

Preventing Foodborne Illness: Shigellosis¹

Keith R. Schneider, Soohyoun Ahn, and Renée M. Goodrich-Schneider²

What is *Shigella*?

Shigella is a Gram-negative, non-motile, non-spore-forming, rod-shaped bacterium capable of causing disease in humans. Disease occurs when virulent *Shigella* organisms are consumed and invade the intestinal mucosa, resulting in tissue destruction. Some *Shigella* strains produce enterotoxin and Shiga-toxin. Humans and higher primates are the only known hosts of *Shigella*. Depending on age and condition of the host, less than 200 cells can be enough to cause disease (FDA, 2012).

What causes the foodborne illness shigellosis?

Shigellosis is an infectious disease caused by bacteria of the genus *Shigella*. There are four different groups of *Shigella* species: *Shigella dysenteriae* (group A), *Shigella flexneri* (group B), *Shigella boydii* (group C), and *Shigella sonnei* (group D). *S. sonnei* causes most shigellosis illnesses in the developed countries, and accounts for approximately 70% of shigellosis cases in the United States. Conversely, *S. flexneri* is the prevalent species associated with illness in the developing world (CDC, 2009). The Centers for Disease Control and Prevention (CDC) estimated that *Shigella* causes over 130,000 cases per year in the US, which accounts for 1.4% of total foodborne illnesses (Scallan et al, 2011).

Figure 1. Computer-generated image of a number of rod-shaped, drug-resistant *Shigella* bacteria, based upon scanning electron micrographic imagery. Credits: U.S. Centers for Disease Control and Prevention - Medical Illustrator

What are the symptoms of shigellosis?

Shigellosis is characterized in humans by sudden and severe diarrhea (gastroenteritis or bacillary dysentery), which is often bloody. Most infected people also develop fever

1. This document is FSHN05-17, one of a series of the Food Science and Human Nutrition Department, UF/IFAS Extension. Originally published September 2005. Revised July 2012. Reviewed October 2015 and September 2018. Visit the EDIS website at <http://edis.ifas.ufl.edu/>.
2. Keith R. Schneider, professor; Soohyoun Ahn, assistant professor; Renée M. Goodrich-Schneider, professor; Food Science and Human Nutrition Department, UF/IFAS Extension, Gainesville, FL 32611. The authors wish to acknowledge the following persons for their contributions to previous editions of this publication: Michael J. Mahovic, former graduate student, Plant Pathology Department, University of Florida, and Riya Shukla, then program co-coordinator, C. Wayne Ellett Plant and Pest Diagnostic Clinic, The Ohio State University.

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and other services only to individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex, sexual orientation, marital status, national origin, political opinions or affiliations. For more information on obtaining other UF/IFAS Extension publications, contact your county's UF/IFAS Extension office. U.S. Department of Agriculture, UF/IFAS Extension Service, University of Florida, IFAS, Florida A & M University Cooperative Extension Program, and Boards of County Commissioners Cooperating. Nick T. Place, dean for UF/IFAS Extension.

and stomach cramps within 1–2 days after exposure to the bacteria. Symptoms typically last 5–7 days, and most shigellosis cases resolve without need for hospitalization. *Shigella* thrives in the human intestine and is commonly spread through both food and person-to-person contact. Some persons who are infected may show no symptoms at all, but may still pass the *Shigella* organism to others.

Long-term Effects of Shigellosis

Up to 3% of persons who are infected with *Shigella* may later develop chronic joint pain, swelling and irritation of the eyes, and sometimes painful urination. This is a reaction to the previous gastroenteritis and is called reactive arthritis. It is a rare autoimmune disease that can occur after a bout of gastroenteritis from *Salmonella* or *Shigella*.

How is *Shigella* spread?

Shigellosis typically occurs by fecal–oral contamination. Most *Shigella* infections are spread by stools or soiled fingers of an infected person to the mouth of another person when basic hygiene and handwashing are not properly done (for example, when people do not wash their hands with soap and water after using the restroom or changing a diaper). *Shigella* infections can be also acquired from consuming food contaminated by infected food handlers (through poor personal hygiene). In rare cases, swimming water in ponds, lakes, and pools can also spread *Shigella* if not properly treated and if enough water is swallowed. Such contamination may originate from sewage leaks or infected swimmers (particularly infected swimmers who have or recently have had diarrhea).

Tests and Treatment

Shigella is not a normal inhabitant of the human colon, but cultures are sometimes falsely negative. This is because *Shigella* shares several characteristics with normally occurring colon bacteria (native flora), making it difficult to isolate it from a stool specimen. Diagnosing *Shigella* as the causal agent of an illness requires laboratory testing to identify the bacteria in the stool of a possibly infected individual. Lab tests can also tell which species of *Shigella* are present to help determine which antibiotics are suitable for treatment.

