

Morbidity and Mortality Weekly Report

Surveillance Summaries

November 10, 2006 / Vol. 55 / No. SS-10

Surveillance for Foodborne-Disease
Outbreaks — United States, 1998–2002

MMWR

The MMWR series of publications is published by the Coordinating Center for Health Information and Service, Centers for Disease Control and Prevention (CDC), U.S. Department of Health and Human Services, Atlanta, GA 30333.

Suggested Citation: Centers for Disease Control and Prevention. [Title]. Surveillance Summaries, [Date]. MMWR 2006;55(No. SS-#).

Centers for Disease Control and Prevention

Julie L. Gerberding, MD, MPH

Director

Tanja Popovic, MD, PhD (Acting) Chief Science Officer

James W. Stephens, PhD

(Acting) Associate Director for Science

Steven L. Solomon, MD

Director, Coordinating Center for Health Information and Service

Jay M. Bernhardt, PhD, MPH

Director, National Center for Health Marketing

Judith R. Aguilar

(Acting) Director, Division of Health Information Dissemination (Proposed)

Editorial and Production Staff

Eric E. Mast, MD, MPH (Acting) Editor, MMWR Series

Suzanne M. Hewitt, MPA Managing Editor, MMWR Series

Teresa F. Rutledge

Lead Technical Writer-Editor
David C. Johnson

David C. Johnson

Project Editor

Beverly J. Holland

Lead Visual Information Specialist

Lynda G. Cupell Malbea A. LaPete Visual Information Specialists

Quang M. Doan, MBA Erica R. Shaver Information Technology Specialists

Editorial Board

William L. Roper, MD, MPH, Chapel Hill, NC, Chairman Virginia A. Caine, MD, Indianapolis, IN David W. Fleming, MD, Seattle, WA William E. Halperin, MD, DrPH, MPH, Newark, NJ Margaret A. Hamburg, MD, Washington, DC King K. Holmes, MD, PhD, Seattle, WA Deborah Holtzman, PhD, Atlanta, GA John K. Iglehart, Bethesda, MD Dennis G. Maki, MD, Madison, WI Sue Mallonee, MPH, Oklahoma City, OK Stanley A. Plotkin, MD, Doylestown, PA Patricia Quinlisk, MD, MPH, Des Moines, IA Patrick L. Remington, MD, MPH, Madison, WI Barbara K. Rimer, DrPH, Chapel Hill, NC John V. Rullan, MD, MPH, San Juan, PR Anne Schuchat, MD, Atlanta, GA Dixie E. Snider, MD, MPH, Atlanta, GA John W. Ward, MD, Atlanta, GA

CONTENTS

Introduction	2
Methods	2
Results	3
Discussion	4
Acknowledgments	6
References	6
Appendix A	35
Appendix B.	38

Surveillance for Foodborne-Disease Outbreaks — United States, 1998–2002

Michael Lynch, MD
John Painter, DVM
Rachel Woodruff, MPH
Christopher Braden, MD
Division of Foodborne, Bacterial, and Mycotic Diseases
National Center for Zoonotic, Vector-Borne, and Enteric Diseases (proposed)

Abstract

Problem/Condition: Since 1973, CDC has maintained a collaborative surveillance program for collection and periodic reporting of data on the occurrence and causes of foodborne-disease outbreaks (FBDOs) in the United States.

Reporting Period Covered: 1998–2002.

Description of System: The Foodborne Disease Outbreak Surveillance System reviews data on FBDOs, defined as the occurrence of two or more cases of a similar illness resulting from the ingestion of a common food. State and local public health departments have primary responsibility for identifying and investigating FBDOs. State, local, and territorial health departments use a standard form to report these outbreaks to CDC. In 1998, CDC implemented enhanced surveillance for FBDOs by increasing communication with state, local, and territorial health departments and revising the outbreak report form. Since 2001, reports of FBDOs are submitted through a web application on the Internet called the electronic Foodborne Outbreak Reporting System (eFORS).

Results: During 1998–2002, a total of 6,647 outbreaks of foodborne disease were reported (1,314 in 1998, 1,343 in 1999, 1,417 in 2000, 1,243 in 2001, and 1,330 in 2002). These outbreaks caused a reported 128,370 persons to become ill. Among 2,167 (33%) outbreaks for which the etiology was determined, bacterial pathogens caused the largest percentage of outbreaks (55%) and the largest percentage of cases (55%). Among bacterial pathogens, *Salmonella* serotype Enteritidis accounted for the largest number of outbreaks and outbreak-related cases; *Listeria monocytogenes* accounted for the majority of deaths of any pathogen. Viral pathogens, predominantly norovirus, caused 33% of outbreaks and 41% of cases; the proportion of outbreaks attributed to viral agents increased from 16% in 1998 to 42% in 2002. Chemical agents caused 10% of outbreaks and 2% of cases, and parasites caused 1% of outbreaks and 1% of cases.

Interpretation: Following implementation of measures to enhance outbreak surveillance, the annual number of FBDOs reported to CDC increased during this period compared with previous years. Viral pathogens accounted for an increased proportion of outbreaks each year during this reporting period and a higher proportion of outbreaks of known etiology during this reporting period than preceding reporting periods, probably reflecting the increased availability of improved viral diagnostic tests. *S. Enteritidis* continued to be a major cause of illness and *L. monocytogenes* was a major cause of death. In addition, multistate outbreaks caused by contaminated produce and outbreaks caused by *Escherichia coli* O157:H7 remained prominent.

Public Health Actions: Methods to detect FBDOs are improving, and several changes to improve the ease and timeliness of reporting FBDO data have been implemented (e.g., a revised form to simplify FBDO reporting by state health departments and improved electronic reporting methods). State and local health departments continue to investigate and report FBDOs as part of efforts to better understand and define the epidemiology of foodborne disease in the United States. At the regional and national levels, surveillance data provide an indica-

Corresponding author: Michael Lynch, MD, Division of Foodborne, Bacterial, and Mycotic Diseases, National Center for Zoonotic, Vector-Borne, and Enteric Diseases (proposed), 1600 Clifton Road, NE, MS A-38, Atlanta, GA 30333. Telephone: 404-639-2206; Fax: 404-639-2205; E-mail: mlynch1@cdc.gov.

tion of the etiologic agents, vehicles of transmission, and contributing factors associated with FBDOs and help direct public health actions to reduce illness and death caused by FBDOs.

Introduction

The reporting of foodborne and waterborne diseases in the United States began approximately 80 years ago when state and territorial health officers, concerned about the high morbidity and mortality caused by typhoid fever and infantile diarrhea, recommended that cases of "enteric fever" be investigated and reported. The purpose of investigating and reporting these cases was to obtain information about the role of food, milk, and water in outbreaks of intestinal illness as the basis for public health action. Beginning in 1925, the U.S. Public Health Service (PHS) published summaries of outbreaks of gastrointestinal illness attributed to milk (1). In 1938, PHS added summaries of outbreaks caused by all foods. These early surveillance efforts led to the enactment of important public health measures (e.g., the Pasteurized Milk Ordinance) that resulted in decreased incidence of enteric diseases, particularly those transmitted by milk and water (2).

During 1951–1960, the National Office of Vital Statistics reviewed reports of outbreaks of foodborne illness and published annual summaries in *Public Health Reports*. In 1961, CDC assumed responsibility for publishing reports about foodborne illness. During 1961–1965, CDC stopped publishing annual reviews but reported pertinent statistics and detailed individual investigations in *MMWR*.

The current system of surveillance for outbreaks of foodborne and waterborne diseases began in 1966, when reports of enteric disease outbreaks attributed to microbial or chemical contamination of food or water were incorporated into an annual summary. Since 1966, the quality of investigative reports has improved greatly, with more active participation by state and federal epidemiologists in outbreak investigations. Outbreaks of waterborne diseases and foodborne diseases have been reported in separate annual summaries since 1978 because of increased interest and activity in surveillance for waterborne diseases. Previous summaries of data reported to the Foodborne Disease Outbreak Surveillance System were published for 1983–1987 (3), 1988–1992 (4), and 1993–1997 (5). Outbreak surveillance has served three purposes:

• Disease prevention and control. The investigation of foodborne disease outbreaks leads to prevention and control measures in the food industry. Public health officials identify critical control points in the path from farm to table that can be monitored to reduce contamination by foodborne pathogens. Changes at all levels of food production (e.g., farm, slaughterhouse, and production plant) have contributed to less contamination in the food supply. Summarizing these investigations illustrates the burden of the outbreaks and the efforts needed to control them.

- Knowledge of disease causation. Outbreak investigations are a critical means of identifying new and emerging pathogens and maintaining awareness about ongoing problems. However, the pathogen is not identified in many outbreaks because of delayed or incomplete laboratory investigation, inadequate laboratory capacity, or inability to recognize a pathogen as a cause of foodborne disease. Prompt and thorough investigations of foodborne outbreaks aid in the timely identification of etiologic agents and lead to appropriate prevention and control measures. Summarizing the results provides an index of the relative importance and impact of specific pathogens.
- Administrative guidance. By analyzing several years of data on foodborne disease outbreaks, public health authorities can monitor trends over time in the prevalence of outbreaks caused by specific etiologic agents, the food that is the vehicle for the agent, and common errors in food handling. This information provides the basis for regulatory and other changes to improve food safety. Analysis of specific subsets of outbreaks can illustrate the challenges associated with specific pathogens, food vehicles, and settings and has helped define linkages between specific pathogens and foods.

This report summarizes epidemiologic data on FBDOs reported to CDC during 1998–2002.

Methods

Sources of Data for the Foodborne Disease Outbreak Surveillance System

Agencies use a standard form (CDC form 52.13, Investigation of a Foodborne Outbreak) to report FBDOs to CDC. In 1998, CDC increased communication with state, local, and territorial health departments to enhance surveillance for FBDOs, including formal confirmation procedures to finalize reports from each state each year. This led to a substantial increase in the number of reports, resulting in a surveillance discontinuity during 1997-1998. A revised form became effective in 1999. The revised form expanded the range of food items, places, and contributing factors that could be reported. In 2001, state, local, and territorial health departments began submitting reports through a web-based version of this form. This web-based outbreak surveillance system is called the Electronic Foodborne Outbreak Reporting System (eFORS). This report summarizes data collected with both the paper and web-based forms (Appendix A). The majority of reports are submitted by state, local, and territorial health departments; however, they also can be submitted by federal agencies and

other sources. Reporting officials use published criteria to determine whether a specific etiologic agent has been confirmed for an outbreak (Appendix B) and submit reasons that reported food vehicles were implicated. Implicated food vehicles for all reasons are included in this report.

Definition of Terms

An FBDO is defined as the occurrence of two or more cases of a similar illness resulting from the ingestion of a food in common. Laboratory or clinical guidelines for confirming an etiology of a FBDO outbreak vary for bacterial, chemical, parasitic, and viral agents (Appendix B). An outbreak in which more than one etiologic agent was confirmed is categorized as attributable to multiple etiologies. Food vehicles identified in outbreak investigations that can be classified into a single commodity are classified into one of 12 major food commodity categories. Some reported food vehicles cannot be categorized in a single commodity category and are listed as unclassifiable. Outbreaks in which more than one implicated food is reported or the implicated food contains ingredients from multiple commodities are classified as attributable to complex food vehicles.

Exclusions from and Limitations of the Surveillance System

The findings in this report are subject to at least four limitations. First, several types of outbreaks are excluded from the Foodborne Disease Outbreak Surveillance System, such as outbreaks that occur on cruise ships (these are summarized and published periodically in scientific publications) (6); outbreaks in which the food was eaten outside the United States. even if the illness occurred within the United States; and outbreaks that are traced to water intended for drinking (these are reported to the Waterborne Disease Outbreak Reporting System). In addition, FBDOs are excluded from the surveillance system if the route of transmission from the contaminated food to the infected persons is indirect. For example, in 1988, chitterlings (pig intestines) were the ultimate source of a cluster of Yersinia enterocolitica infections among several infants; however, this outbreak was not included because the infants did not eat the chitterlings (7). Similarly, outbreaks that occur as result of direct contact with animals are excluded.

