.1186/s12866-015-0364-1

Klein, M. I., Scott-Anne, K. M., Gregoire, S., Rosalen, P. L., and Koo, H. (2012). [Molecular approaches for viable bacterial population and transcriptional analyses in a rodent model of dental caries](#). Mol Oral Microbiol 27, 350-361. 10.1111/j.2041-1014.2012.00647.x

Magajna, B., and Schraft, H. (2015). [Evaluation of Propidium Monoazide and Quantitative PCR To Quantify Viable *Campylobacter jejuni* Biofilm and Planktonic Cells in Log Phase and in a Viable but Nonculturable State.](#) J Food Prot 78, 1303-1311. 10.4315/0362-028X.JFP-14-583

Pan, Y., and Breidt, F., Jr. (2007). [Enumeration of viable *Listeria monocytogenes* cells by real-time PCR with propidium monoazide and ethidium monoazide in the presence of dead cells.](#) Appl Environ Microbiol 73, 8028-8031. 10.1128/AEM.01198-07

Pisz, J. M., Lawrence, J. R., Schafer, A. N., and Siciliano, S. D. (2007). [Differentiation of genes extracted from non-viable versus viable micro-organisms in environmental samples using ethidium monoazide bromide.](#) J Microbiol Methods 71, 312-318. 10.1016/j.mimet.2007.09.015

Sanchez, M. C., Marin, M. J., Figuero, E., Llama-Palacios, A., Leon, R., Blanc, V., Herrera, D., and Sanz, M. (2014). [Quantitative real-time PCR combined with propidium monoazide for the selective quantification of viable periodontal pathogens in an in vitro subgingival biofilm model.](#) J Periodontal Res 49, 20-28. 10.1111/jre.12073

Tavernier, S., and Coenye, T. (2015). [Quantification of *Pseudomonas aeruginosa* in multispecies biofilms using PMA-qPCR.](#) PeerJ 3, e787. 10.7717/peerj.787

Taylor, M. J., Bentham, R. H., and Ross, K. E. (2014). [Limitations of Using Propidium Monoazide with qPCR to Discriminate between Live and Dead *Legionella* in Biofilm Samples.](#) Microbiol Insights 7, 15-24. 10.4137/MBI.S17723

Vezzulli, L., Pezzati, E., Stauder, M., Stagnaro, L., Venier, P., and Pruzzo, C. (2014). [Aquatic ecology of the oyster pathogens *Vibrio splendidus* and *Vibrio aestuarianus*.](#) Environ Microbiol. 10.1111/1462-2920.12484

PMA in bacteria

Agusti, G., Codony, F., Fittipaldi, M., Adrados, B., and Morato, J. (2010). [Viability determination of *Helicobacter pylori* using propidium monoazide quantitative PCR.](#) Helicobacter 15, 473-476. 10.1111/j.1523-5378.2010.00794.x

Alvarez, G., Gonzalez, M., Isabel, S., Blanc, V., and Leon, R. (2013). [Method to quantify live and dead cells in multi-species oral biofilm by real-time PCR with propidium monoazide.](#) AMB Express 3, 1. 10.1186/2191-0855-3-1

Bae, S., and Wuertz, S. (2009). [Discrimination of viable and dead fecal Bacteroidales bacteria by quantitative PCR with propidium monoazide.](#) Appl Environ Microbiol 75, 2940-2944. 10.1128/AEM.01333-08

Bae, S., and Wuertz, S. (2009). [Rapid decay of host-specific fecal Bacteroidales cells in seawater as measured by quantitative PCR with propidium monoazide.](#) Water Res 43, 4850-4859. 10.1016/j.watres.2009.06.053

Bae, S., and Wuertz, S. (2012). [Survival of host-associated bacteroidales cells and their relationship with *Enterococcus* spp., *Campylobacter jejuni*, *Salmonella enterica* serovar *Typhimurium*, and adenovirus in freshwater microcosms as measured by propidium monoazide-quantitative PCR.](#) Appl Environ Microbiol 78, 922-932. 10.1128/AEM.05157-11

Bae, S., and Wuertz, S. (2014). [Decay of host-associated Bacteroidales cells and DNA in continuous-flow freshwater and seawater microcosms of identical experimental design and temperature as measured by PMA-qPCR and qPCR.](#) Water Res 70C, 205-213. S0043-1354(14)00730-1

Banihashemi, A., Van Dyke, M. I., and Huck, P. M. (2012). [Long-amplicon propidium monoazide-PCR enumeration assay to detect viable *Campylobacter* and *Salmonella*.](#) J Appl Microbiol DOI: 10.1111/j.1365-2672.2012.05382.x. 10.1111/j.1365-2672.2012.05382.x

Barbau-Piednoir, E., Mahillon, J., Pillyser, J., Coucke, W., Roosens, N. H., and Botteldoorn, N. (2014). [Evaluation of viability-qPCR detection system on viable and dead *Salmonella* serovar Enteritidis](#). J Microbiol Methods 103, 131-137. 10.1016/j.mimet.2014.06.003

Bauermeister, A., Mahnert, A., Auerbach, A., Boker, A., Flier, N., Weber, C., Probst, A. J., Moissl-Eichinger, C., and Haberer, K. (2014). [Quantification of encapsulated bioburden in spacecraft polymer materials by cultivation-dependent and molecular methods](#). PLoS One 9, e94265. 10.1371/journal.pone.0094265

Bouchiat, C., Saison, J., Boisset, S., Flandrois, J. P., Issartel, B., Dauwalder, O., Benito, Y., Jarraud, S., Grando, J., Boibieux, A., et al. (2015). [Nontuberculous Mycobacteria: An Underestimated Cause of Bioprosthetic Valve Infective Endocarditis](#). Open Forum Infect Dis 2, ofv047. 10.1093/ofid/ofv047

Boutin, S., Graeber, S. Y., Weitnauer, M., Panitz, J., Stahl, M., Clausznitzer, D., Kaderali, L., Einarsson, G., Tunney, M. M., Elborn, J. S., et al. (2015). [Comparison of microbiomes from different niches of upper and lower airways in children and adolescents with cystic fibrosis](#). PLoS One 10, e0116029. 10.1371/journal.pone.0116029

Caldwell, J. M., Juvonen, R., Brown, J., and Breidt, F. (2013). [Pectinatus sottacetonis sp. nov. isolated from commercial pickle spoilage tank](#). Int J Syst Evol Microbiol DOI: 10.1099/ijst.0.047886-0. 10.1099/ijst.0.047886-0

