

Cambridge

How to Write and Publish a Scientific Paper

Third Edition

ROBERT A. DAY

Save time and improve the appearance and accuracy of your work with this new edition of the definitive 'how-to' book.

- easy to use, tried and tested format
- designed specifically for use by the scientist
- up-to-date information on electronic manuscripts and new computer techniques
- covers all forms of publishing from journal articles to complete books

This new edition contains advice, hints and guidelines for all stages of writing, from the selection of a title to dealing with editors. It includes practical advice on grammar, proof reading, tables and illustrations and a list of commonly used and misused abbreviations, expressions and terms.

With sales of the first and second editions topping 100,000 copies this new edition is bound to become a standard reference for all scientists.

£20.00 net Hc 0 521 36572 4
£7.95 net Pb 0 521 36760 3
244 pp. 1989

For further information on this, and other C.U.P. science titles, please write to Jacqueline Arthurs at the address below.

 Cambridge
University Press

The Edinburgh Building, Cambridge CB2 2RU

Continued from back cover

The effectiveness of a prenatal education programme for the prevention of congenital toxoplasmosis	
Carter, A. O., Gelmon, S. B., Wells, G. A. and Toepell, A. P.	539
Esterase electrophoresis: a molecular tool for studying the epidemiology of <i>Branhamella catarrhalis</i> nosocomial infection	
Picard, B., Goulet, Ph., Denamur, E. and Suermond, G.	547
Genotyping of <i>Pseudomonas aeruginosa</i> sputum and stool isolates from cystic fibrosis patients: evidence for intestinal colonization and spreading into toilets	
Döring, G., Bareth, H., Gairing, A., Wolz, C. and Botzenhart, K.	555
Multiresistant serotype O 12 <i>Pseudomonas aeruginosa</i>: evidence for a common strain in Europe	
Pitt, T. L., Livermore, D. M., Pitcher, D., Vatopoulos, A. C. and Legakis, N. J.	565
Response of the chick embryo to live and heat-killed <i>Campylobacter jejuni</i> injected into the yolk sac	
Clark, A. G. and Bueschkens, D. H.	577
Immunity against diphtheria in adults in Poland	
Galazka, A. and Kardymowicz, B.	587
Electrophoretic characterisation of the outer membrane proteins of <i>Yersinia pestis</i> isolated in north-east Brazil	
Abath, F. G. C., Almeida, A. M. P. and Ferreira, L. C. S.	595
The survival patterns of selected faecal bacteria in tropical fresh waters	
Wright, R. C.	603
Laboratory diagnosis of <i>Mycoplasma pneumoniae</i> infection. 3. Detection of IgM antibodies to <i>M. pneumoniae</i> by a modified indirect haemagglutination test	
Kok, T. W., Marmion, B. P., Varkanis, G., Worswick, D. A. and Martin, J.	613
Lymphoproliferative response to fusion proteins of human papillomaviruses in patients with cervical intraepithelial neoplasia	
Cubie, H. A., Norval, M., Crawford, L., Banks, L. and Crook, T.	625
Influenza mortality and excess deaths in the elderly, 1967-82	
Sprenger, M. J. W., Van Naelten, M. A. M. G., Mulder, P. G. H. and Masurel, N.	633
Laboratory diagnosis and clinical significance of rubella in children with cancer	
Morris, D. J., Morgan-Capner, P., Wood, D. J., Dalton, M., Wright, J., Thomas, H. I. J. and Stevens, R. F.	643
A time series analysis of the rabies control programme in Chile	
Ernst, S. N. and Fabrega, F.	651
The time course of the humoral immune response to rhinovirus infection	
Barclay, W. S., Al-Nakib, W., Higgins, P. G. and Tyrrell, D. A. J.	659
Restricted variability of a 17 nucleotide stretch within the 5'-noncoding region of poliovirus genome	
Pöyry, T., Kinnunen, L. and Hovi, T.	671
Bancroftian filariasis in Pondicherry, South India: 1. Pre-control epidemiological observations	
Rajagopalan P. K., Das, P. K., Subramanian S., Vanamail, P. and Ramaiah, K. D.	685
Bancroftian filariasis in Pondicherry, South India: 2. Epidemiological evaluation of the effect of vector control	
Subramanian S., Pani, S. P., Das, P. K. and Rajagopalan, P. K.	693
An outbreak of waterborne cryptosporidiosis caused by post-treatment contamination	
Smith, H. V., Patterson, W. J., Hardie, R., Greene, L. A., Benton, C., Tulloch, W., Gilmour, R. A., Girdwood, R. W. A., Sharp, J. C. M. and Forbes, G. I.	703
Notes for Contributors	

Epidemiology and Infection

Original reports and reviews on all aspects of infection of man and animals

CONTENTS

Special Article. Susceptibility of enterococci and epidemiology of enterococcal infection in the 1980s.

George, R. C. and Uttley, A. H. C. 403

***Salmonella enteritidis* phage type 4 from the contents of intact eggs: a study involving naturally infected hens**

Humphrey, T. J., Baskerville, A., Mawer, S., Rowe, B. and Hopper, S. 415

A large outbreak of *Salmonella enteritidis* phage type 4 associated with eggs from overseas

Stevens, A., Joseph, C., Bruce, J., Fenton, D., O'Mahony, M., Cunningham, D., O'Connor, B. and Rowe, B. 425

Numerical index of the discriminatory ability of biotyping for strains of *Salmonella typhimurium* and *Salmonella paratyphi* B

Old, D. C. and Barker, R. M. 435

An outbreak of paratyphoid fever in the UK associated with a fish-and-chip shop

Francis, S., Rowland, J., Rattenbury, K., Powell, D., Rogers, W. N., Ward, L. and Palmer, S. R. 445

Staphylococcal food poisoning from sheep milk cheese

Bone, F. J., Bogie, D. and Morgan-Jones, S. C. 449

Hospital dispersion of *Staphylococcus epidermidis* isolates resistant to a fluoroquinolone, perflloxacin

Etienne, J., Brun, Y., Billard, M. and Fleurette, J. 459

The effects of pre-enrichment on recovery of *Streptococcus agalactiae*,

***Staphylococcus aureus* and mycoplasma from bovine milk**

Thurmond, M. C., Tyler, J. W., Luiz, D. M., Holmberg, C. A. and Picano, J. P. 465

Comparative study of visual inspections and microbiological sampling in premises manufacturing and selling high-risk foods

Tebbut, G. M. and Southwell, J. M. 475

Restriction endonuclease characterization of resistant plasmids in Enterobacteriaceae isolated from children in the Sudan

Shears, P., Suliman, G. and Hart, C. A. 487

Enterotoxigenic *Escherichia coli* in the domestic environment of a Malaysian village

Vadivelu, J., Feachem, R. G., Drasar, B. S., Harrison, T. J., Parasakthi, N., Thambypillai, V. and Puthucheary, S. D. 497

Direct transmission of *Escherichia coli* from poultry to humans

Ojeniyi, A. A. 513

Some observations on the faecal carriage of mesophilic *Aeromonas* species in cows and pigs

Gray, S. J. and Stickler, D. J. 523

Continued inside back cover

Cambridge University Press

The Pitt Building, Trumpington Street, Cambridge CB2 1RP
40 West 20th Street, New York, NY 10011, USA
10 Stamford Road, Oakleigh, Melbourne, 3166, Australia

© Cambridge University Press 1989

Printed in Great Britain by the University Press, Cambridge