Second, for many reports, information on certain aspects of the outbreak, such as the etiology, the implicated food vehicle, or the factors that might have contributed to the outbreak, is missing or incomplete. The category of "unknown etiology" is broad. Outbreaks with some etiologic information might not meet guidelines for confirmation and are pre-

sented in this report as "unknown etiology." Clinical and descriptive epidemiologic information that suggests etiologic categories for outbreaks of unknown etiology have not been used in this report (8).

Third, food vehicles are reported by investigating agencies as individual food items in varying levels of details (e.g., milk, 2% milk, pasteurized 2% milk). A particular reported food item with multiple ingredients could be classified under several food commodity categories; however, in this surveillance summary, the reported food item for each outbreak is classified under only one food commodity category. Food items that cannot be classified under one food commodity category are counted as unclassifiable. As a result, the reported number of outbreaks attributed to one food vehicle category might not include all outbreaks attributable to a particular food ingredient in that food.

Finally, no standard criteria exist for classifying a death as being FBDO-related. This determination is made by the reporting agency.

How Data Are Presented

In this report, 1998–2002 data on foodborne-disease outbreaks are presented as follows:

- Reported outbreak reports, by years, 1993–2002 (Figure 1).
- Outbreaks, by state, for each of the 5 years (Figures 2–6).
- Outbreaks, cases, and deaths, by etiology, for the 5-year period combined (Table 1).
- Outbreaks, cases, and deaths, by etiology, for each of the 5 years (Tables 2–6).
- Outbreaks, by etiology and month of occurrence, for the 5-year period combined (Table 7).
- Outbreaks, by etiology and place where food was eaten, for the 5-year period combined (Table 8).
- Outbreaks, cases, and deaths, by vehicle of transmission, for each of the 5 years (Tables 9–13).
- Outbreaks, by etiology and vehicle of transmission, for each of the 5 years (Tables 14–18).
- Outbreaks, by etiology and contributing factors, for the 5-year period combined (Table 19).

Results

During 1998–2002, the annual number of reported outbreaks ranged from 1,243 to 1,417 (Tables 2–6). The average annual number of outbreaks reported during this period (1,329) was substantially greater than the average annual number of outbreaks reported during 1993–1997 (550) (Figure 1). The average number of cases per outbreak during 1998–

2002 (19) was lower than the average number of cases per outbreak during 1993–1997 (31). During 1998–2002, a total of 2,167 (33%) of the 6,647 outbreaks reported to CDC had a known etiology; these outbreaks accounted for 68,981 (54%) of 128,370 illnesses (Table 1). Of the 2,167 outbreaks with a known etiology, 55% (55% of illnesses) were caused by bacterial pathogens, 33% (41% of illnesses) by viruses, 10% (2% of illnesses) by chemical agents, and 1% (1% of illnesses) by parasites. The proportion of outbreaks with known etiology attributable to viruses increased from 16% in 1998 to 42% in 2002. In the majority (67%) of outbreaks, the etiology was not determined. However, the proportion of outbreaks for which an etiology was determined increased during the reporting period, from 28% in 1998 to 37% in 2002.

Local investigators might report factors they believe contributed to the outbreak. These factors are grouped into those that investigators believed led to contamination of the food, those that allowed proliferation of the pathogen in the food, and those that contributed to survival of the pathogen in the food. During 1998-2002, at least one contributing factor was reported in 3,072 (46%) outbreaks. The most commonly reported contamination factor that contributed to FBDOs was "bare-handed contact by handler/worker/preparer" (Table 19). For outbreaks caused by bacterial pathogens "raw product/ ingredient contaminated by pathogens from animal or environment" was the most commonly reported contamination factor. The most commonly reported proliferation factor was "allowing foods to remain at room or warm outdoor temperature for several hours"; the most common survivability factor was "insufficient time and/or temperature during initial cooking/heat processing."

In the majority of foodborne outbreaks during this period, food was eaten outside the home (Table 8). Restaurants were the most commonly reported place where food was eaten. Many outbreaks caused by *Salmonella* or norovirus occurred at a school or nursing home. In outbreaks caused by ciguatoxin and *L. monocytogenes*, food was more commonly reported to have been eaten at a private home.

During this period, notable outbreaks were reported that were caused by ground beef contaminated with *E. coli* O157:H7 (9) and fresh produce contaminated with *Salmonella, E. coli* O157:H7, *Cyclospora cayetanensis*, or hepatitis A (Tables 14–18). Multidrug-resistant strains of *Salmonella* caused outbreaks linked to unpasteurized milk and ground beef. A large multistate outbreak of listeriosis caused by contaminated deli meat led to one of the largest food recalls in the United States (10). Scombrotoxin (fish-derived histaminic agent) caused the majority of outbreaks attributable to a chemical etiology. The majority of these outbreaks was associated with tuna, although several were associated with

nonscombroidae fish, including 10 outbreaks associated with escolar. Unexpected vehicles of transmission (e.g., dry cereal [11], parsley [12], and mangoes [13]) also were reported.

During 1998–2002, norovirus caused 657 (30%) of the 2,167 FBDOs with a known etiology and 39% of all outbreak-related cases in these outbreaks. S. Enteritidis, the most frequently reported bacterial cause of FBDOs, caused 204 outbreaks, accounting for 9% of outbreaks for which an etiology was determined. Eggs caused more S. Enteritidis outbreaks than any other food vehicle. L. monocytogenes resulted in 38 outbreak-related deaths among 256 cases, more deaths, and a higher case-fatality rate (15%) than any other pathogen.

Discussion

Foodborne-Disease Outbreaks, 1998–2002

The annual number of FBDOs reported to CDC increased during this period compared with previous years, following implementation of measures to enhance outbreak surveillance (3-5). Certain observations suggest that the increase in outbreak reports probably represents the effect of enhanced surveillance rather than a true increase in the occurrence of FBDOs. First, after a marked increase during 1997–1998 with implementation of enhanced surveillance, the number of reported outbreaks remained within a relatively narrow range. Second, the number of cases of foodborne infections identified through routine surveillance, of which outbreak cases are a part, decreased or remained stable during this period (14). Finally, the average size of reported outbreaks during 1998-2002 was smaller than the average size of outbreaks during 1993-1997, indicating that a substantial portion of the increase in reported outbreaks might be caused by smaller outbreaks that were not reported in previous years. Because of this increased reporting, comparisons of the number of reported FBDOs attributable to a specific etiology or vehicle of transmission between this period and previous reporting periods are difficult to make. Comparisons of the proportion of FBDOs related to specific causes are less likely to be influenced by the effect of enhanced surveillance but should be made with caution.

As in previous years, bacterial pathogens caused the majority of outbreaks and infections among outbreaks with a known etiology (3–5). Viral pathogens accounted for a much greater proportion of outbreaks and infections than in previous years, probably because of the increased availability of methods to diagnose viral agents. Although 67% of reported FBDOs during 1998–2002 were of unknown etiology, the propor-

tion of outbreaks of unknown etiology decreased during 1998–2002. Much of this decrease is attributed to increased norovirus diagnostic capacity in state health department laboratories (15) and improved strategies to obtain diagnostic specimens (16). With continued improvements in epidemiologic and laboratory investigations, the proportion of outbreaks of unknown etiology might decrease further.

Of FBDOs with a known etiology, multistate outbreaks caused by contaminated produce and outbreaks caused by E. coli O157:H7 remained prominent. Investigation of several multistate outbreaks attributed to L. monocytogenes, detected by linking information from molecular subtyping of isolates from several states, led to recalls of implicated products (10,17,18). Although S. Enteritidis continued to be a major cause of illness and death, it caused a much smaller proportion of outbreaks for which an etiology was known than in the past. The decrease in outbreaks attributed to S. Enteritidis parallels the decrease in S. Enteritidis infections reported to the National Salmonella Surveillance System and might reflect the role of Egg Quality Assurance Programs and other public health interventions in reducing the incidence of S. Enteritidis infection (19). Persons can decrease their risk for egg-associated infections caused by S. Enteritidis by not eating raw or undercooked eggs. Nursing homes, hospitals, and commercial kitchens should use pasteurized egg products for all recipes requiring pooled or lightly cooked eggs (20).

Interpretation of Data from the Foodborne Disease Outbreak Surveillance System

Foodborne diseases cause an estimated 76 million illnesses and 5,000 deaths in the United States each year (21). Although foodborne diseases are common, only a fraction of these illnesses are routinely reported to CDC because a complex chain of events must occur before a foodborne infection is reported; a break at any point in the chain will result in a case not being reported. In addition, the majority of reported foodborne illnesses are sporadic; only a small number are identified as being part of an outbreak and reported through the Foodborne Disease Outbreak Surveillance System. For example, Salmonella infection causes an estimated 1.4 million foodborne illnesses annually (22). However, during 1998-2002, a total of 164,044 Salmonella infections (approximately 32,000 annually) were reported through the National Salmonella Surveillance System (23-27), which is a passive, public health laboratory-based system. During the same period, 585 recognized outbreaks of Salmonella infection resulting in 16,821 illnesses were reported through the Foodborne Disease Outbreak Surveillance System, not all of which were necessarily culture-confirmed. Therefore, the system represents only a fraction of the burden of foodborne disease.

The number of outbreaks summarized in this report represents a small proportion of the outbreaks that actually occurred during the surveillance period. Some outbreaks are never recognized, and those that are recognized frequently go unreported. The likelihood that public health authorities are alerted about an outbreak depends on many factors, including its size and the severity of illnesses; consumer and physician awareness, interest, and motivation to report the incident; and the resources and disease surveillance activities of state and local public health and environmental agencies. Outbreaks that are most likely to be brought to the attention of public health authorities include those that are large, interstate, or restaurant-associated or that can cause serious illness, hospitalization, or death. The degree of underreporting might vary by etiology; therefore, this report provides limited information about the absolute or relative incidence of foodbornedisease outbreaks related to specific causes. For example, foodborne diseases characterized by short incubation periods (e.g., those caused by a chemical agent or staphylococcal enterotoxin) are more likely to be recognized as common source FBDOs than are diseases with longer incubation periods (e.g., hepatitis A). Outbreaks involving less commonly identified pathogens (e.g., Bacillus cereus, enterotoxigenic E. coli, or Giardia intestinalis) are less likely to have a confirmed etiology because these organisms are not always considered in clinical, epidemiologic, and laboratory investigations of FBDOs.

The objective of this report is to present simple analyses of the data on outbreaks of foodborne disease reported during 1998–2002. These data will continue to be analyzed in detail, along with other relevant data, to answer specific questions of public health importance, and findings will be published in the scientific literature. Specifically, a more detailed analysis of outbreak data to estimate the attribution of illness to specific food commodities would take into account the burden of illness attributed to specific etiologies and the attributable portion of those illnesses caused by particular food commodities. The simple frequencies of outbreaks caused by certain food commodities presented here do not, by themselves, provide a good measure of the burden of illness associated with one food commodity compared with another.

Future Directions

Methods to detect FBDOs continue to improve. For example, two tools that have enhanced detection of FBDOs are the Statistical Outbreak Detection Algorithm (SODA) and the National Molecular Subtyping Network for Foodborne Disease Surveillance (PulseNet). SODA applies a statistical

algorithm to data reported through CDC's National Salmonella, Shigella, and E. coli Surveillance Systems to identify substantial increases over a historical baseline for any given serotype (28). This technology can be used to help identify clusters or outbreaks. PulseNet is a national network of public health laboratories that perform pulsed-field gel electrophoresis (PFGE) analysis on bacteria that might be foodborne (29). PulseNet was initiated in four states in 1996 and reached full participation of all 50 states and several large cities by 2001. This network permits rapid comparison of PFGE patterns through an electronic database at CDC; closely related PFGE patterns suggest a common source. PulseNet has helped in the detection and investigation of outbreaks, particularly those that involve multiple states. An assessment of the impact of introducing PulseNet PFGE subtyping in one state indicated that it increased the number of detected outbreaks of E. coli O157:H7 by 40% (30).