Cattani, F., Barth, V. C., Jr., Nasario, J. S., Ferreira, C. A., and Oliveira, S. D. (2016). [Detection and quantification of viable *Bacillus cereus* group species in milk by propidium monoazide quantitative real-time PCR](#). J Dairy Sci. 10.3168/jds.2015-10019

Cattani, F., Ferreira, C. A., and Oliveira, S. D. (2013). [The detection of viable vegetative cells of *Bacillus sporothermodurans* using propidium monoazide with semi-nested PCR](#). Food Microbiol 34, 196-201. 10.1016/j.fm.2012.12.007

Cawthorn, D. M., and Witthuhn, R. C. (2008). [Selective PCR detection of viable *Enterobacter sakazakii* cells utilizing propidium monoazide or ethidium bromide monoazide](#). J Appl Microbiol 105, 1178-1185. 10.1111/j.1365-2672.2008.03851.x

Chang, B., Taguri, T., Sugiyama, K., Amemura-Maecawa, J., Kura, F., and Watanabe, H. (2010). [Comparison of ethidium monoazide and propidium monoazide for the selective detection of viable *Legionella* cells](#). Jpn J Infect Dis 63, 119-123

Checinska, A., Probst, A. J., Vaishampayan, P., White, J. R., Kumar, D., Stepanov, V. G., Fox, G. E., Nilsson, H. R., Pierson, D. L., Perry, J., et al. (2015). [Microbiomes of the dust particles collected from the International Space Station and Spacecraft Assembly Facilities](#). Microbiome 3, 50. 10.1186/s40168-015-0116-3

Chen, S., Wang, F., Beaulieu, J. C., Stein, R. E., and Ge, B. (2011). [Rapid detection of viable salmonellae in produce by coupling propidium monoazide with loop-mediated isothermal amplification](#). Appl Environ Microbiol 77, 4008-4016. 10.1128/AEM.00354-11

Chiao, T. H., Clancy, T. M., Pinto, A., Xi, C., and Raskin, L. (2014). [Differential resistance of drinking water bacterial populations to monochloramine disinfection](#). Environ Sci Technol 48, 4038-4047. 10.1021/es4055725

Contreras, P. J., Urrutia, H., Sossa, K., and Nocker, A. (2011). [Effect of PCR amplicon length on suppressing signals from membrane-compromised cells by propidium monoazide treatment](#). J Microbiol Methods 87, 89-95. 10.1016/j.mimet.2011.07.016

Cuthbertson, L., Rogers, G. B., Walker, A. W., Oliver, A., Green, L. E., Daniels, T. W., Carroll, M. P., Parkhill, J., Bruce, K. D., and van der Gast, C. J. (2015). [Respiratory microbiota resistance and resilience to pulmonary exacerbation and subsequent antimicrobial intervention](#). ISME J. 10.1038/ismej.2015.198

Cuthbertson, L., Rogers, G. B., Walker, A. W., Oliver, A., Hafiz, T., Hoffman, L. R., Carroll, M. P., Parkhill, J., Bruce, K. D., and van der Gast, C. J. (2014). [Time between collection and storage significantly influences bacterial sequence composition in sputum samples from cystic fibrosis respiratory infections](#). *J Clin Microbiol* 52, 3011-3016. 10.1128/JCM.00764-14

Cuthbertson, L., Rogers, G. B., Walker, A. W., Oliver, A., Hoffman, L. R., Carroll, M. P., Parkhill, J., Bruce, K. D., and van der Gast, C. J. (2014). [Implications of multiple freeze-thawing on respiratory samples for culture-independent analyses](#). *J Cyst Fibros.* S1569-1993(14)00231-8

Daniels, T. W., Rogers, G. B., Stressmann, F. A., van der Gast, C. J., Bruce, K. D., Jones, G. R., Connell, G. J., Legg, J. P., and Carroll, M. P. (2012). [Impact of antibiotic treatment for pulmonary exacerbations on bacterial diversity in cystic fibrosis](#). *J Cyst Fibros* DOI: 10.1016/j.jcf.2012.05.008. 10.1016/j.jcf.2012.05.008

de Assuncao, T. M., Batista, E. L., Jr., Deves, C., Villela, A. D., Pagnussatti, V. E., de Oliveira Dias, A. C., Kritski, A., Rodrigues-Junior, V., Basso, L. A., and Santos, D. S. (2014). [Real time PCR quantification of viable Mycobacterium tuberculosis from sputum samples treated with propidium monoazide](#). *Tuberculosis (Edinb)* 94, 421-427. 10.1016/j.tube.2014.04.008

Del Serrone, P., and Nicoletti, M. (2013). [Antimicrobial activity of a neem cake extract in a broth model meat system](#). *Int J Environ Res Public Health* 10, 3282-3295. 10.3390/ijerph10083282

Del Serrone, P., Toniolo, C., and Nicoletti, M. (2015). [Neem \(*Azadirachta indica* A. Juss\) Oil to Tackle Enteropathogenic *Escherichia coli*](#). *Biomed Res Int* 2015, 343610. 10.1155/2015/343610

Deschaght, P., Schelstraete, P., Van Simaey, L., Vanderkercken, M., Raman, A., Mahieu, L., Van Daele, S., De Baets, F., and Vaneechoutte, M. (2013). [Is the Improvement of CF Patients, Hospitalized for Pulmonary Exacerbation, Correlated to a Decrease in Bacterial Load?](#) *PLoS One* 8, e79010. 10.1371/journal.pone.0079010

Desfosses-Foucault, E., Dussault-Lepage, V., Le Boucher, C., Savard, P., Lapointe, G., and Roy, D. (2012). [Assessment of Probiotic Viability during Cheddar Cheese Manufacture and Ripening Using Propidium Monoazide-PCR Quantification](#). *Front Microbiol* 3, 350. 10.3389/fmicb.2012.00350

Desneux, J., Chemaly, M., and Pourcher, A. M. (2015). [Experimental design for the optimization of propidium monoazide treatment to quantify viable and non-viable bacteria in piggery effluents](#). *BMC Microbiol* 15, 164. 10.1186/s12866-015-0505-6

Ditomaso, S., Giacomuzzi, M., Ricciardi, E., and Zotti, C. M. (2015). [Viability-qPCR for detecting Legionella: Comparison of two assays based on different amplicon lengths](#). *Mol Cell Probes*. 10.1016/j.mcp.2015.05.011