What foods have been commonly associated with *Shigella*?

A wide variety of foods can be contaminated with *Shigella*. Foods that have been identified in *Shigella* outbreaks

include salads (potato, shrimp, tuna, chicken, turkey, macaroni, fruit, and lettuce), chopped turkey, rice balls, beans, pudding, strawberries, spinach, raw oysters, luncheon meat, and milk. Contamination of these or other foods is through the fecal–oral route. This means the food has come in contact with water that has been contaminated, or has been handled under other unsanitary conditions. It is possible for any food that has been mishandled to become contaminated and spread the disease.

Prevention

The best way to prevent the spread of *Shigella* is through basic personal hygiene and frequent handwashing. You should wash hands with soap carefully, especially after going to the bathroom, before preparing foods, and after changing diapers. Toddlers and small children should be supervised for proper handwashing.

Other tips to prevent shigellosis are shown below:

- Do not prepare food for others while ill with diarrhea.
- Avoid swallowing water from ponds, lakes, or untreated pools.
- Dispose of soiled diapers properly, and disinfect changing areas after using them.
- When traveling in developing countries, drink only treated or boiled water.

How can you minimize the risk of shigellosis in your plant or establishment?

One of the most important sanitation steps to reduce the spread of shigellosis is the treatment of municipal water supplies. Water treatment for public consumption is a safe and highly effective preventative measure that has been in place for many years. Additionally, the treatment of sewage alleviates the spread of *Shigella* and many other disease-causing organisms, including *Shigella*. For this reason, use of municipal water supplies is recommended for all food-handling facilities.

Improved worker and facility hygiene at picking and packing facilities is a major step in preventing shigellosis caused by contaminated produce. To increase the safety of domestically produced foods, both the US Department of Agriculture (USDA) and the Food and Drug Administration (FDA) have established a hazard analysis and critical control points system (HACCP) for several sectors of the food industry. In hopes of further minimizing the risks of

foodborne illness, the FDA has since considered establishing similar food safety standards throughout other areas of the food industry, including domestic and imported food products.

Sanitary conditions for food product receiving, handling, processing, and storage

The stringent requirements of the HACCP program have been argued as being too cumbersome or inappropriate for some food handling operations—specifically minimally processed foods. For these facilities, adoption of a program of general good manufacturing practices for food (GMPs), as defined by the FDA Code of Federal Regulations, Title 21, Part 110 (FDA, 2009), is suggested. An outline of such GMPs is available from the FDA Center for Food Science and Applied Nutrition and suggests the minimum general sanitation requirements for an FDA-inspected food handling and processing facility. To address any specific needs of an individual facility (such as for a particular procedural step or for the safe use of a particular piece of equipment), sanitation standard operating procedures (SSOPs) should also be developed and followed. Each facility should also be aware of and adhere to any appropriate state and/or local regulations. The Florida statutes for retail food establishments can be found at <http://www.leg.state.fl.us/statutes>, Title 29: Chapter 381, and Title 33: Chapter 509.

The FDA Food Code outlines appropriate processing and cooking requirements for many food products processed in a retail facility. However, if certain high-risk food products (such as seafood, sushi, fresh juice, specialty meats, and others) are processed in the retail establishment, additional controls and the issuance of a variance (government permission for exception in the application of a given law, ordinance, or regulation) by the regulatory authority is required before processing can occur (Food Code 3-502.11).

RECEIVING

Specifications for receiving can be found in section 3-202.11 of the 2009 Food Code. The following guidelines cover the basic points to be addressed during receiving:

- Potentially hazardous foods (PHFs) should be at a temperature of 41°F (5°C) or below when received, unless otherwise specified by law (e.g., milk, shellfish).
- Raw shell eggs should be received at an ambient air temperature of 45°F (7°C) or less.

- PHFs that are received hot should be at a temperature of 140°F (60°C) or above.
- PHF should be received with no evidence of temperature abuse, such as thawing.

HANDLING AND SANITATION

Before and after use, clean and sanitize all cooking equipment, utensils, and work surfaces with a mild food grade bleach solution (100–200 ppm of free chlorine) or chemical sanitizers listed in 21 CFR 178.1010. Sanitizing solutions should be used in accordance with instructions on the EPA-approved manufacturer's label.

- Let air-dry, if possible. Otherwise, use clean or single-use disposable kitchen towels / paper towels.
- Use only potable water to wash and prepare food.
- For display or service, select perishable foods last and put them away first.
- Rinse and sanitize dishcloths often (or use single-use disposable towels) and use separate ones for each part of the kitchen.
- Keep foods covered. Flies, other insects, or accidental splashing during preparation of other foods can spread contaminants.