Several changes have improved the ease and timeliness of reporting. In October 1999, CDC issued a revised FBDO reporting form to simplify reporting by state health departments. In addition, eFORS was implemented in 2001 to help improve the timeliness of foodborne disease outbreak reporting. Upcoming versions of eFORS will include an automated search algorithm for more ready access to foodborne outbreak surveillance data. An annual listing of foodborne disease outbreaks reported to CDC is available at http://www.cdc.gov/foodborneoutbreaks/outbreak_data.htm.

The investigation and reporting of FBDOs by state and local health departments are important steps in efforts to better understand and define the epidemiology of foodborne disease in the United States. At the regional and national levels, surveillance data provide an indication of the etiologic agents, vehicles of transmission, and contributing factors associated with FBDOs and help direct public health actions.

Acknowledgments

The authors would like to thank all State and Territorial Epidemiologists and, in particular, members of the Foodborne Disease Outbreak reporting network, who contributed reports of foodborne outbreak investigations included in this summary.

References

- 1. Public Health Service. Annual report of the Surgeon General on the Public Health Service of the United States for the fiscal year 1924–1925. Washington, DC: Government Printing Office; 1925:34–5.
- 2. Potter ME, Kaufmann AF, Blake PA, Feldman RA. Unpasteurized milk: the hazards of a health fetish. JAMA 1984;252:2048–52.
- 3. CDC. Foodborne-disease outbreaks, 5-year summary, 1983–1987. In: Surveillance Summaries,. MMWR 1990;39(No. SS-1).
- CDC. Surveillance for foodborne-disease outbreaks—United States, 1988–1992. In: Surveillance Summaries, MMWR 1996;45(No. SS-5).

- CDC. Surveillance for foodborne-disease outbreaks—United States, 1993–1997. In: Surveillance Summaries, MMWR 2000;49(No. SS-1).
- 6. Koo D, Maloney K, Tauxe R. Epidemiology of diarrheal disease outbreaks on cruise ships, 1986 through 1993. JAMA 1996;275:545–7.
- 7. Lee LA, Taylor J, Carter GP, et al. *Yersinia enterocolitica* O:3: an emerging cause of pediatric gastroenteritis in the United States. J Infect Dis 1991;163:660–3.
- 8. Hall J, Goulding J, Bean N, et al. Epidemiologic profiling: evaluating foodborne outbreaks for which no pathogen was isolated by routine laboratory testing: United States, 1982–9. Epi and Infect 2001;127:381–7.
- CDC. Multistate outbreak of *Escherichia coli* O157:H7 infections associated with eating ground beef—United States, June–July, 2002. MMWR 2002;51:637–9.
- CDC. Outbreak of listeriosis—Northeastern United States, 2002.
 MMWR 2002;51:950–1.
- CDC. Multistate outbreak of *Salmonella* Serotype Agona infections linked to toasted oats cereal—United States, April–May 1998. MMWR 1998:47:462–4.
- 12. CDC. Outbreaks of *Shigella* sonnei infection associated with eating fresh parsley—United States and Canada, July–August, 1998. MMWR 1999;48:285–9.
- Sivapalasingham S, Barret E, Kimura A, et al. A multistate outbreak of Salmonella enterica Serotype Newport infection linked to mango consumption: impact of water-dip disinfestation technology. Clin Infect Dis 2003;37:1585–90.
- CDC. Summary of notifiable diseases, United States, 2002. MMWR 2002;51:1–84.
- 15. Widdowson M, Sulka A, Bulens S, et al. Norovirus and foodborne disease, United States, 1991–2000. Emerg Infect Dis 2005;11:95–102.
- Jones T, Bulens S, Gettner S, et al. Use of stool collection kits delivered to patients can improve confirmation of etiology in foodborne disease outbreaks. Clin Infect Dis 2004;39:1454–9.
- 17. CDC. Multistate outbreak of listeriosis—United States, 1998. MMWR 1998; 47:1085–6.
- 18. CDC. Multistate outbreak of listeriosis, United States, 2000. MMWR 2000;49:1129–30.
- 19. Mumma G, Griffin P, Meltzer M, Braden C, Tauxe RV. Egg quality assurance programs and egg-associated *Salmonella* Enteritidis infections, United States. Emerg Infect Dis 2004;10:279–82.
- 20. Levine WC, Smart JF, Archer DL, Bean NH, Tauxe RV. Foodborne disease outbreaks in nursing homes, 1975 through 1987. JAMA 1991;266:2105–9.
- 21. Mead PS, Slutsker L, Dietz V, et al. Food-related illness and death in the United States. Emerg Infect Dis 1999;5:607–25.
- 22. Voetsch AC, Van Gilder TJ, AnguloFJ, et al. FoodNet estimate of the burden of illness caused by nontyphoidal *Salmonella* infections in the United States. Clin Infect Dis 2004;38:127–34.
- 23. CDC. Salmonella surveillance: annual tabulation summary, 1998. Atlanta, GA: US Department of Health and Human Services, Public Health Service, CDC; 1994.
- 24. CDC. Salmonella surveillance: annual tabulation summary, 1999. Atlanta, GA: US Department of Health and Human Services, Public Health Service, CDC; 1995.
- CDC. Salmonella surveillance: annual tabulation summary, 2000. Atlanta, GA: US Department of Health and Human Services, Public Health Service, CDC; 1996.

- 26. CDC. *Salmonella* surveillance: annual tabulation summary, 2001. Atlanta, GA: US Department of Health and Human Services, Public Health Service, CDC; 1997.
- 27. CDC. *Salmonella* surveillance: annual tabulation summary, 2002. Atlanta, GA: US Department of Health and Human Services, Public Health Service, CDC; 1998.
- 28. Hutwagner LC, Maloney EK, Bean NH, Slutsker L, Martin SM. Using laboratory-based surveillance data for prevention: an algorithm for detecting *Salmonella* outbreaks. Emerg Infect Dis 1997;3:395–400.
- 29. Swaminathan B, Barrett TJ, Hunter SB, Tauxe RV. PulseNet: the molecular subtyping network for foodborne disease surveillance—United States. Emerg Infect Dis 2001;7:382–9.
- 30. Bender J, Hedberg C, Besser J, et al. Surveillance for *Escherichia coli* O157:H7 infections in Minnesota by molecular subtyping. N Engl J Med 1997;337:388–94.

FIGURE 1. Number of reported foodborne-disease outbreaks, 1993–2002

^{*} Electronic Foodborne Outbreak Reporting System.

FIGURE 3. Number of reported foodborne-disease outbreaks, by state — United States,* 1999

^{*} Includes Guam, Puerto Rico, and the U.S. Virgin Islands.

FIGURE 5. Number of reported foodborne-disease outbreaks, by state — United States,* 2001

^{*}Includes Guam, Puerto Rico, and the U.S. Virgin Islands.

FIGURE 2. Number of reported foodborne-disease outbreaks, by state — United States,* 1998

^{*} Includes Guam, Puerto Rico, and the U.S. Virgin Islands.

FIGURE 4. Number of reported foodborne-disease outbreaks, by state — United States,* 2000

^{*} Includes Guam, Puerto Rico, and the U.S. Virgin Islands.

FIGURE 6. Number of reported foodborne-disease outbreaks, by state — United States,* 2002

^{*} Includes Guam, Puerto Rico, and the U.S. Virgin Islands.

TABLE 1. Number of reported foodborne-disease outbreaks, cases, and deaths, by etiology — United States, 1998-2002

	Out	breaks	C	ases	De	eaths	
Etiology	No.	(%)	No.	(%)	No.	(%)	
Bacterial							
Bacillus cereus	37	(0.6)	571	(0.4)	0	(0.0)	
Brucella	1	(0.0)	4	(0.0)	0	(0.0)	
Campylobacter	61	(0.9)	1,440	(1.1)	0	(0.0)	
Clostridium botulinum	12	(0.2)	52	(0.0)	1	(1.1)	
Clostridium perfringens	130	(2.0)	6,724	(5.2)	4	(4.5)	
Escherichia coli*	140	(2.1)	4,854	(3.8)	4	(4.5)	
Listeria monocytogenes	11	(0.2)	256	(0.2)	38	(43.2)	
Salmonella	585	(8.8)	16,821	(13.1)	20	(22.7)	
Shigella	67	(1.0)	3,677	(2.9)	1	`(1.1)́	
Staphylococcus aureus	101	(1.5)	2,766	(2.2)	2	(2.3)	
Streptococcus	1	(0.0)	4	(0.0)	0	(0.0)	
Vibrio cholerae [†]	3	(0.0)	12	(0.0)	0	(0.0)	
Vibrio parahemolyticus	25	(0.4)	613	(0.5)	0	(0.0)	
Vibrio, other	1	(0.4)	2	(0.0)	0	(0.0)	
Yersinia enterocolitica	8	(0.0)	87	(0.0)	0	(0.0)	
Other bacterial	1	(0.1)	4	(0.1)	0	(0.0)	
Total bacterial	1,184	(0.0) (17.8)	37,887	` '	70	` '	
	1,104	(17.0)	31,001	(29.5)	70	(79.5)	
Chemical		(1.5)		(2.2)			
Ciguatoxin	84	(1.3)	315	(0.2)	1	(1.1)	
Heavy metals	2	(0.0)	23	(0.0)	0	(0.0)	
Mushroom toxin	2	(0.0)	6	(0.0)	0	(0.0)	
Scombrotoxin	118	(1.8)	463	(0.4)	0	(0.0)	
Shellfish toxin	5	(0.1)	36	(0.0)	0	(0.0)	
Other chemical	10	(0.2)	297	(0.2)	0	(0.0)	
Total chemical	221	(3.3)	1,140	(0.9)	1	(1.1)	
Parasitic							
Anisakis	1	(0.0)	14	(0.0)	0	(0.0)	
Cryptosporidium parvum	4	(0.1)	139	(0.1)	0	(0.0)	
Cyclospora cayetanensis	9	(0.1)	325	(0.3)	0	(0.0)	
Giardia intestinalis	3	(0.0)	119	(0.1)	0	(0.0)	
Trichinella spiralis	6	(0.1)	33	(0.0)	0	(0.0)	
Total parasitic	23	(0.3)	630	(0.5)	0	(0.0)	
/iral							
Astrovirus	1	(0.0)	14	(0.0)	0	(0.0)	
Hepatitis A	50	(0.8)	981	(0.8)	4	(4.5)	
Norovirus	657	(9.9)	27,171	(21.2)	1	(1.1)	
Rotavirus	1	(0.0)	108	(0.1)	0	(0.0)	
Total viral	709	(0.0) (10.7)	28,274	(22.0)	5	(5.7)	
Multiple etiologies	30	(0.5)	1,050	(0.8)	0	(0.0)	
		` ,	·	, ,		, ,	
Confirmed etiology	2,167	(32.6)	68,981	(53.7)	76	(86.4)	
Unknown etiology	4,480	(67.4)	59,389	(46.2)	12	(13.6)	
Total 1998–2002	6,647	(100.0)	128,370	(100.0)	88	(100.0)	

^{*}Enterohemorrhagic (132 outbreaks), Enterotoxigenic (7), Enteroaggregative (1) †Serotype O1 (1 outbreak), Serotype non-O1, non-O139 (1), serotype unspecified (1)

TABLE 2. Number of reported foodborne-disease outbreaks, cases, and deaths, by etiology — United States, 1998