Ditomaso, S., Ricciardi, E., Giacomuzzi, M., Arauco Rivera, S. R., Ceccarelli, A., and Zotti, C. M. (2014). [Overestimation of the Legionella spp. load in environmental samples by quantitative real-time PCR: pretreatment with propidium monoazide as a tool for the assessment of an association between Legionella concentration and sanitary risk](#). *Diagn Microbiol Infect Dis* 80, 260-266. S0732-8893(14)00372-1

Ditomaso, S., Ricciardi, E., Giacomuzzi, M., Arauco Rivera, S. R., and Zotti, C. M. (2014). [Legionella in water samples: How can you interpret the results obtained by quantitative PCR?](#) *Mol Cell Probes*. S0890-8508(14)00045-0

Dong, S., Hong, P. Y., and Nguyen, T. H. (2014). [Persistence of *Bacteroides ovatus* under simulated sunlight irradiation](#). *BMC Microbiol* 14, 178. 10.1186/1471-2180-14-178

Duarte, A., Botteldoorn, N., Coucke, W., Denayer, S., Dierick, K., and Uyttendaele, M. (2015). [Effect of exposure to stress conditions on propidium monoazide \(PMA\)-qPCR based Campylobacter enumeration in broiler carcass rinses](#). Food Microbiol 48, 182-190. S0740-0020(14)00324-4

Edelblute, C. M., Malik, M. A., and Heller, L. C. (2014). [Surface-dependent inactivation of model microorganisms with shielded sliding plasma discharges and applied air flow](#). Bioelectrochemistry. 10.1016/j.bioelechem.2014.08.013

Eichmiller, J. J., Borchert, A. J., Sadowsky, M. J., and Hicks, R. E. (2014). [Decay of genetic markers for fecal bacterial indicators and pathogens in sand from Lake Superior](#). Water Res 59, 99-111. 10.1016/j.watres.2014.04.005

Elizaquivel, P., Aznar, R., and Sanchez, G. (2013). [Recent developments in the use of viability dyes and quantitative PCR in the food microbiology field](#). J Appl Microbiol 116, 1-13. 10.1111/jam.12365

Elizaquivel, P., Sanchez, G., Selma, M. V., and Aznar, R. (2012). [Application of propidium monoazide-qPCR to evaluate the ultrasonic inactivation of Escherichia coli O157:H7 in fresh-cut vegetable wash water](#). Food Microbiol 30, 316-320. 10.1016/j.fm.2011.10.008

Exterkate, R. A., Zaura, E., Brandt, B. W., Buijs, M. J., Koopman, J. E., Crielaard, W., and Ten Cate, J. M. (2014). [The effect of propidium monoazide treatment on the measured bacterial composition of clinical samples after the use of a mouthwash](#). Clin Oral Investig. 10.1007/s00784-014-1297-z

Fittipaldi, M., Codony, F., Adrados, B., Camper, A. K., and Morato, J. (2010). [Viable real-time PCR in environmental samples: can all data be interpreted directly?](#) Microb Ecol 61, 7-12. 10.1007/s00248-010-9719-1

Forghani, F., Kim, J. B., and Oh, D. H. (2014). [Enterotoxigenic profiling of emetic toxin- and enterotoxin-producing *Bacillus cereus*, Isolated from food, environmental, and clinical samples by multiplex PCR](#). J Food Sci 79, M2288-2293. 10.1111/1750-3841.12666

Fujimoto, J., Tanigawa, K., Kudo, Y., Makino, H., and Watanabe, K. (2011). [Identification and quantification of viable *Bifidobacterium breve* strain Yakult in human faeces by using strain-specific primers and propidium monoazide](#). J Appl Microbiol 110, 209-217. 10.1111/j.1365-2672.2010.04873.x

Fujimoto, M., Moyerbrailean, G. A., Noman, S., Gizicki, J. P., Ram, M. L., Green, P. A., and Ram, J. L. (2014). [Application of ion torrent sequencing to the assessment of the effect of alkali ballast water treatment on microbial community diversity](#). PLoS One 9, e107534. 10.1371/journal.pone.0107534

Ganesan, B., Weimer, B. C., Pinzon, J., Dao Kong, N., Rompato, G., Brodersen, C., and McMahon, D. J. (2014). [Probiotic bacteria survive in Cheddar cheese and modify populations of other lactic acid bacteria](#). J Appl Microbiol 116, 1642-1656. 10.1111/jam.12482

Gensberger, E. T., Polt, M., Konrad-Koszler, M., Kinner, P., Sessitsch, A., and Kostic, T. (2014). [Evaluation of quantitative PCR combined with PMA treatment for molecular assessment of microbial water quality](#). Water Res 67, 367-376. S0043-1354(14)00651-4

Gensberger, E. T., Sessitsch, A., and Kostic, T. (2013). [Propidium monoazide-quantitative polymerase chain reaction for viable *Escherichia coli* and *Pseudomonas aeruginosa* detection from abundant background microflora](#). Anal Biochem 441, 69-72. 10.1016/j.ab.2013.05.033

Gin, K. Y., and Goh, S. G. (2013). [Modeling the effect of light and salinity on viable but non-culturable \(VBNC\) *Enterococcus*](#). Water Res 47, 3315-3328. 10.1016/j.watres.2013.03.021

Gomez-Alvarez, V., Schrantz, K. A., Pressman, J. G., and Wahman, D. G. (2014). [Biofilm community dynamics in bench-scale annular reactors simulating arrestment of chloraminated drinking water nitrification](#). Environ Sci Technol 48, 5448-5457. 10.1021/es5005208

Guo, F., and Zhang, T. (2014). [Detecting the Nonviable and Heat-Tolerant Bacteria in Activated Sludge by Minimizing DNA from Dead Cells](#). Microb Ecol. 10.1007/s00248-014-0389-2

Hand, S., Wang, B., and Chu, K. H. (2015). [Biodegradation of 1,4-dioxane: Effects of enzyme inducers and trichloroethylene](#). Sci Total Environ 520, 154-159. S0048-9697(15)00297-1

Hein, I., Schneeweiss, W., Stanek, C., and Wagner, M. (2007). [Ethidium monoazide and propidium monoazide for elimination of unspecific DNA background in quantitative universal real-time PCR](#). J Microbiol Methods 71, 336-339. 10.1016/j.mimet.2007.09.005

Hellein, K. N., Kennedy, E. M., Harwood, V. J., Gordon, K. V., Wang, S. Y., and Lepo, J. E. (2012). [A filter-based propidium monoazide technique to distinguish live from membrane-compromised microorganisms using quantitative PCR](#). J Microbiol Methods DOI: 10.1016/j.mimet.2012.01.015. 10.1016/j.mimet.2012.01.015