PROCESSING

The easiest way to prevent foodborne illnesses is to ensure that foods are thoroughly cooked. It should be noted that certain foods that are typically served uncooked, such as raw vegetables and fresh fruits, would obviously not benefit from a cooking process where none exists. For these items, other factors such as washing, sanitation, worker hygiene, and proper storage take on much greater importance. For specific recommendations, consult the 2009 FDA Food Code.

STORAGE

Once a product has been received and/or processed, it is usually displayed or stored. Some guidelines that will help prevent contamination at this time include the following:

- Frozen food should remain frozen until it is used.
- If frozen food is displayed in a refrigerated case, it should remain at or below 41°F (5°C).
- Product must be cooled adequately; refer to sections 3-501.14 and 3-501.15 of the Food Code.
- Hold cooked product above 140°F (60°C) while displaying and under 41°F (5°C) while storing.

- Properly label all stored product.
- Refrigerate at or below 41°F (5°C) or freeze at 0°F (-18°C).
- Avoid cross-contamination: keep raw foods away from ready-to-eat foods while shopping, storing, and preparing foods.

PERSONAL HYGIENE

The #1 method of avoiding contamination of food with viral, bacterial, and/or parasitic disease is for all food handlers to regularly and properly wash their hands.

When to wash hands

While regular handwashing is recommended, some events should always be followed/preceded by thorough handwashing with soap and warm water for 20 seconds:

- *Before* handling, preparing, or serving food
- *Before* handling clean utensils, or dishware
- *After* using the restroom
- *After* touching your face, cuts, or sores
- *After* smoking, eating, or drinking
- *After* handling raw meat—especially poultry
- *After* touching unclean equipment, working surfaces, soiled clothing, soiled wipe cloths, etc.
- *After* collecting and taking out the garbage
- *Before and after* assisting someone with diarrhea, after cleaning the bathroom, and after changing diapers

Proper procedure for handwashing

1. Wet your hands with warm water.
2. Apply soap and wash your hands for 20 seconds. Pay attention to hard-to-reach areas like knuckle creases, between fingers, and under finger nails. Include the forearm past the wrist as you wash.

Figure 2. CLEAN: Wash Hands And Surfaces Often • SEPARATE: Separate Raw Meats From Other Foods • COOK: Cook To The Right Temperature • CHILL: Refrigerate Food Promptly • Check your steps at FoodSafety.gov

3. Rinse and then dry with a single-use paper towel.

Some other hygienic tips are:

- Do not share food, drinks, spoons, or straws.
- If you have a child in day-care who has diarrhea, inform the day-care providers so they can make sure germs are not spread to other children.
- Do not let anyone who has diarrhea use a pool or swim in a pond while sick.

References

CDC. 2009. National Center for Emerging and Zoonotic Infectious Diseases: Shigellosis website. Last date of access: 3 Apr 2012. <http://www.cdc.gov/nczved/divisions/dfbmd/diseases/shigellosis/>

FDA. Bad Bug Book, 2nd Ed. Apr 2012. pp. 25–28. Last date of access: 9 Apr 2012. <http://vm.cfsan.fda.gov/~mow/chap19.html>

Food and Drug Administration. 2009. *Food Code 2009*. U.S. Public Health Service. Accessed 1 April 2013. <http://www.fda.gov/Food/FoodSafety/RetailFoodProtection/FoodCode/FoodCode2009/default.htm>

Mead, P. S., L. Slutsker, V. Dietz, L. F. McCaig, J. S. Bresee, C. Shapiro, P. M. Griffin, and R. V. Tauxe. 1999. Food-related illness and death in the United States. *Emerging and Infectious Diseases* 5:607–25. Last date of access: 3 August 2005. Available as .pdf at <http://www.cdc.gov/ncidod/eid/vol5no5/pdf/mead.pdf>

Ringrose J. H., A. O. Muijsers, Y. Pannekoek, B. A. Yard, C. J. P. Boog, L. Van Alphen, J. Dankert, and T. E. W. Feltkamp. 2001 Influence of infection of cells with bacteria associated with reactive arthritis on the peptide repertoire presented by HLA-B27. *J. Med. Microbiol.* 50:385–89.

Scallan et al. 2011. Foodborne illness acquired in the United States – Major pathogens. *Emerging Infectious Pathogens* 17:7–15. http://wwwnc.cdc.gov/eid/article/17/1/p1-1101_article.htm

Stehulak, N. (n.d.). Ohio State University Extension fact sheet, HYG-5563-98. *Shigella: An infectious foodborne illness*. Last date of access: 3 August 2005. <http://ohioline.osu.edu/hyg-fact/5000/5563.html>

The Florida Legislature. 2011. *The 2005 Florida Statutes*. Last date of access: 29 March 2012. <http://www.leg.state.fl.us/statutes>