-		breaks	C	ases		aths	
Etiology	No.	(%)	No.	(%)	No.	(%)	
Bacterial							
Bacillus cereus	10	(8.0)	213	(8.0)	0	(0.0)	
Brucella	0	(0.0)	0	(0.0)	0	(0.0)	
Campylobacter	12	(0.9)	483	(1.8)	0	(0.0)	
Clostridium botulinum	3	(0.2)	8	(0.0)	0	(0.0)	
Clostridium perfringens	24	(1.8)	1,328	(4.9)	0	(0.0)	
Escherichia coli	32	(2.4)	1,613	(5.9)	0	(0.0)	
Listeria monocytogenes	2	(0.2)	105	(0.4)	21	(65.6)	
Salmonella	125	(9.5)	2,731	(10.0)	6	(18.8)	
Shigella	17	(1.3)	1,266	(4.6)	0	(0.0)	
Staphylococcus aureus	15	(1.1)	615	(2.3)	0	(0.0)	
Streptococcus	1	(0.1)	4	(0.0)	0	(0.0)	
Vibrio cholerae	1	(0.1)	6	(0.0)	0	(0.0)	
Vibrio parahemolyticus	13	(1.0)	532	(2.0)	0	(0.0)	
Vibrio, other	1	(0.1)	2	(0.0)	0	(0.0)	
Yersinia enterocolitica	1	(0.1)	9	(0.0)	0	(0.0)	
Other bacterial	1	(0.1)	4	(0.0)	0	(0.0)	
Total bacterial	258	(19.6)	8,919	(32.7)	27	(84.4)	
Chemical							
Ciguatoxin	16	(1.2)	73	(0.3)	0	(0.0)	
Heavy metals	0	(0.0)	0	(0.0)	0	(0.0)	
Mushroom toxin	1	(0.1)	2	(0.0)	0	(0.0)	
Scombrotoxin	27	(2.1)	124	(0.5)	0	(0.0)	
Shellfish toxin	1	(0.1)	6	(0.0)	0	(0.0)	
Other chemical	3	(0.2)	124	(0.5)	0	(0.0)	
Total chemical	48	(3.7)	329	(1.2)	0	(0.0)	
Parasitic							
Anisakis	0	(0.0)	0	(0.0)	0	(0.0)	
Cryptosporidium parvum	1	(0.1)	88	(0.3)	0	(0.0)	
Cyclospora cayetanensis	1	(0.1)	17	(0.1)	0	(0.0)	
Giardia intestinalis	1	(0.1)	3	(0.0)	0	(0.0)	
Trichinella spiralis	0	(0.0)	0	(0.0)	0	(0.0)	
Total parasitic	4	(0.3)	116	(0.4)	0	(0.0)	
Viral							
Astrovirus	0	(0.0)	0	(0.0)	0	(0.0)	
Hepatitis A	13	(1.0)	293	(1.1)	1	(3.1)	
Norovirus	47	(3.6)	2,563	(9.4)	0	(0.0)	
Rotavirus	0	(0.0)	0	(0.0)	0	(0.0)	
Total viral	60	(4.6)	2,856	(10.5)	1	(3.1)	
Multiple etiologies	2	(0.2)	31	(0.1)	0	(0.0)	
Confirmed etiology	372	(28.3)	12,251	(44.9)	28	(87.5)	
Unknown etiology	942	(71.7)	15,007	(55.1)	4	(12.5)	
Total 1998	1,314	(100.0)	27,258	(100.0)	32	(100.0)	

TABLE 3. Number of reported foodborne-disease outbreaks, cases, and deaths, by etiology — United States, 1999

·		breaks	ases, and deatr	ases	Deaths
Etiology	No.	(%)	No.	(%)	No. (%)
Bacterial					
Bacillus cereus	7	(0.5)	194	(8.0)	0 (0.0)
Brucella	0	(0.0)	0	(0.0)	0 (0.0)
Campylobacter	5	(0.4)	85	(0.3)	0 (0.0)
Clostridium botulinum	1	(0.1)	3	(0.0)	0 (0.0)
Clostridium perfringens	22	(1.6)	1,166	(4.7)	1 (10.0)
Escherichia coli	28	(2.1)	842	(3.4)	0 (0.0)
Listeria monocytogenes	5	(0.4)	28	(0.1)	2 (20.0)
Salmonella	111	(8.3)	3,463	(13.9)	2 (20.0)
Shigella	14	(1.0)	221	(0.9)	0 (0.0)
Staphylococcus aureus	19	(1.4)	353	(1.4)	0 (0.0)
Streptococcus	0	(0.0)	0	(0.0)	0 (0.0)
Vibrio cholerae	1	(0.1)	2	(0.0)	0 (0.0)
Vibrio parahemolyticus	3	(0.2)	14	(0.1)	0 (0.0)
Vibrio, other	0	(0.0)	0	(0.0)	0 (0.0)
Yersinia enterocolitica	1	(0.1)	32	(0.1)	0 (0.0)
Other bacterial	0	(0.0)	0	(0.0)	0 (0.0)
Total bacterial	217	(16.2)	6,403	(25.7)	5 (50.0)
Chemical					
Ciguatoxin	12	(0.9)	47	(0.2)	1 (10.0)
Heavy metals	1	(0.1)	2	(0.0)	0 (0.0)
Mushroom toxin	0	(0.0)	0	(0.0)	0 (0.0)
Scombrotoxin	21	(1.6)	67	(0.3)	0 (0.0)
Shellfish toxin	0	(0.0)	0	(0.0)	0 (0.0)
Other chemical	1	(0.0)	2	(0.0)	0 (0.0)
Total chemical	35	(2.6)	118	(0.5)	1 (10.0)
Parasitic		()		` ,	` '
Anisakis	1	(0.1)	14	(0.1)	0 (0.0)
Cryptosporidium parvum	0	(0.0)	0	(0.0)	0 (0.0)
Cyclospora cayetanensis	2	(0.0)	153	(0.6)	0 (0.0)
Giardia intestinalis	0	(0.0)	0	(0.0)	0 (0.0)
Trichinella spiralis	0	(0.0)	0	(0.0)	0 (0.0)
Total parasitic	3	(0.0) (0.2)	167	(0.7)	0 (0.0)
Viral		(- /		(- /	()
Astrovirus	0	(0.0)	0	(0.0)	0 (0.0)
Hepatitis A	12	(0.0)	387	(1.6)	0 (0.0)
Norovirus	98	(7.3)	4,745	(1.0)	1 (10.0)
Rotavirus	90	(0.0)	4,745	(0.0)	0 (0.0)
Total viral	110	(8.2)	5,132	(20.6)	1 (10.0)
			•		(/
Multiple etiologies	5	(0.4)	267	(1.1)	- ()
Confirmed etiology	370	(27.6)	12,087	(48.6)	7 (70.0)
Unknown etiology	973	(72.4)	12,807	(51.4)	3 (30.0)
Total 1999	1,343	(100.0)	24,894	(100.0)	10 (100.0)

TABLE 4. Number of reported foodborne-disease outbreaks, cases, and deaths, by etiology — United States, 2000

TABLE 4. Number of reported loodborne-		breaks		ases	Deaths	
Etiology	No.	(%)	No.	(%)	No. (%)	
Bacterial						
Bacillus cereus	8	(0.6)	61	(0.2)	0 (0.0)	
Brucella	0	(0.0)	0	(0.0)	0 (0.0)	
Campylobacter	15	(1.1)	205	(0.8)	0 (0.0)	
Clostridium botulinum	2	(0.1)	5	(0.0)	1 (4.8)	
Clostridium perfringens	22	(1.6)	791	(3.0)	0 (0.0)	
Escherichia coli	32	(2.3)	1,392	(5.3)	2 (9.5)	
Listeria monocytogenes	2	(0.1)	41	(0.2)	7 (33.3)	
Salmonella	127	(9.0)	2,850	(10.9)	2 (9.5)	
Shigella	12	(0.8)	866	(3.3)	1 (4.8)	
Staphylococcus aureus	23	(1.6)	657	(2.5)	2 (9.5)	
Streptococcus	0	(0.0)	0	(0.0)	0 (0.0)	
Vibrio cholerae	0	(0.0)	0	(0.0)	0 (0.0)	
Vibrio parahemolyticus	4	(0.3)	37	(0.1)	0 (0.0)	
Vibrio, other	0	(0.0)	0	(0.0)	0 (0.0)	
Yersinia enterocolitica	0	(0.0)	0	(0.0)	0 (0.0)	
Other bacterial	0	(0.0)	0	(0.0)	0 (0.0)	
Total bacterial	247	(17.4)	6,905	(26.4)	15 (71.4)	
Chemical						
Ciquatoxin	12	(8.0)	46	(0.2)	0 (0.0)	
Heavy metals	1	(0.1)	21	(0.1)	0 (0.0)	
Mushroom toxin	0	(0.0)	0	(0.0)	0 (0.0)	
Scombrotoxin	20	(1.4)	81	(0.3)	0 (0.0)	
Shellfish toxin	3	(0.2)	9	(0.0)	0 (0.0)	
Other chemical	2	(0.1)	36	(0.1)	0 (0.0)	
Total chemical	38	(2.7)	193	(0.7)	0 (0.0)	
Parasitic		` ,		` ,	` ,	
Anisakis	0	(0.0)	0	(0.0)	0 (0.0)	
Cryptosporidium parvum	1	(0.1)	8	(0.0)	0 (0.0)	
Cyclospora cayetanensis	2	(0.1)	73	(0.3)	0 (0.0)	
Giardia intestinalis	1	(0.1)	82	(0.3)	0 (0.0)	
Trichinella spiralis	2	(0.1)	6	(0.0)	0 (0.0)	
Total parasitic	6	(0.4)	169	(0.6)	0 (0.0)	
Viral						
Astrovirus	0	(0.0)	0	(0.0)	0 (0.0)	
Hepatitis A	12	(0.8)	135	(0.5)	1 (4.8)	
Norovirus	163	(11.5)	6,969	(26.7)	0 (0.0)	
Rotavirus	1	(0.1)	108	(0.4)	0 (0.0)	
Total viral	176	(12.4)	7,212	(27.6)	1 (4.8)	
Multiple etiologies	3	(0.2)	22	(0.1)	0 (0.0)	
Confirmed etiology	470	(33.2)	14,501	(55.5)	16 (76.2)	
Unknown etiology	947	(66.8)	11,621	(44.5)	5 (23.8)	
Total 2000	1,417	(100.0)	26,122	(100.0)	21 (100.0)	

TABLE 5. Number of reported foodborne-disease outbreaks, cases, and deaths, by etiology — United States, 2001

•	Out	breaks	C	ases	Deaths	
Etiology	No.	(%)	No.	(%)	No. (%)	
Bacterial						
Bacillus cereus	5	(0.4)	61	(0.2)	0 (0.0)	
Brucella	1	(0.1)	4	(0.0)	0 (0.0)	
Campylobacter	16	(1.3)	317	(1.3)	0 (0.0)	
Clostridium botulinum	3	(0.2)	22	(0.1)	0 (0.0)	
Clostridium perfringens	31	(2.5)	1,232	(4.9)	3 (27.3)	
Escherichia coli	22	(1.8)	521	(2.1)	0 (0.0)	
Listeria monocytogenes	1	(0.1)	28	(0.1)	0 (0.0)	
Salmonella	111	(8.9)	3,141	(12.5)	7 (63.6)	
Shigella	15	(1.2)	1,006	(4.0)	0 (0.0)	
Staphylococcus aureus	23	(1.9)	646	(2.6)	0 (0.0)	
Streptococcus	0	(0.0)	0	(0.0)	0 (0.0)	
Vibrio cholerae	1	(0.1)	4	(0.0)	0 (0.0)	
Vibrio parahemolyticus	3	(0.1)	19	(0.1)	0 (0.0)	
Vibrio, other	0	(0.0)	0	(0.0)	0 (0.0)	
Yersinia enterocolitica	3	(0.2)	33	(0.1)	0 (0.0)	
Other bacterial	0	(0.0)	0	(0.0)	0 (0.0)	
Total bacterial	235	(18.9)	7,034	(28.0)	10 (90.9)	
	233	(10.9)	7,034	(20.0)	10 (90.9)	
Chemical						
Ciguatoxin	24	(1.9)	81	(0.3)	0 (0.0)	
Heavy metals	0	(0.0)	0	(0.0)	0 (0.0)	
Mushroom toxin	0	(0.0)	0	(0.0)	0 (0.0)	
Scombrotoxin	29	(2.3)	132	(0.5)	0 (0.0)	
Shellfish toxin	0	(0.0)	0	(0.0)	0 (0.0)	
Other chemical	1	(0.1)	15	(0.1)	0 (0.0)	
Total chemical	54	(4.3)	228	(0.9)	0 (0.0)	
Parasitic						
Anisakis	0	(0.0)	0	(0.0)	0 (0.0)	
Cryptosporidium parvum	0	(0.0)	0	(0.0)	0 (0.0)	
Cyclospora cayetanensis	2	(0.2)	42	(0.2)	0 (0.0)	
Giardia intestinalis	1	(0.1)	34	(0.1)	0 (0.0)	
Trichinella spiralis	2	(0.2)	14	(0.1)	0 (0.0)	
Total parasitic	5	(0.4)	90	(0.4)	0 (0.0)	
/iral						
Astrovirus	0	(0.0)	0	(0.0)	0 (0.0)	
Hepatitis A	6	(0.5)	116	(0.5)	1 (9.1)	
Norovirus	150	(0.5)	6,335	(25.2)	(- /	
Rotavirus	0	, ,	0,335	` '	` ,	
		(0.0)		(0.0)	()	
Total viral	156	(12.6)	6,451	(25.7)	1 (9.1)	
Multiple etiologies	9	(0.7)	190	(8.0)	0 (0.0)	
Confirmed etiology	459	(36.9)	13,993	(55.7)	11 (100.0)	
Jnknown etiology	784	(63.1)	11,137	(44.3)	0 (0.0)	
Fotal 2001	1,243	(100.0)	25,130	(100.0)	11 (100.0)	