Josefsen, M. H., Lofstrom, C., Hansen, T. B., Christensen, L. S., Olsen, J. E., and Hoofar, J. (2010). [Rapid quantification of viable Campylobacter bacteria on chicken carcasses, using real-time PCR and propidium monoazide treatment, as a tool for quantitative risk assessment](#). Appl Environ Microbiol 76, 5097-5104. 10.1128/AEM.00411-10

Kaushik, R., and Balasubramanian, R. (2013). [Discrimination of viable from non-viable Gram-negative bacterial pathogens in airborne particles using propidium monoazide-assisted qPCR](#). Sci Total Environ 449, 237-243. 10.1016/j.scitotenv.2013.01.065

Khodaei, N., Fernandez, B., Fliss, I., and Karboune, S. (2016). [Digestibility and prebiotic properties of potato rhamnogalacturonan I polysaccharide and its galactose-rich oligosaccharides/oligomers](#). Carbohydr Polym 136, 1074-1084. 10.1016/j.carbpol.2015.09.106

Kim, M., Gutierrez-Cacciabue, D., Schriewer, A., Rajal, V. B., and Wuertz, S. (2014). [Evaluation of detachment methods for the enumeration of Bacteroides fragilis in sediments via propidium monoazide-quantitative PCR, in comparison to Enterococcus faecalis and Escherichia coli](#). J Appl Microbiol. 10.1111/jam.12630

Kim, M., and Wuertz, S. (2015). [Survival and persistence of host-associated Bacteroidales cells and DNA in comparison with Escherichia coli and Enterococcus in freshwater sediments as quantified by PMA-qPCR and qPCR](#). Water Res 87, 182-192. 10.1016/j.watres.2015.09.014

Kim, Y. J., Lee, S. M., Park, B. K., Kim, S. S., Yi, J., Kim, H. H., Lee, E. Y., and Chang, C. L. (2014). [Evaluation of propidium monoazide real-time PCR for early detection of viable Mycobacterium tuberculosis in clinical respiratory specimens](#). Ann Lab Med 34, 203-209. 10.3343/alm.2014.34.3.203

Kiran, F., Mokrani, M., and Osmanagaoglu, O. (2015). [Effect of Encapsulation on Viability of *Pediococcus pentosaceus* OZF During Its Passage Through the Gastrointestinal Tract Model](#). Curr Microbiol 71, 95-105. 10.1007/s00284-015-0832-8

Kistler, J. O., Pesaro, M., and Wade, W. G. (2015). [Development and pyrosequencing analysis of an in-vitro oral biofilm model](#). BMC Microbiol 15, 24. 10.1186/s12866-015-0364-1

Klein, M. I., Scott-Anne, K. M., Gregoire, S., Rosalen, P. L., and Koo, H. (2012). [Molecular approaches for viable bacterial population and transcriptional analyses in a rodent model of dental caries](#). Mol Oral Microbiol 27, 350-361. 10.1111/j.2041-1014.2012.00647.x

Kobayashi, H., Oethinger, M., Tuohy, M. J., Hall, G. S., and Bauer, T. W. (2009). Improving clinical significance of PCR: use of propidium monoazide to distinguish viable from dead *Staphylococcus aureus* and *Staphylococcus epidermidis*. *J Orthop Res* 27, 1243-1247. 10.1002/jor.20872

Kobayashi, H., Oethinger, M., Tuohy, M. J., Hall, G. S., and Bauer, T. W. (2010). Distinction between intact and antibiotic-inactivated bacteria by real-time PCR after treatment with propidium monoazide. *J Orthop Res* 28, 1245-1251. 10.1002/jor.21108

Kralik, P., Babak, V., and Dziedzinska, R. (2014). Repeated cycles of chemical and physical disinfection and their influence on *Mycobacterium avium* subsp. *paratuberculosis* viability measured by propidium monoazide F57 quantitative real time PCR. *Vet J.* 10.1016/j.tvjl.2014.05.032

Kralik, P., Nocker, A., and Pavlik, I. (2010). *Mycobacterium avium* subsp. *paratuberculosis* viability determination using F57 quantitative PCR in combination with propidium monoazide treatment. *Int J Food Microbiol* 141 Suppl 1, S80-86. 10.1016/j.ijfoodmicro.2010.03.018

Kramer, M., Obermajer, N., Bogovic Matijasic, B., Rogelj, I., and Kmetec, V. (2009). Quantification of live and dead probiotic bacteria in lyophilised product by real-time PCR and by flow cytometry. *Appl Microbiol Biotechnol* 84, 1137-1147. 10.1007/s00253-009-2068-7

Kruger, N. J., Buhler, C., Iwobi, A. N., Huber, I., Ellerbroek, L., Appel, B., and Stingl, K. (2014). "Limits of control" - crucial parameters for a reliable quantification of viable campylobacter by real-time PCR. *PLoS One* 9, e88108. 10.1371/journal.pone.0088108

Kuley, R., Smith, H. E., Frangoulidis, D., Smits, M. A., Jan Roest, H. I., and Bossers, A. (2015). Cell-Free Propagation of *Coxiella burnetii* Does Not Affect Its Relative Virulence. *PLoS One* 10, e0121661. 10.1371/journal.pone.0121661

Lee, E. S., Lee, M. H., and Kim, B. S. (2015). Evaluation of propidium monoazide-quantitative PCR to detect viable *Mycobacterium fortuitum* after chlorine, ozone, and ultraviolet disinfection. *Int J Food Microbiol* 210, 143-148. 10.1016/j.ijfoodmicro.2015.06.019

Li, B., and Chen, J. Q. (2012). Real-time PCR Methodology for Selective Detection of Viable *Escherichia coli* O157:H7 by Targeting Z3276 as A Genetic Marker. *Appl Environ Microbiol* DOI: 10.1128/AEM.00794-12. 10.1128/AEM.00794-12

Li, B., and Chen, J. Q. (2013). Development of a sensitive and specific qPCR assay in conjunction with propidium monoazide for enhanced detection of live *Salmonella* spp. in food. *BMC Microbiol* 13, 273. 10.1186/1471-2180-13-273

Li, B., Hu, Z., and Elkins, C. A. (2014). Detection of Live *Escherichia coli* O157:H7 Cells by PMA-qPCR. *J Vis Exp.* 10.3791/50967

Li, Y. F., Chen, P. H., and Yu, Z. (2014). Spatial and temporal variations of microbial community in a mixed plug-flow loop reactor fed with dairy manure. *Microb Biotechnol* 7, 332-346. 10.1111/1751-7915.12125

