

V. ABBREVIATIONS

ALARA	As Low As Reasonably Achievable
AOAC	Association of Official Analytical Chemists
ATP	Adenosine triphosphate
a_w	Water activity
BEN	Balkan Endemic Nephropathy
CAC	Codex Alimentarius
CCFAC	Codex Committee on Food Additives
CCP	Critical Control Point
CEN	European Standardization Committee
CLSM	Confocal Laser Scanning Microscopy
EC	European Commission
EEC	Council Regulation
CICYT	Comisión Interministerial de Ciencia y Tecnología
CYA	Czapek Yeast Extract Agar
CZ	Czapek Dox Agar
DL	Detection Limit
DNA	Deoxyribonucleic acid
D.O.	Designation of Origin
DOCa	Qualified Designation of Origin
DRBC	Dichloran Rose Bengal Chloramphenicol agar
EC	European Commission
EEC	Council Regulation in the EU
e.g.	example given
ELISA	Enzyme-linked immunosorbent assay
et al.	From the latin phrase <i>et alii</i> meaning <i>and others</i>
EU	European Union
FAO	Food and Agriculture Organization of the United Nations

FDA	Food and Drug Administration.
FD	Fluorescence detection
GAP	Good Agricultural Practices
GC	Gas Chromatography
<i>gfp</i>	Green Fluorescent Protein gene
GJ50	Grape Juice extract medium
GMP	Good Manufacturing Practices
GRAS	Generally Recognised As Safe
HACCP	Hazard Analysis Critical Control Point
HPLC	High Performance Liquid Chromatography
<i>hygB</i>	Hygromycin B gene
IAC	Immunoaffinity Columns
IARC	International Agency for Research on Cancer
ICEX	Instituto Español de Comercio Exterior, Spanish Institute for Foreign Trade
ICFM	International Commission on Food Mycology
ISO	International Organization for Standardization
JECFA	Joint FAO/WHO Expert Committee on Food Additives
LC	Liquid Chromatography
LD ₅₀	Lethal Dose which given all at once, will causes the death of 50 % of a group of test animals
MAFF	Ministry of Agriculture, Fisheries and Food, in the UK.
MAPA	Ministerio de Agricultura, Pesca y Alimentación (Spain). Spanish Ministry of Agriculture, Fishery and Food.
MEA	Malt Extract Agar
MIC	Minimum Inhibitory Concentration
MS	Mass Spectrometry
NNT	Nordic Working Group on Food Toxicology and Risk Evaluation.
NOAEL	No Observed Adverse Effect Level

OD ₆₀₀	Optical Density at 600 nm
OTA	Ochratoxin A
OTB	Ochratoxin B
OTC	Ochratoxin C
PEG	Polyethylene glycol
Phe	Phenylalanine
PCR	Polymerase Chain Reaction
PDA	Potato Dextrose Agar
PTDI	Provisional Tolerable Daily Intake
PTWI	Provisional Tolerable Weekly Intake
RFLP	Restriction Fragment Length Polymorphism
RH	Relative Humidity
RNA	Ribonucleic acid
RP	Reversed phase
SCF	Scientific Committee for Food
SCOOP	Scientific Cooperation on Questions Relating to Food Projects
SNM	Synthetic Nutrient Medium
SPE	Solid Phase Extraction
TDI	Tolerable Daily Intake
TLC	Thin Layer Chromatography
UNEP	United Nations Environment Programme
USA	United States of America
UT	Urothelial Tumours
UV	Ultraviolet radiation
VCPRD	Quality Wines Produced in a Specific Region
WHO	World Health Organization
www	World wide web
YES	Yeast Extract Sucrose agar