TABLE 6. Number of reported foodborne-disease outbreaks, cases, and deaths, by etiology — United States, 2002

-		breaks	C	Cases	Dea	ths	
Etiology	No.	(%)	No.	(%)	No.	(%)	
Bacterial		. ,		. ,		. ,	
Bacillus cereus	7	(0.5)	42	(0.2)	0	(0.0)	
Brucella	0	(0.0)	0	(0.0)	0	(0.0)	
Campylobacter	13	(1.0)	350	(1.4)	0	(0.0)	
Clostridium botulinum	3	(0.2)	14	(0.1)	0	(0.0)	
Clostridium perfringens	31	(2.3)	2,207	(8.8)	0	(0.0)	
Escherichia coli	26	(2.0)	486	(1.9)	2	(14.3)	
Listeria monocytogenes	1	(0.1)	54	(0.2)	8	(57.1)	
Salmonella	111	(8.3)	4,636	(18.6)	3	(21.4)	
Shigella	9	(0.7)	318	(1.3)	0	(0.0)	
Staphylococcus aureus	21	(1.6)	495	(2.0)	0	(0.0)	
Streptococcus	0	(0.0)	0	(0.0)	0	(0.0)	
Vibrio cholerae	0	(0.0)	0	(0.0)	0	(0.0)	
Vibrio parahemolyticus	2	(0.2)	11	(0.0)	0	(0.0)	
Vibrio, other	0	(0.0)	0	(0.0)	0	(0.0)	
Yersinia enterocolitica	3	(0.2)	13	(0.1)	0	(0.0)	
Other bacterial	0	(0.0)	0	(0.0)	0	(0.0)	
Total bacterial	227	(17.1)	8,626	(34.6)	13	(92.9)	
Chemical							
Ciguatoxin	20	(1.5)	68	(0.3)	0	(0.0)	
Heavy metals	0	(0.0)	0	(0.0)	0	(0.0)	
Mushroom toxin	1	(0.1)	4	(0.0)	0	(0.0)	
Scombrotoxin	21	(1.6)	59	(0.2)	0	(0.0)	
Shellfish toxin	1	(0.1)	21	(0.1)	0	(0.0)	
Other chemical	3	(0.2)	120	(0.5)	0	(0.0)	
Total chemical	46	(3.5)	272	(1.1)	0	(0.0)	
Parasitic							
Anisakis	0	(0.0)	0	(0.0)	0	(0.0)	
Cryptosporidium parvum	2	(0.2)	43	(0.2)	0	(0.0)	
Cyclospora cayetanensis	2	(0.2)	40	(0.2)	0	(0.0)	
Giardia intestinalis	0	(0.0)	0	(0.0)	0	(0.0)	
Trichinella spiralis	1	(0.1)	5	(0.0)	0	(0.0)	
Total parasitic	5	(0.4)	88	(0.4)	0	(0.0)	
Viral							
Astrovirus	1	(0.1)	14	(0.1)	0	(0.0)	
Hepatitis A	7	(0.5)	50	(0.2)	1	(7.1)	
Norovirus	199	(15.0)	6,559	(26.3)	0	(0.0)	
Rotavirus	0	(0.0)	0	(0.0)	0	(0.0)	
Total viral	207	(15.6)	6,623	(26.5)	1	(7.1)	
Multiple etiologies	11	(0.8)	540	(2.2)	0	(0.0)	
Confirmed etiology	496	(37.3)	16,149	(64.7)	14	(100.0)	
Unknown etiology	834	(62.7)	8,817	(35.3)	0	(0.0)	
Total 2002	1,330	(100.0)	24,966	(100.0)	14	(100.0)	

TABLE 7. Number of reported foodborne-disease outbreaks, by etiology and month of occurrence — United States, 1998–2002

IABLE 7. Number of repor	tea looabe	inc-uis	case ou	tor caks		Month of c			uncnee	- Oilit	eu State	3, 1330	-2002
Etiology	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Bacterial													
Bacillus cereus	3	3	2	5	5	7	4	3	1	1	1	2	37
Brucella	_	_	_	_	_	_	1	_	_	_	_	_	1
Campylobacter	4	5	5	4	7	13	3	9	4	1	5	1	61
Clostridium botulinum	3	_	_	1	_	1	3	1	1	1	_	1	12
Clostridium perfringens	3	9	6	17	14	8	8	11	8	13	15	18	130
Escherichia coli	_	1	3	8	19	18	24	21	15	19	10	2	140
Listeria monocytogenes	_	_	_	_	1	1	1	2	1	2	1	2	11
Salmonella	32	22	31	43	50	88	80	76	61	33	39	30	585
Shigella	8	3	2	5	4	11	3	6	11	6	5	3	67
Staphylococcus aureus	4	6	9	8	11	13	5	7	9	13	6	10	101
Streptococcus	_	_	1	_	_	_	_	_	_	_	_	_	1
Vibrio cholerae	1	_	_	_	_	1	_	_	1	_	_	_	3
Vibrio parahemolyticus	1	_	1	2	2	8	5	5	1	_	_	_	25
Vibrio, other	_	_	_	_	_	_	_	_	_	_	1	_	1
Yersinia enterocolitica	2	1	_	_	_	_	_	_	1	_	3	1	8
Other bacterial	_	_	_	_	1	_	_	_	_	_	_	_	1
Total bacterial	61	50	60	93	114	169	137	141	114	89	86	70	1,184
Chemical													
Ciguatoxin	4	2	4	8	12	6	17	6	10	8	5	2	84
Heavy metals	_	_	_	1	_	_	_	_	_	_	_	1	2
Mushroom toxin	_	_	_	_	_	_	1	_	_	1	_	_	2
Scombrotoxin	7	6	5	14	11	12	11	12	10	12	7	11	118
Shellfish toxin	1	_	_	_	_	_	_	3	_	1	_	_	5
Other chemical	_	_	1	_	4	_	_	1	_	1	1	2	10
Total chemical	12	8	10	23	27	18	29	22	20	23	13	16	221
Parasitic													
Anisakis	_	1	_	_	_	_	_	_	_	_	_	_	1
Cryptosporidium parvum	_	_	_	1	_	_	_	_	2	1	_	_	4
Cyclospora cayetanensis	3	_	_	_	3	2	1	_	_	_	_	_	9
Giardia intestinalis	_	_	_	1	_	_	_	1	_	1	_	_	3
Trichinella spiralis	_	_	_	1	1	_	_	2	1	_	1	_	6
Total parasitic	3	1	0	3	4	2	1	3	3	2	1	0	23
Viral													
Astrovirus	1	_	_	_	_	_	_	_	_	_	_	_	1
Hepatitis A	4	2	9	4	_	5	3	3	4	10	2	4	50
Norovirus	46	51	64	60	70	49	43	42	28	47	66	91	657
Rotavirus	_	_	1	_	_	_	_	_	_	_	_	_	1
Total viral	51	53	74	64	70	54	46	45	32	57	68	95	709
Multiple etiologies	1	2	1	5	3	1	3	5	3	4	2	_	30
Confirmed etiology	128	114	145	188	218	244	216	216	172	175	170	181	2,167
Unknown etiology	329	355	422	425	462	394	349	334	267	316	377	450	4,480
Total 1998-2002	457	469	567	613	680	638	565	550	439	491	547	631	6,647

TABLE 8. Number of reported foodborne-disease outbreaks, by etiology and place where food was eaten* — United States, 1998–2002

	Place where food was eaten												
Etiology	Private residence	Restaurant or Delicatessen	Grocery	School	Daycare center	Workplace cafeteria	Picnic	Church	Camp				
Bacterial													
Bacillus cereus	7	13	_	2	_	2	_	_	_				
Brucella	1	_	_	_	_	_	_	_	_				
Campylobacter	16	25	_	2	_	_	1	1	2				
Clostridium botulinum	10	_	_	_	_	1	_	1	_				
Clostridium perfringens	15	36	_	11	_	10	2	6	1				
Escherichia coli	40	41	1	9	2	2	7	5	6				
Listeria monocytogenes	9	2	2	_	_	_	_	_	_				
Salmonella	169	271	2	21	5	7	12	20	9				
Shigella	10	39	_	5	2	_	3	2	_				
Staphylococcus aureus	20	26	1	10	2	8	4	9	3				
Streptococcus	_		1	_	_	_	_	_	_				
Vibrio cholerae	1	2	_	_	_	_	_	_	_				
Vibrio parahaemolyticus	4	17	_	_	_	_	_	_	_				
Vibrio, other	_	_	_	_	_	_	_	_	_				
Yersinia enterocolitica	4	1	_	_	_	1	_	_	_				
Other bacterial	_	_	_	_	_	_	_	_	_				
Total bacterial	306	473	7	60	11	31	29	44	21				
Chemical													
Ciguatoxin	73	7	_	_	_	_	1	_	2				
Heavy metals	1		_	1		_		_	_				
Mushroom toxin	2	_			_	_	_	_					
Scombrotoxin	14	84	2	1	_	3		_					
Shellfish toxin	4	—	_	_		_	_						
Other chemical	2	3		2		1		_					
Total chemical	96	94	2	4		4	1	0	2				
Parasitic	4												
Anisakis	1 2	_	_	_	_	_	_	_	_				
Cryptosporidium parvum	2			_	_	_	_	_	_				
Cyclospora cayetanensis Giardia intestinalis	1	1	_	_	_	_		_	_				
	3		_	_	_	_	1	_	1				
Trichinella spiralis Total parasitic	9	3	_	_	_	_	1	_	1				
•	ŭ	ŭ					•						
Viral													
Astrovirus	_	1	_	_	_	_	_	_	_				
Hepatitis A	5	29	_	2	1	3	2		 12				
Norovirus	83	279	_	51 1	1	30	11	17	12				
Rotavirus Total viral		309	_	54	2	33	13	 17	12				
Multiple etiologies	7	8	1	2	1	_	2	_	1				
-						60		61					
Confirmed etiology Unknown etiology	506 791	887 2,447	10 6	120 165	14 10	68 133	46 45	61 54	37 29				
Total 1998–2002	1,297	3,334	16	285	24	201	91	115	66				

^{*} More than one place might be reported per outbreak.