Liang, N., Dong, J., Luo, L., and Li, Y. (2011). Detection of Viable *Salmonella* in Lettuce by Propidium Monoazide Real-Time PCR. *J Food Sci* 76, M234-237. 10.1111/j.1750-3841.2011.02123.x

Lin, W. T., Luo, J. F., and Guo, Y. (2011). Comparison and characterization of microbial communities in sulfide-rich wastewater with and without propidium monoazide treatment. *Curr Microbiol* 62, 374-381. 10.1007/s00284-010-9716-0

Liu, H.,Niu, Y. D.,Li, J.,Stanford, K., and McAllister, T. A. (2014). [Rapid and accurate detection of bacteriophage activity against Escherichia coli O157:H7 by propidium monoazide real-time PCR](#). Biomed Res Int 2014, 319351. 10.1155/2014/319351

Liu, Y., and Mustapha, A. (2014). [Detection of viable Escherichia coli O157:H7 in ground beef by propidium monoazide real-time PCR](#). Int J Food Microbiol 170, 48-54. 10.1016/j.ijfoodmicro.2013.10.026

Lo, R.,Xue, T.,Weeks, M.,Turner, M. S., and Bansal, N. (2016). [Inhibition of bacterial growth in sweet cheese whey by carbon dioxide as determined by culture-independent community profiling](#). Int J Food Microbiol 217, 20-28. 10.1016/j.ijfoodmicro.2015.10.003

Lovdal, T.,Hovda, M. B.,Bjorkblom, B., and Moller, S. G. (2011). [Propidium monoazide combined with real-time quantitative PCR underestimates heat-killed Listeria innocua](#). J Microbiol Methods 85, 164-169. 10.1016/j.mimet.2011.01.027

Lu, C.,Li, S.,Gong, S.,Yuan, S., and Yu, X. (2015). [Mixing regime as a key factor to determine DON formation in drinking water biological treatment](#). Chemosphere. S0045-6535(14)01501-X [pii]

Mace, S.,Mamlouk, K.,Chipchakova, S.,Prevost, H.,Joffraud, J. J.,Dalgaard, P.,Pilet, M. F., and Dousset, X. (2013). [Development of a Rapid Real-Time PCR Method as a Tool To Quantify Viable Photobacterium phosphoreum Bacteria in Salmon \(Salmo salar\) Steaks](#). Appl Environ Microbiol 79, 2612-2619. 10.1128/AEM.03677-12

Magajna, B., and Schraft, H. (2015). [Evaluation of Propidium Monoazide and Quantitative PCR To Quantify Viable Campylobacter jejuni Biofilm and Planktonic Cells in Log Phase and in a Viable but Nonculturable State](#). J Food Prot 78, 1303-1311. 10.4315/0362-028X.JFP-14-583

Magiopoulos, I.,McQuillan, J. S.,Burd, C. L.,Mowlem, M., and Tsaloglou, M. N. (2016). [A multi-parametric assessment of decontamination protocols for the subglacial Lake Ellsworth probe](#). J Microbiol Methods. 10.1016/j.mimet.2016.02.012

Mahnert, A.,Vaishampayan, P.,Probst, A. J.,Auerbach, A.,Moissl-Eichinger, C.,Venkateswaran, K., and Berg, G. (2015). [Cleanroom Maintenance Significantly Reduces Abundance but Not Diversity of Indoor Microbiomes](#). PLoS One 10, e0134848. 10.1371/journal.pone.0134848

Medina, E.,Perez-Diaz, I. M.,Breidt, F.,Hayes, J.,Franco, W.,Butz, N., and Azcarate-Peril, M. A. (2016). [Bacterial Ecology of Fermented Cucumber Rising pH Spoilage as Determined by Nonculture-Based Methods](#). J Food Sci 81, M121-129. 10.1111/1750-3841.13158

Miotto, P.,Bigoni, S.,Migliori, G. B.,Matteelli, A., and Cirillo, D. M. (2012). [Early tuberculosis treatment monitoring by Xpert\(R\) MTB/RIF](#). Eur Respir J 39, 1269-1271. 10.1183/09031936.00124711

Mohapatra, B. R., and La Duc, M. T. (2012). [Evaluation of fluorescence in situ hybridization to detect encapsulated Bacillus pumilus SAFR-032 spores released from poly\(methylmethacrylate\)](#). Microbiol Immunol 56, 40-47. 10.1111/j.1348-0421.2011.00404.x

Moissl-Eichinger, C.,Auerbach, A. K.,Probst, A. J.,Mahnert, A.,Tom, L.,Piceno, Y.,Andersen, G. L.,Venkateswaran, K.,Rettberg, P.,Barczyk, S., et al. (2015). [Quo vadis? Microbial profiling revealed strong effects of cleanroom maintenance and routes of contamination in indoor environments](#). Sci Rep 5, 9156. srep09156

Moyne, A. L.,Harris, L. J., and Marco, M. L. (2013). [Assessments of total and viable Escherichia coli O157:H7 on field and laboratory grown lettuce](#). PLoS One 8, e70643. 10.1371/journal.pone.0070643

Muzafar, M., Green, L. E., Calvo-Bado, L. A., Tichauer, E., King, H., James, P., and Wellington, E. M. (2015). [Survival of the ovine footrot pathogen Dichelobacter nodosus in different soils](#). Anaerobe 38, 81-87. 10.1016/j.anaerobe.2015.12.010

Nam, S., Kwon, S., Kim, M. J., Chae, J. C., Jae Maeng, P., Park, J. G., and Lee, G. C. (2011). [Selective detection of viable Helicobacter pylori using ethidium monoazide or propidium monoazide in combination with real-time polymerase chain reaction](#). Microbiol Immunol 55, 841-846. 10.1111/j.1348-0421.2011.00388.x

Nkuipou-Kenfack, E., Engel, H., Fakih, S., and Nocker, A. (2013). [Improving efficiency of viability-PCR for selective detection of live cells](#). J Microbiol Methods 93, 20-24. 10.1016/j.mimet.2013.01.018

Nocker, A., Cheung, C. Y., and Camper, A. K. (2006). [Comparison of propidium monoazide with ethidium monoazide for differentiation of live vs. dead bacteria by selective removal of DNA from dead cells](#). J Microbiol Methods 67, 310-320. 10.1016/j.mimet.2006.04.015

Nocker, A., Mazza, A., Masson, L., Camper, A. K., and Brousseau, R. (2009). [Selective detection of live bacteria combining propidium monoazide sample treatment with microarray technology](#). J Microbiol Methods 76, 253-261. 10.1016/j.mimet.2008.11.004