TABLE 8. (*Continued*) Number of reported foodborne-disease outbreaks, by etiology and place where food was eaten* — United States, 1998–2002

	Place where food was eaten									
Etiology	Fair or festival	Hospital	Nursing home	Prison	Other	Known place	Unknown place	Total		
Bacterial Sacterial										
Bacillus cereus	_	_	_	_	8	33	4	37		
Brucella	_	_	_	_	_	1	_	1		
Campylobacter	1	_	_	1	13	57	4	61		
Clostridium botulinum	_	_	_	_	_	11	1	12		
Clostridium perfringens	_	4	_	10	33	125	5	130		
Escherichia coli	3	_	1	7	20	127	13	140		
Listeria monocytogenes	_	2	1	_	2	11	_	11		
Salmonella	7	4	19	10	68	540	45	585		
Shigella	_	_	_	_	4	64	3	67		
Staphylococcus aureus	4	1	1	1	18	96	5	101		
Streptococcus	_	_	_	_	_	1	_	1		
Vibrio cholerae	_	_	_	_	_	3	_	3		
Vibrio erioletae Vibrio parahaemolyticus	_	_	_	_	2	23	2	25		
Vibrio, other	_	_	_	_	_	_	1	1		
Yersinia enterocolitica	_	_	_	_	1	7	1	8		
Other bacterial	_	_	_	_		<u>,</u>	1	1		
Total bacterial	15	11	22	29	169	1,099	85	1,184		
						-,		1,121		
Chemical										
Ciguatoxin	_	_	_	_	2	82	2	84		
Heavy metals	_	_	_	_	_	2	_	2		
Mushroom toxin	_	_	_	_	_	2	_	2		
Scombrotoxin	_	1	1	_	8	113	5	118		
Shellfish toxin	_	_	_	_	1	4	1	5		
Other chemical	_	_	_	_	1	9	1	10		
Total chemical	_	1	1	_	12	212	9	221		
Parasitic										
Anisakis	_	_	_	_	_	1	_	1		
Cryptosporidium parvum	_	_	_	_	2	4	_	4		
Cyclospora cayetanensis	_	_	_	_	4	7	2	9		
Giardia intestinalis	_	_	_	_	1	3	_	3		
Trichinella spiralis	_	_	_	_	3	6	_	6		
Total parasitic	_	_	_	_	10	21	2	23		
/iral										
Astrovirus	_	_	_	_	_	1	_	1		
Hepatitis A	_	_	_	_	4	42	8	50		
Norovirus	5	7	21	6	148	636	21	657		
Rotavirus	_	<u>,</u>	_	_	_	1	_	1		
Total viral	5	7	21	6	152	680	29	709		
Multiple etiologies	1	_	1	4	3	29	1	30		
Confirmed etiology	21	19	45	39	346	2,041	126	2,167		
Jnknown etiology	23	32	23	20	576	4,222	258	4,480		

^{*} More than one place might be reported per outbreak.

TABLE 9. Number of reported foodborne-disease outbreaks, cases, and deaths, by vehicle of transmission — United States, 1998

	Out	breaks	C	Cases	Deaths	
Vehicle of transmission	No.	(%)	No.	(%)	No. (%)	
Beef	26	(2.0)	805	(3.0)	0 (0.0)	
Dairy	18	(1.4)	492	(1.8)	0 (0.0)	
Eggs	7	(0.5)	48	(0.2)	0 (0.0)	
Game	2	(0.2)	13	(0.0)	0 (0.0)	
Pork	29	(2.2)	610	(2.2)	0 (0.0)	
Poultry	62	(4.7)	876	(3.2)	0 (0.0)	
Vegetables	27	(2.1)	1,299	(4.8)	2 (6.3)	
Fruits and nuts	17	(1.3)	586	(2.1)	0 (0.0)	
Grains	9	(0.7)	306	(1.1)	0 (0.0)	
Oils and sugars	1	(0.1)	4	(0.0)	0 (0.0)	
Finfish	69	(5.3)	493	(1.8)	0 (0.0)	
Shellfish	38	(2.9)	880	(3.2)	0 (0.0)	
Unclassifiable vehicle	41	(3.1)	632	(2.3)	2 (6.3)	
Complex vehicle	432	(32.9)	10,851	(39.8)	23 (71.9)	
Known vehicle	778	(59.2)	17,895	(65.7)	27 (84.4)	
Unknown vehicle	536	(40.8)	9,363	(34.3)	5 (15.6)	
Total 1998	1,314	(100.0)	27,258	(100.0)	32 (100.0)	

TABLE 10. Number of reported foodborne-disease outbreaks, cases, and deaths, by vehicle of transmission — United States, 1999

	Out	breaks	С	ases	D	eaths	
Vehicle of transmission	No.	(%)	No.	(%)	No.	(%)	
Beef	62	(4.6)	1,332	(5.4)	0	(0.0)	
Dairy	15	(1.1)	199	(0.8)	0	(0.0)	
Eggs	25	(1.9)	762	(3.1)	0	(0.0)	
Game	0	(0.0)	0	(0.0)	0	(0.0)	
Pork	26	(1.9)	559	(2.2)	0	(0.0)	
Poultry	74	(5.5)	947	(3.8)	0	(0.0)	
Vegetables	43	(3.2)	1,273	(5.1)	0	(0.0)	
Fruits and nuts	19	(1.4)	629	(2.5)	0	(0.0)	
Grains	19	(1.4)	139	(0.6)	0	(0.0)	
Oils and sugars	5	(0.4)	135	(0.5)	0	(0.0)	
Finfish	64	(4.8)	322	(1.3)	1	(10.0)	
Shellfish	28	(2.1)	253	(1.0)	0	(0.0)	
Unclassifiable vehicle	37	(2.8)	1,513	(6.1)	0	(0.0)	
Complex vehicle	372	(27.7)	7,189	(28.9)	5	(50.0)	
Known vehicle	789	(58.7)	15,252	(61.3)	6	(60.0)	
Unknown vehicle	554	(41.3)	9,642	(38.7)	4	(40.0)	
Total 1999	1,343	(100.0)	24,894	(100.0)	10	(100.0)	

TABLE 11. Number of reported foodborne-disease outbreaks, cases, and deaths, by vehicle of transmission — United States, 2000

	Out	breaks	C	ases	De	aths	
Vehicle of transmission	No.	(%)	No.	(%)	No.	(%)	
Beef	43	(3.0)	696	(2.7)	1	(4.8)	
Dairy	22	(1.6)	300	(1.1)	0	(0.0)	
Eggs	25	(1.8)	620	(2.4)	0	(0.0)	
Game	0	(0.0)	0	(0.0)	0	(0.0)	
Pork	27	(1.9)	610	(2.3)	0	(0.0)	
Poultry	61	(4.3)	829	(3.2)	7	(33.3)	
Vegetables	41	(2.9)	872	(3.3)	2	(9.5)	
Fruits and nuts	21	(1.5)	1,527	(5.8)	1	(4.8)	
Grains	28	(2.0)	434	(1.7)	0	(0.0)	
Oils and sugars	1	(0.1)	27	(0.1)	0	(0.0)	
Finfish	63	(4.4)	267	(1.0)	0	(0.0)	
Shellfish	25	(1.8)	134	(0.5)	0	(0.0)	
Unclassifiable vehicle	51	(3.5)	959	(3.6)	0	(0.0)	
Complex vehicle	455	(32.1)	9,525	(36.5)	9	(42.9)	
Known vehicle	863	(60.9)	16,800	(64.3)	20	(95.2)	
Unknown vehicle	554	(39.1)	9,322	(35.7)	1	(4.8)	
Total 2000	1,417	(100.0)	26,122	(100.0)	21	(100.0)	

TABLE 12. Number of reported foodborne-disease outbreaks, cases, and deaths, by vehicle of transmission — United States, 2001

	Out	breaks		Cases	Deat	hs	
Vehicle of transmission	No.	(%)	No.	(%)	No.	(%)	
Beef	33	(2.6)	525	(2.1)	1	(9.1)	
Dairy	21	(1.7)	536	(2.1)	0	(0.0)	
Eggs	12	(1.0)	465	(1.9)	0	(0.0)	
Game	5	(0.4)	45	(0.2)	0	(0.0)	
Pork	30	(2.4)	560	(2.2)	0	(0.0)	
Poultry	73	(5.9)	1,010	(4.0)	0	(0.0)	
Vegetables	37	(3.0)	1,997	(7.9)	0	(0.0)	
Fruits and nuts	21	(1.7)	585	(2.3)	2	(18.2)	
Grains	11	(0.9)	92	(0.4)	0	(0.0)	
Oils and sugars	4	(0.3)	95	(0.4)	0	(0.0)	
Finfish	75	(6.0)	330	(1.3)	0	(0.0)	
Shellfish	33	(2.7)	291	(1.2)	0	(0.0)	
Unclassifiable vehicle	51	(4.1)	1,182	(4.7)	1	(9.1)	
Complex vehicle	384	(31.0)	8,112	(32.3)	1	(9.1)	
Known vehicle	790	(63.6)	15,825	(63.0)	5	(45.5)	
Unknown vehicle	453	(36.4)	9,305	(37.0)	6	(54.5)	
Total 2001	1,243	(100.0)	25,130	(100.0)	11 (100.0)	

TABLE 13. Number of reported foodborne-disease outbreaks, cases, and deaths, by vehicle of transmission — United States, 2002

	Out	breaks	С	ases	D		
Vehicle of transmission	No.	(%)	No.	(%)	No.	(%)	
Beef	44	(3.3)	831	(3.3)	3	(21.4)	
Dairy	16	(1.2)	704	(2.8)	0	(0.0)	
Eggs	14	(1.1)	317	(1.3)	0	(0.0)	
Game	3	(0.2)	33	(0.1)	0	(0.0)	
Pork	26	(2.0)	360	(1.4)	0	(0.0)	
Poultry	75	(5.6)	1325	(5.3)	8	(57.1)	
Vegetables	44	(3.3)	1596	(6.4)	0	(0.0)	
Fruits and nuts	9	(0.7)	169	(0.7)	0	(0.0)	
Grains	14	(1.1)	177	(0.7)	0	(0.0)	
Oils and sugars	1	(0.1)	4	(0.0)	0	(0.0)	
Finfish	66	(5.0)	280	(1.1)	0	(0.0)	
Shellfish	27	(2.0)	200	(0.8)	0	(0.0)	
Unclassifiable vehicle	52	(3.9)	1049	(4.2)	0	(0.0)	
Complex vehicle	436	(32.8)	9369	(37.5)	1	(7.1)	
Known vehicle	827	(62.2)	16414	(65.7)	12	(85.7)	
Unknown vehicle	503	(37.8)	8552	(34.3)	2	(14.3)	
Total 2002	1330	(100.0)	24966	(100.0)	14	(100.0)	

TABLE 14. Number of reported foodborne-disease outbreaks, by etiology and vehicle of transmission — United States, 1998

				Vehicle of	transmission				
Etiology	Beef	Dairy	Eggs	Game	Pork	Poultry	Vegetables	Fruits and nuts	Grains
Bacterial									
Bacillus cereus	_	_	_	_	_	_	_	_	_
Brucella	_	_	_	_	_	_	_	_	_
Campylobacter	_	2	_	_	_	1	1	_	_
Clostridium botulinum	_	_	_	_	_	_	_	_	_
Clostridium perfringens	4	_	_	_	3	2	_	_	_
Escherichia coli	1	2	_	_	_	_	2	1	_
Listeria monocytogenes	_	_	_	_	_	_	_	_	_
Salmonella	_	3	3	1	2	6	3	1	2
Shigella	_	_	_		_	1	1		_
Staphylococcus aureus	1	_	_	_	2	1		_	_
Streptococcus		_	_	_	_	1	_	_	_
Vibrio cholerae				_	_				
Vibrio criolerae Vibrio parahaemolyticus					_	1	_	_	_
	_		_	_			_		
Vibrio, other Yersinia enterocolitica	_	_	_	_	_		_	_	_
	_	_	_	_	_		_	_	_
Other bacterial Total bacterial	 6	7	3	_ 1	_ 7	13			
	·	-	•	•	•		•	_	_
Chemical									
Ciguatoxin	_	_	_	_	_	_	_	_	_
Heavy metals	_	_	_	_	_	_	_	_	_
Mushroom toxin	_	_	_	_	_	_	1	_	_
Scombrotoxin	_	_	_	_	_	_	_	_	_
Shellfish toxin	_	_	_	_	_	_	_	_	_
Other chemical	_	_	_	_	_	_	1	_	_
Total chemical	_	_	_	_	_	_	2	_	_
Parasitic									
Anisakis	_	_	_	_	_	_	_	_	_
Cryptosporidium parvum	_	_	_	_	_	_	_	_	_
Cyclospora cayetanensis	_	_	_	_	_	_	_	_	_
Giardia intestinalis	_	_	_	_	_	_	_	_	_
Trichinella spiralis	_	_	_	1	_	_	_	_	_
Total parasitic	_	_	_	1	_	_	_	_	_
Viral									
Astrovirus	_	_	_	_	_	_	_	_	_
Hepatitis A	_	_	_	_	_	_	_	2	_
Norovirus		1			1		1	2	
Rotavirus	_		_	_		_		_	_
Total viral	_	1	_	_	1	_	_ 1	4	_
Multiple etiologies	_	_	_	_	_	_	_	_	_
Confirmed etiology	6	8	3	2	8	13	10	6	2
Unknown etiology	20	10	3 4	_	8 21	49	17	11	7
Total 1998	26	18	7	2	29	62	27	17	9
10(0) 1330	20	10			23	02	- 41	17	<u> </u>

TABLE 14. (*Continued*) Number of reported foodborne-disease outbreaks, by etiology and vehicle of transmission — United States, 1998

	Vehicle of transmission								
Etiology	Oils and sugars	Finfish	Shellfish	Unclassifiable vehicle	Complex vehicle	Known vehicle	Unknown vehicle	Total	
Bacterial									
Bacillus cereus	_	_	1	_	7	8	2	10	
Brucella	_	_	_	_	_	_	_	_	
Campylobacter	_	_	1	_	2	7	5	12	
Clostridium botulinum	_	2	_	_	1	3	_	3	
Clostridium perfringens	_	_	_	_	12	21	3	24	
Escherichia coli	_	_	_	_	12	18	14	32	
Listeria monocytogenes	_	_	_	_	2	2	_	2	
Salmonella	_	1	1	4	35	62	63	125	
Shigella	_	1			4	7	10	17	
Staphylococcus aureus	_		_	_	9	13	2	15	
Streptococcus aureus	_		_	_	_	1	_	1	
Vibrio cholerae	_		1		_	1	_	1	
	_	_		_	_				
Vibrio parahaemolyticus	_	_	11	_		12 1	1	13	
Vibrio, other	_		1	_	_			1	
Yersinia enterocolitica	_	_	_	_	1	1	_	1	
Other bacterial	_	_	_	_	1	1	_	1	
Total bacterial	_	4	16	4	86	158	100	258	
Chemical									
Ciguatoxin	_	16	_	_	_	16	_	16	
Heavy metals	_	_	_	_	_	_	_	_	
Mushroom toxin	_	_	_	_	_	1	_	1	
Scombrotoxin	_	27	_	_	_	27	_	27	
Shellfish toxin	_		1	_	_	1	_	1	
Other chemical	_	1	<u>.</u>	_	1	3	_	3	
Total chemical	_	44	1	_	i	48	_	48	
		•••	•		•			10	
Parasitic									
Anisakis	_	_	_	_	_	_	_	_	
Cryptosporidium parvum	_	_	_	_	_	_	1	_	
Cyclospora cayetanensis	_	_	_	_	_	_	1	_	
Giardia intestinalis	_	_	_	_	1	1	_	_	
Trichinella spiralis	_	_	_	_	_	1	_	1	
Total parasitic	_	_	_	_	1	2	2	1	
/iral									
Astrovirus	_	_	_	_	_	_	_	_	
Hepatitis A	_	_	_	_	_	2	11	13	
Norovirus	_	_	1	3	17	26	21	47	
Rotavirus				_		_	_	47 —	
Total viral	_	_	1	3	 17	28	 32	60	
	_		•	3					
Multiple etiologies	_	_	_	_	1	1	1	2	
Confirmed etiology	_	48	18	6	107	237	135	372	
Jnknown etiology	1	21	20	35	325	541	401	942	

TABLE 15. Number of reported foodborne-disease outbreaks, by etiology and vehicle of transmission — United States, 1999

	Vehicle of transmission										
Etiology	Beef	Dairy	Eggs	Game	Pork	Poultry	Vegetables	Fruits and nuts	Grains		
Bacterial											
Bacillus cereus	_	_	_	_	_	_	_	_	3		
Brucella	_	_	_	_	_	_	_	_	_		
Campylobacter	_	1	_	_	_	1	_	_	_		
Clostridium botulinum	_	_	_	_	_	_	_	_	_		
Clostridium perfringens	4	_	1	_	_	3	1	_	_		
Escherichia coli	12	_	_	_	_	_	5	_	_		
Listeria monocytogenes	1	_	_		_	_	_	_	_		
Salmonella	3	2	19	_	3	15	7	5	_		
Shigella	_	_	1	_	_	_	_	_	_		
Staphylococcus aureus	2	_	_	_	6	_	1	_	_		
Streptococcus	_	_	_	_	_	_		_	_		
Vibrio cholerae	_	_	_	_	_	_	_	_	_		
Vibrio parahaemolyticus	_	_	_	_	_	_	_	_	_		
Vibrio, other	_	_	_		_	_	_	_	_		
Yersinia enterocolitica	_	_	_		1	_	_	_	_		
Other bacterial	_	_	_	_		_	_	_	_		
Total bacterial	22	3	21	0	10	19	14	5	3		
Chemical											
Ciguatoxin	_	_	_		_	_	_	_	_		
Heavy metals	_	_	_		_	_	_	_	_		
Mushroom toxin	_	_	_	_	_	_	_	_	_		
Scombrotoxin	_	_	_	_	_	_	_	_	_		
Shellfish toxin				_				_			
Other chemical	_			_	_		_	_	_		
Total chemical	_	_	_	_	_	_	_	_	_		
Parasitic											
Anisakis	_	_	_	_	_	_	_	_	_		
Cryptosporidium parvum	_	_	_	_	_	_	_	_	_		
Cyclospora cayetanensis	_	_	_	_	_	_	1	1	_		
Giardia intestinalis	_	_	_	_	_	_			_		
Trichinella spiralis	_	_	_	_	_	_	_	_	_		
Total parasitic	_	_	_	_	_	_	1	1	_		
Viral											
Astrovirus	_	_	_	_	_	_	_	_	_		
Hepatitis A	_	_	_	_	_	_	_	_	_		
Norovirus	5	2	_	_	1	2	3	5	_		
Rotavirus	_	_	_	_		_	_	_	_		
Total viral	5	2	_	_	1	2	3	5	_		
Multiple etiologies	_	_	_	_	_	1	_	_	1		
Confirmed etiology	27	5	21	_	11	22	18	11	4		
Unknown etiology	35	10	4	_	15	52	25	8	15		
Total 1999	62	15	25		26	74	43	19	19		

TABLE 15. (*Continued*) Number of reported foodborne-disease outbreaks, by etiology and vehicle of transmission — United States, 1999

Etiology	Oils and sugars	Finfish	Shellfish	Unclassifiable vehicle	Complex vehicle	Known vehicle	Unknown vehicle	Total	
Bacterial									
Bacillus cereus	_	_	_	_	3	6	1	7	
Brucella	_	_	_	_	_	_	_	_	
Campylobacter	_	_	_	_	_	2	3	5	
Clostridium botulinum	_	_	_	_	1	1	_	1	
Clostridium perfringens	_	_	_	_	12	21	1	22	
Escherichia coli	_	_	_	1	3	21	7	28	
Listeria monocytogenes	_	_	_	_	3	4	1	5	
Salmonella	_	_	_	1	21	76	35	111	
Shigella	_	_	_	_	7	8	6	14	
Staphylococcus aureus	_	_	_	_	7	16	3	19	
Streptococcus	_	_	_	_	_	_	_	_	
Vibrio cholerae	_	_	1	_	_	1	_	1	
Vibrio parahaemolyticus	_	_	3	_	_	3	_	3	
Vibrio, other	_	_	_	_	_	_	_	_	
Yersinia enterocolitica	_	_	_	_	_	1	_	1	
Other bacterial	_	_	_	_	_	_	_	_	
Total bacterial	_	_	4	2	57	160	57	217	
Chemical									
Ciguatoxin	_	12	_	_	_	12	_	12	
Heavy metals	_	_	_	_	1	1	_	1	
Mushroom toxin	_	_	_	_	_	_	_	_	
Scombrotoxin	_	20	_	_	1	21	_	21	
Shellfish toxin	_	_	_	_	_	_	_	_	
Other chemical	1	_	_	_	_	1	_	1	
Total chemical	1	32	_	_	2	35	_	35	
Parasitic									
Anisakis	_	1	_	_	_	1	_	1	
Cryptosporidium parvum	_		_	_	_		_	_	
Cyclospora cayetanensis	_	_	_	_	_	2	_	2	
Giardia intestinalis	_	_	_	_	_	_	_	_	
Trichinella spiralis	_	_	_	_	_	_	_	_	
Total parasitic	_	1	_	_	_	3	_	3	
Viral									
Astrovirus	_	_	_	_	_	_	_	_	
Hepatitis A	_	_	_	1	5	6	6	12	
Norovirus	1	_	2	3	29	53	45	98	
Rotavirus		_	_	_	_	_		_	
Total viral	1	_	2	4	34	59	51	110	
Multiple etiologies	_	_	_	1	_	3	2	5	
Confirmed etiology	2	33	6	7	93	260	110	370	
Unknown etiology	3	31	22	30	279	529	444	973	
Total 1999	5	64	28	37	372	789	554	1,343	

TABLE 16. Number of reported foodborne-disease outbreaks, by etiology and vehicle of transmission — United States, 2000

-				Vehicle of	transmission				
Etiology	Beef	Dairy	Eggs	Game	Pork	Poultry	Vegetables	Fruits and nuts	Grains
Bacterial									
Bacillus cereus	_	_	_	_	_	_	_	_	2
Brucella	_	_	_	_	_	_	_	_	_
Campylobacter	_	10	_		_	_	1	_	_
Clostridium botulinum	_	_	_	_	_	_	2	_	_
Clostridium perfringens	3	_	_	_	2	4	_	_	1
Escherichia coli	11	_	_	_	_	2	1	2	_
Listeria monocytogenes	_	1	_	_	_	1	_	_	_
Salmonella	1	_	19	_	4	12	4	3	_
Shigella	_	_	_	_	1	_	_	_	_
Staphylococcus aureus	2	_	_	_	3	2	1	_	1
Streptococcus	_	_	_	_	_	_	_	_	_
Vibrio cholerae	_	_	_	_	_	_	_	_	_
Vibrio parahaemolyticus	_	_	_	_	_	_	_	_	_
Vibrio, other	_	_	_	_	_	_	_	_	_
Yersinia enterocolitica	_	_	_	_	_	_	_	_	_
Other bacterial	_	_	_	_	_	_	_	_	_
Total bacterial	17	11	19	_	10	21	9	5	4
Chemical									
Ciguatoxin	_	_	_		_	_	_	_	_
Heavy metals	_	_	_		_	_	_	1	_
Mushroom toxin	_	_	_	_	_	_	_	_	_
Scombrotoxin	_	_	_	_	_	_	_	_	_
Shellfish toxin	_	_	_	_	_	_	_	_	_
Other chemical	_	_	_	_	_	_	_	_	_
Total chemical	_	_	_	_	_	_	_	1	_
Parasitic									
Anisakis	_	_	_	_	_	_	_	_	_
Cryptosporidium parvum	_	_	_	_	_	_	_	_	_
Cyclospora cayetanensis	_	_	_	_	_	_	_	1	_
Giardia intestinalis	_	_	_	_	_	_	_	_	_
Trichinella spiralis	_	_	_	_	_	_	_	_	_
Total parasitic	_	_	_	_	_	_	_	1	_
Viral									
Astrovirus	_	_	_	_	_	_	_	_	_
Hepatitis A	_	_	_	_	_	_	1	1	_
Norovirus	1	_	_	_	2	1	8	6	_
Rotavirus	_	_	_	_	_	_	_	_	_
Total viral	1	_	_	_	2	1	9	7	_
Multiple etiologies	_	_	_	_	1	_	_	_	2
Confirmed etiology	18	11	19	_	13	22	18	14	6
Unknown etiology	25	11	6	_	14	39	23	7	22
Total 2000	43	22	25		27	61	41	21	28