Nocker, A., Richter-Heitmann, T., Montijn, R., Schuren, F., and Kort, R. (2010). [Discrimination between live and dead cells in bacterial communities from environmental water samples analyzed by 454 pyrosequencing](#). Int Microbiol 13, 59-65

Nocker, A., Sossa, K. E., and Camper, A. K. (2007). [Molecular monitoring of disinfection efficacy using propidium monoazide in combination with quantitative PCR](#). J Microbiol Methods 70, 252-260. 10.1016/j.mimet.2007.04.014

Nocker, A., Sossa-Fernandez, P., Burr, M. D., and Camper, A. K. (2007). [Use of propidium monoazide for live/dead distinction in microbial ecology](#). Appl Environ Microbiol 73, 5111-5117. 10.1128/AEM.02987-06

Oh, E., McMullen, L., and Jeon, B. (2015). [Impact of oxidative stress defense on bacterial survival and morphological change in Campylobacter jejuni under aerobic conditions](#). Front Microbiol 6, 295. 10.3389/fmicb.2015.00295

Oketic, K., Bogovic Matijasic, B., Obermajer, T., Radulovic, Z., Levic, S., Mirkovic, N., and Nedovic, V. (2015). [Evaluation of propidium monoazide real-time PCR for enumeration of probiotic lactobacilli microencapsulated in calcium alginate beads](#). Benef Microbes, 1-9. C5406PK478061047

Pan, Y., and Breidt, F., Jr. (2007). [Enumeration of viable Listeria monocytogenes cells by real-time PCR with propidium monoazide and ethidium monoazide in the presence of dead cells](#). Appl Environ Microbiol 73, 8028-8031. 10.1128/AEM.01198-07

Pholwat, S., Heysell, S., Stroup, S., Foongladda, S., and Houpt, E. (2011). [Rapid first- and second-line drug susceptibility assay for Mycobacterium tuberculosis isolates by use of quantitative PCR](#). J Clin Microbiol 49, 69-75. 10.1128/JCM.01500-10

Rawsthorne, H., Dock, C. N., and Jaykus, L. A. (2009). [PCR-based method using propidium monoazide to distinguish viable from nonviable Bacillus subtilis spores](#). Appl Environ Microbiol 75, 2936-2939. 10.1128/AEM.02524-08

Rogers, G. B., Cuthbertson, L., Hoffman, L. R., Wing, P. A., Pope, C., Hooftman, D. A., Lilley, A. K., Oliver, A., Carroll, M. P., Bruce, K. D., et al. (2012). [Reducing bias in bacterial community analysis of lower respiratory infections](#). ISME J DOI: 10.1038/ismej.2012.145. 10.1038/ismej.2012.145

Rogers, G. B., Stressmann, F. A., Koller, G., Daniels, T., Carroll, M. P., and Bruce, K. D. (2008). [Assessing the diagnostic importance of nonviable bacterial cells in respiratory infections.](#) Diagn Microbiol Infect Dis 62, 133-141. 10.1016/j.diagmicrobio.2008.06.011

Rogers, G. B., van der Gast, C. J., Bruce, K. D., Marsh, P., Collins, J. E., Sutton, J., and Wright, M. (2013). [Ascitic microbiota composition is correlated with clinical severity in cirrhosis with portal hypertension.](#) PLoS One 8, e74884. 10.1371/journal.pone.0074884

Salam, K. W., El-Fadel, M., Barbour, E. K., and Saikaly, P. E. (2014). [A propidium monoazide-quantitative PCR method for the detection and quantification of viable *Enterococcus faecalis* in large-volume samples of marine waters.](#) Appl Microbiol Biotechnol. 10.1007/s00253-014-6023-x

Sanchez, M. C., Marin, M. J., Figuero, E., Llama-Palacios, A., Leon, R., Blanc, V., Herrera, D., and Sanz, M. (2014). [Quantitative real-time PCR combined with propidium monoazide for the selective quantification of viable periodontal pathogens in an in vitro subgingival biofilm model.](#) J Periodontal Res 49, 20-28. 10.1111/jre.12073

Santiago, P., Moreno, Y., and Ferrus, M. A. (2015). [Identification of Viable *Helicobacter pylori* in Drinking Water Supplies by Cultural and Molecular Techniques.](#) Helicobacter. 10.1111/hel.12205

Schnetzinger, F., Pan, Y., and Nocker, A. (2013). [Use of propidium monoazide and increased amplicon length reduce false-positive signals in quantitative PCR for bioburden analysis.](#) Appl Microbiol Biotechnol 97, 2153-2162. 10.1007/s00253-013-4711-6

Seliwiorstow, T., Duarte, A., Bare, J., Botteldoorn, N., Dierick, K., Uyttendaele, M., and De Zutter, L. (2015). [Comparison of sample types and analytical methods for the detection of highly campylobacter-colonized broiler flocks at different stages in the poultry meat production chain.](#) Foodborne Pathog Dis 12, 399-405. 10.1089/fpd.2014.1894

Singh, G., Vajpayee, P., Bhatti, S., Ronnie, N., Shah, N., McClure, P., and Shanker, R. (2013). [Determination of viable *Salmonellae* from potable and source water through PMA assisted qPCR.](#) Ecotoxicol Environ Saf DOI: 10.1016/j.ecoenv.2013.02.017. 10.1016/j.ecoenv.2013.02.017

Slimani, S., Robyns, A., Jarraud, S., Molmeret, M., Dusserre, E., Mazure, C., Facon, J. P., Lina, G., Etienne, J., and Ginevra, C. (2012). [Evaluation of propidium monoazide \(PMA\) treatment directly on membrane filter for the enumeration of viable but non cultivable Legionella by qPCR.](#) J Microbiol Methods 88, 319-321. 10.1016/j.mimet.2011.12.010

Soejima, T., Minami, J., and Iwatsuki, K. (2012). [Rapid propidium monoazide PCR assay for the exclusive detection of viable Enterobacteriaceae cells in pasteurized milk.](#) J Dairy Sci 95, 3634-3642. 10.3168/jds.2012-5360

Soto-Munoz, L., Teixido, N., Usall, J., Vinas, I., Crespo-Sempere, A., and Torres, R. (2014). [Development of PMA real-time PCR method to quantify viable cells of *Pantoea agglomerans* CPA-2, an antagonist to control the major postharvest diseases on oranges.](#) Int J Food Microbiol 180, 49-55. 10.1016/j.ijfoodmicro.2014.04.011

Soto-Munoz, L., Torres, R., Usall, J., Vinas, I., Solsona, C., and Teixido, N. (2015). [DNA-based methodologies for the quantification of live and dead cells in formulated biocontrol products based on *Pantoea agglomerans* CPA-2.](#) Int J Food Microbiol 210, 79-83. 10.1016/j.ijfoodmicro.2015.06.013

Stokell, J. R., Gharaibeh, R. Z., and Steck, T. R. (2013). [Rapid emergence of a ceftazidime-resistant *Burkholderia multivorans* strain in a Cystic Fibrosis patient.](#) J Cyst Fibros DOI: 10.1016/j.jcf.2013.01.009. 10.1016/j.jcf.2013.01.009

Takahashi, Y., Yoshida, A., Nagayoshi, M., Kitamura, C., Nishihara, T., Awano, S., and Ansai, T. (2011). [Enumeration of viable *Enterococcus faecalis*, a predominant apical periodontitis pathogen, using propidium monoazide and](#)

[quantitative real-time polymerase chain reaction](#). *Microbiol Immunol* 55, 889-892. 10.1111/j.1348-0421.2011.00390.x

Taskin, B., Gozen, A. G., and Duran, M. (2011). [Selective quantification of viable Escherichia coli bacteria in biosolids by quantitative PCR with propidium monoazide modification](#). *Appl Environ Microbiol* 77, 4329-4335. 10.1128/AEM.02895-10

Tavernier, S., and Coenye, T. (2015). [Quantification of Pseudomonas aeruginosa in multispecies biofilms using PMA-qPCR](#). *PeerJ* 3, e787. 10.7717/peerj.787

Taylor, M. J., Bentham, R. H., and Ross, K. E. (2014). [Limitations of Using Propidium Monoazide with qPCR to Discriminate between Live and Dead Legionella in Biofilm Samples](#). *Microbiol Insights* 7, 15-24. 10.4137/MBI.S17723

Thompson, H., Rybalka, A., Moazzez, R., Dewhirst, F. E., and Wade, W. G. (2015). [In vitro culture of previously uncultured oral bacterial phylotypes](#). *Appl Environ Microbiol* 81, 8307-8314. 10.1128/AEM.02156-15

Toledo Del Arbol, J., Perez Pulido, R., La Storia, A., Grande Burgos, M. J., Lucas, R., Ercolini, D., and Galvez, A. (2016). [Changes in microbial diversity of brined green asparagus upon treatment with high hydrostatic pressure](#). *Int J Food Microbiol* 216, 1-8. 10.1016/j.ijfoodmicro.2015.09.001

Tseng, C. C., Hsiao, P. K., Chang, K. C., Cheng, C. C., Yiin, L. M., and Hsieh, C. J. (2014). [Detection of Viable Antibiotic-Resistant/Sensitive Acinetobacter baumannii in Indoor Air by Propidium Monoazide Quantitative PCR](#). *Indoor Air*. 10.1111/ina.12165

van Frankenhuyzen, J. K., Trevors, J. T., Flemming, C. A., Lee, H., and Habash, M. B. (2013). [Optimization, validation, and application of a real-time PCR protocol for quantification of viable bacterial cells in municipal sewage sludge and biosolids using reporter genes and Escherichia coli](#). *J Ind Microbiol Biotechnol* 40, 1251-1261. 10.1007/s10295-013-1319-x

van Frankenhuyzen, J. K., Trevors, J. T., Lee, H., Flemming, C. A., and Habash, M. B. (2011). [Molecular pathogen detection in biosolids with a focus on quantitative PCR using propidium monoazide for viable cell enumeration](#). *J Microbiol Methods* 87, 263-272. 10.1016/j.mimet.2011.09.007

Varma, M., Field, R., Stinson, M., Rukovets, B., Wymer, L., and Haugland, R. (2009). [Quantitative real-time PCR analysis of total and propidium monoazide-resistant fecal indicator bacteria in wastewater](#). *Water Res* 43, 4790-4801. 10.1016/j.watres.2009.05.031

Vendrame, M., Iacumin, L., Manzano, M., and Comi, G. (2013). [Use of propidium monoazide for the enumeration of viable Oenococcus oeni in must and wine by quantitative PCR](#). *Food Microbiology* 35, 49-57. dx.doi.org/10.1016/j.fm.2013.02.007

Venkateswaran, K., Vaishampayan, P., Cisneros, J., Pierson, D. L., Rogers, S. O., and Perry, J. (2014). [International Space Station environmental microbiome - microbial inventories of ISS filter debris](#). *Appl Microbiol Biotechnol* 98, 6453-6466. 10.1007/s00253-014-5650-6

Vezzulli, L., Pezzati, E., Stauber, M., Stagnaro, L., Venier, P., and Pruzzo, C. (2014). [Aquatic ecology of the oyster pathogens Vibrio splendidus and Vibrio aestuarianus](#). *Environ Microbiol*. 10.1111/1462-2920.12484

Villarreal, M. L., Padilha, M., Vieira, A. D., Franco, B. D., Martinez, R. C., and Saad, S. M. (2013). [Advantageous Direct Quantification of Viable Closely Related Probiotics in Petit-Suisse Cheeses under In Vitro Gastrointestinal Conditions by Propidium Monoazide - qPCR](#). *PLoS One* 8, e82102. 10.1371/journal.pone.0082102

Wagner, A. O., Praeg, N., Reitschuler, C., and Illmer, P. (2015). [Effect of DNA extraction procedure, repeated extraction and ethidium monoazide \(EMA\)/propidium monoazide \(PMA\) treatment on overall DNA yield and impact on microbial fingerprints for bacteria, fungi and archaea in a reference soil.](#) Appl Soil Ecol 93, 56-64. 10.1016/j.apsoil.2015.04.005

Wahman, D. G., Schrantz, K. A., and Pressman, J. G. (2010). [Determination of the effects of medium composition on the monochloramine disinfection kinetics of Nitrosomonas europaea by the propidium monoazide quantitative PCR and Live/Dead BacLight methods.](#) Appl Environ Microbiol 76, 8277-8280. 10.1128/AEM.01631-10

Wahman, D. G., Wulfeck-Kleier, K. A., and Pressman, J. G. (2009). [Monochloramine disinfection kinetics of Nitrosomonas europaea by propidium monoazide quantitative PCR and Live/dead BacLight methods.](#) Appl Environ Microbiol 75, 5555-5562. 10.1128/AEM.00407-09

Wan, C., Yang, Y., Xu, H., Aguilar, Z. P., Liu, C., Lai, W., Xiong, Y., Xu, F., and Wei, H. (2012). [Development of a propidium monoazide treatment combined with loop-mediated isothermal amplification \(PMA-LAMP\) assay for rapid detection of viable Listeria monocytogenes.](#) International Journal of Food Science & Technology 47, 2460-2467. 10.1111/j.1365-2621.2012.03123.x

Wang, L., Li, P., Yang, Y., Xu, H., Aguilar, Z.P., Xu, H., Yang, L., Xu, F., Lai, W., Xiong, Y., Wei, H. (2013). [Development of an IMS-PMA-PCR assay with internal amplification control for rapid and sensitive detection of viable Escherichia coli O157:H7 in milk.](#) International Dairy Journal DOI: 10.1016/j.idairyj.2013.07.006. 10.1016/j.idairyj.2013.07.006

Wu, B., Liang, W., and Kan, B. (2015). [Enumeration of viable non-culturable Vibrio cholerae using propidium monoazide combined with quantitative PCR.](#) J Microbiol Methods 115, 147-152. 10.1016/j.mimet.2015.05.016

Xiao, X. L., Tian, C., Yu, Y. G., and Wu, H. (2013). [Detection of viable but nonculturable Escherichia coli O157:H7 using propidium monoazide treatments and qPCR.](#) Can J Microbiol 59, 157-163. 10.1139/cjm-2012-0577

Yanez, M. A., Nocker, A., Soria-Soria, E., Murtula, R., Martinez, L., and Catalan, V. (2011). [Quantification of viable Legionella pneumophila cells using propidium monoazide combined with quantitative PCR.](#) J Microbiol Methods 85, 124-130. 10.1016/j.mimet.2011.02.004

Yang, L., Aguilar, Z. P., Qu, F., Xu, H., and Wei, H. (2016). [Enhanced antimicrobial activity of silver nanoparticles-Lonicera Japonica Thunb combo.](#) IET Nanobiotechnol 10, 28-32. 10.1049/iet-nbt.2015.0027

Yang, X., Badoni, M., Wang, H., Gill, CO (2013). [Effects of mild and pasteurizing heat treatments on survival of generic and verotoxigenic Escherichia coli from beef enrichment cultures.](#) Food Control DOI: 10.1016/j.foodcont.2013.11.004. 10.1016/j.foodcont.2013.11.004

Yang, X., Badoni, M., and Gill, C. O. (2011). [Use of propidium monoazide and quantitative PCR for differentiation of viable Escherichia coli from E. coli killed by mild or pasteurizing heat treatments.](#) Food Microbiol 28, 1478-1482. 10.1016/j.fm.2011.08.013

Yang, Y., Xu, F., Xu, H., Aguilar, Z. P., Niu, R., Yuan, Y., Sun, J., You, X., Lai, W., Xiong, Y., et al. (2013). [Magnetic nano-beads based separation combined with propidium monoazide treatment and multiplex PCR assay for simultaneous detection of viable Salmonella Typhimurium, Escherichia coli O157:H7 and Listeria monocytogenes in food products.](#) Food Microbiol 34, 418-424. 10.1016/j.fm.2013.01.004

Yergeau, E., Hogues, H., Whyte, L. G., and Greer, C. W. (2010). [The functional potential of high Arctic permafrost revealed by metagenomic sequencing, qPCR and microarray analyses.](#) ISME J 4, 1206-1214. 10.1038/ismej.2010.41

Zhang, Z., Wang, L., Xu, H., Aguilar, Z.P., Liu, C., Gan, B., Xiong, Y., Lai, W., Xu, F., Wei, H. (2013). [Detection of Non-emetic and Emetic *Bacillus cereus* by Propidium Monoazide Multiplex PCR \(PMA-mPCR\) with Internal Amplification Control](#). Food Control DOI: 10.1016/j.foodcont.2013.07.035. 10.1016/j.foodcont.2013.07.035

Zhang, Z., Liu, W., Xu, H., Aguilar, Z. P., Shah, N. P., and Wei, H. (2015). [Propidium monoazide combined with real-time PCR for selective detection of viable *Staphylococcus aureus* in milk powder and meat products](#). J Dairy Sci. S0022-0302(15)00010-7

Zhao, X., Wang, J., Forghani, F., Park, J. H., Park, M. S., Seo, K. H., and Oh, D. H. (2013). [Rapid Detection of Viable *Escherichia coli* O157 by Coupling Propidium Monoazide with Loop-Mediated Isothermal Amplification](#). J Microbiol Biotechnol 23, 1708-1716. 10.4014/jmb.1306.06003

Zhu, R.-G., Li, T.-P., Jia, Y.-F., and Song, L.-F. (2012). [Quantitative study of viable *Vibrio parahaemolyticus* cells in raw seafood using propidium monoazide in combination with quantitative PCR](#). Journal of Microbiological Methods DOI: 10.1016/j.mimet.2012.05.019. 10.1016/j.mimet.2012.05.019

PMA in Archaea

Gagen, E. J., Huber, H., Meador, T., Hinrichs, K. U., and Thomm, M. (2013). [Novel cultivation-based approach to understanding the miscellaneous crenarchaeotic group \(MCG\) archaea from sedimentary ecosystems](#). Appl Environ Microbiol 79, 6400-6406. 10.1128/AEM.02153-13

Heise, J., Nega, M., Alawi, M., and Wagner, D. (2016). [Propidium monoazide treatment to distinguish between live and dead methanogens in pure cultures and environmental samples](#). J Microbiol Methods 121, 11-23. 10.1016/j.mimet.2015.12.002

Schirmack, J., Alawi, M., and Wagner, D. (2015). [Influence of Martian regolith analogs on the activity and growth of methanogenic archaea, with special regard to long-term desiccation](#). Front Microbiol 6, 210. 10.3389/fmicb.2015.00210

Wagner, A. O., Praeg, N., Reitschuler, C., and Illmer, P. (2015). [Effect of DNA extraction procedure, repeated extraction and ethidium monoazide \(EMA\)/propidium monoazide \(PMA\) treatment on overall DNA yield and impact on microbial fingerprints for bacteria, fungi and archaea in a reference soil](#). Appl Soil Ecol 93, 56-64. 10.1016/j.apsoil.2015.04.005

Yergeau, E., Hogues, H., Whyte, L. G., and Greer, C. W. (2010). [The functional potential of high Arctic permafrost revealed by metagenomic sequencing, qPCR and microarray analyses](#). ISME J 4, 1206-1214. 10.1038/ismej.2010.41