TABLE 16. (*Continued*) Number of reported foodborne-disease outbreaks, by etiology and vehicle of transmission — United States, 2000

States, 2000				Vehicle of tra	nsmission			
Etiology	Oils and sugars	Finfish	Shellfish	Unclassifiable vehicle	Complex vehicle	Known vehicle	Unknown vehicle	Total
Bacterial								
Bacillus cereus	_	1	_	_	3	6	2	8
Brucella	_	_	_	_	_	_	_	_
Campylobacter	_	_	_	_	_	11	4	15
Clostridium botulinum	_	_	_	_	_	2	_	2
Clostridium perfringens	_	_	_	1	9	20	2	22
Escherichia coli	_	_	_	2	4	22	10	32
Listeria monocytogenes	_	_	_	_	_	2	_	2
Salmonella	_	2	_	4	37	86	41	127
Shigella	_	_	_	2	6	9	3	12
Staphylococcus aureus	_	_	_	1	9	19	4	23
Streptococcus	_	_	_	_	_	_	_	_
Vibrio cholerae	_	_	_	_		_	_	_
Vibrio parahaemolyticus	_	_	3	_	1	4	_	4
Vibrio, other	_	_	_	_	_	_	_	_
Yersinia enterocolitica	_	_	_	_	_	_	_	_
Other bacterial	_	_	_	_	_	_	_	_
Total bacterial	_	3	3	10	69	181	66	247
		ŭ	ŭ	.0	00		00	
Chemical								
Ciguatoxin	_	12	_	_	_	12	_	12
Heavy metals	_	_	_	_	_	1	_	1
Mushroom toxin	_	_	_	_	_	_	_	_
Scombrotoxin	_	20	_	_	_	20	_	20
Shellfish toxin	_	_	3	_	_	3	_	3
Other chemical	_	_	_	_	2	2	_	2
Total chemical	_	32	3	_	2	38	_	38
Parasitic								
Anisakis		_	_		_		_	_
Cryptosporidium parvum	_	_	_	_	1	1	_	1
Cryptospondium parvum Cyclospora cayetanensis	_	_	_	_	1	2	_	2
Giardia intestinalis	_	_	_	 1		1		1
	_	_	_					
Trichinella spiralis	_	_	_	_	2 4	2	_	2 6
Total parasitic	_	_	_	1	4	6	_	ь
'iral								
Astrovirus	_	_	_	_	_	_	_	_
Hepatitis A	_	_	1	1	5	9	3	12
Norovirus	_	1	2	4	49	74	89	163
Rotavirus	_	_	_	1	_	1	_	1
Total viral	_	1	3	6	54	84	92	176
/lultiple etiologies	_	_	_	_	_	3	_	3
Confirmed etiology	_	36	9	17	129	312	158	470
	 1	36 27	16	34	326	551	396	947
Jnknown etiology	ı	21	10	34	320	331	390	341
otal 2000	1	63	25	51	455	863	554	1,417

TABLE 17. Number of reported foodborne-disease outbreaks, by etiology and vehicle of transmission — United States, 2001

	Vehicle of transmission										
Etiology	Beef	Dairy	Eggs	Game	Pork	Poultry	Vegetables	Fruits and nuts	Grains		
Bacterial											
Bacillus cereus	_	_	_	_	_	_	1	_	_		
Brucella	_	1	_	_	_	_	_	_	_		
Campylobacter	_	2	_	1		2	_	1	_		
Clostridium botulinum	_	_	_	1	_	_	_	_	_		
Clostridium perfringens	10	_	_			4	1	_	_		
Escherichia coli	_	1	_	_	_	_	1	1	_		
Listeria monocytogenes	_	_	_	_	_	1	_	_	_		
Salmonella	1	4	10	_	5	9	3	6	_		
Shigella	1	_	_	_	_	1	2	_	_		
Staphylococcus aureus	_	_	_	_	6	2	_	_	_		
Streptococcus	_	_	_			_	_	_	_		
Vibrio cholerae	_	_	_			_	_	_	_		
Vibrio parahaemolyticus	_	_	_	_	_	_	_	_	_		
Vibrio, other	_	_	_	_	_	_	_	_	_		
Yersinia enterocolitica	_	_	_	_	2	_	_	_	_		
Other bacterial	_	_	_			_	_	_	_		
Total bacterial	12	8	10	2	13	19	8	8	_		
Chemical											
Ciguatoxin	_	_	_	_	_	_	_	_	_		
Heavy metals	_	_	_	_	_	_	_	_	_		
Mushroom toxin	_	_	_	_	_	_	_	_	_		
Scombrotoxin	_	_	_	_	_	_	_	_	_		
Shellfish toxin	_	_	_	_	_	_	_	_	_		
Other chemical	_	_	_	1		_	_	_	_		
Total chemical	_	_	_	1	_	_	_	_	_		
Parasitic											
Anisakis											
Cryptosporidium parvum	_	_	_	_	_	_	_	_	_		
Cyclospora cayetanensis	_	_	_			_	1	_	_		
Giardia intestinalis	_	_	_			_	_	_	_		
Trichinella spiralis	_	_	_	1	_	_	_	_	_		
Total parasitic	_	_	_	1	_	_	1	_	_		
Viral											
Astrovirus	_	_	_	_	_	_	_	_	_		
Hepatitis A	_	1	_	_	_	_	1	_	_		
Norovirus	_	2	_	1	1	3	7	5	1		
Rotavirus	_	_	_	_	_	_	_	_	_		
Total viral	_	3	_	1	1	3	8	5	1		
Multiple etiologies	1	_	_	_	1	1	_	_	_		
Confirmed etiology	13	11	10	5	15	23	17	13	1		
Unknown etiology	20	10	2	_	15	50	20	8	10		
Total 2001	33	21	12	5	30	73	37	21	11		

TABLE 17. (*Continued*) Number of reported foodborne-disease outbreaks, by etiology and vehicle of transmission — United States, 2001

States, 2001		Vehicle of tra	nsmission						
Etiology	Oils and sugars	Finfish	Shellfish	Unclassifiable vehicle	Complex vehicle	Known vehicle	Unknown vehicle	Total	
Bacterial									
Bacillus cereus	_	_	_	_	4	5	_	5	
Brucella	_	_	_	_	_	1	_	1	
Campylobacter	_	_	_	_	5	11	5	16	
Clostridium botulinum	_	1	_	_	1	3	_	3	
Clostridium perfringens	_	_	_	_	11	26	5	31	
Escherichia coli	_	_	_	1	6	10	12	22	
Listeria monocytogenes	_	_	_	_	_	1	_	1	
Salmonella	_	_	1	8	30	77	34	111	
Shigella	_	_	2	_	4	10	5	15	
Staphylococcus aureus	_	_	_	_	14	22	1	23	
Streptococcus	_	_	_	_	_	_	_	_	
Vibrio cholerae	_	_	1	_	_	1	_	1	
Vibrio parahaemolyticus	_	_	1	_	2	3	_	3	
Vibrio, other	_	_		_	_	_	_	_	
Yersinia enterocolitica	_	_	_	_	_	2	1	3	
Other bacterial	_	_	_	_	_	_	_	_	
Total bacterial	_	1	5	9	77	172	63	235	
Chemical									
Ciguatoxin	_	24	_	_	_	24	_	24	
Heavy metals	_	_	_	_	_	_	_	_	
Mushroom toxin	_	_	_	_	_	_	_	_	
Scombrotoxin	_	29	_	_	_	29	_	29	
Shellfish toxin	_	_	_	_	_	_	_	_	
Other chemical	_		_	_	_	1	_	1	
Total chemical	_	53	_	_	_	54	_	54	
Parasitic									
Anisakis									
Cryptosporidium parvum	_	_	_	_	_	_	_	_	
Cyclospora cayetanensis	_	_	_	_	_	1	1	2	
Giardia intestinalis	_	_	_	_	_	<u>.</u>	1	1	
Trichinella spiralis	_	_	_	_	1	2	<u>.</u>	2	
Total parasitic	_	_	_	_	1	3	2	5	
/iral									
Astrovirus	_	_	_	_	_	_	_	_	
Hepatitis A	_	_	_	2	_	4	2	6	
Norovirus	1	1	8	10	40	80	70	150	
Rotavirus			_	-			70 —	150	
Total viral	1	1	8	12	40	84		 156	
Multiple etiologies	_	_	_	_	4	7	2	9	
Confirmed etiology	1	55	13	21	122	321	139	459	
Unknown etiology	3	20	20	30	262	470	314	784	
Total 2001	4	75	33	51	384	791	453	1,243	

TABLE 18. Number of reported foodborne-disease outbreaks, by etiology and vehicle of transmission — United States, 2002

-				Vehicle of	transmission				
Etiology	Beef	Dairy	Eggs	Game	Pork	Poultry	Vegetables	Fruits and nuts	Grains
Bacterial									
Bacillus cereus	_	_	_	_	_	2	_	_	1
Brucella	_	_	_	_	_	_	_	_	_
Campylobacter	_	4	_	_	_	2	1	_	_
Clostridium botulinum	_	_	_	_	_	_	_	_	_
Clostridium perfringens	8	_	1	_	2	5	_	_	_
Escherichia coli	6	_	_	_	_	_	3	_	1
Listeria monocytogenes	_	_	_	_	_	1	_	_	_
Salmonella	4	2	6	2	3	8	8	3	1
Shigella	_	_	_	_	_	_	1	_	_
Staphylococcus aureus	1	_	_	_	4	2	_	_	_
Streptococcus	_	_	_	_	_	_	_	_	_
Vibrio cholerae	_	_	_	_	_	_	_	_	_
Vibrio parahaemolyticus	_	_	_	_	_	_	_	_	_
Vibrio, other	_	_	_	_	_	_	_	_	_
Yersinia enterocolitica	_	_	_	_	1	_	_	_	_
Other bacterial	_	_	_	_	_	_	_	_	_
Total bacterial	19	6	7	2	10	20	13	3	3
Chemical									
Ciguatoxin	_	_	_	_	_	_	_	_	_
Heavy metals	_	_	_		_	_	_	_	_
Mushroom toxin	_	_	_		_	_	1	_	_
Scombrotoxin	_	_	_	_	_	_	_	_	_
Shellfish toxin	_	_	_	_	_	_	_	_	_
Other chemical	_	1	_	_	_	1	_	_	_
Total chemical	_	1	_	_	_	1	1	_	_
Parasitic									
Anisakis	_	_	_	_	_	_	_	_	_
Cryptosporidium parvum	_	_	_		_	_	_	_	_
Cyclospora cayetanensis	_	_	_		_	_	_	1	_
Giardia intestinalis	_	_	_	_	_	_	_	_	_
Trichinella spiralis	_	_	_	1	_	_	_	_	_
Total parasitic	_	_	_	1	_	_	_	1	_
Viral									
Astrovirus	_	_	_	_	_	_	_	_	_
Hepatitis A	_	_	_		_	_	_	_	_
Norovirus	4	2	_		_	2	11	1	_
Rotavirus	_	_	_	_	_	_	_	_	_
Total viral	4	2	_	_	_	2	11	1	_
Multiple etiologies	1	_	_	_	1	_	_	_	_
Confirmed etiology	24	9	7	3	11	23	25	5	3
Unknown etiology	20	7	7	_	15	52	19	4	11
Total 2002	44	16	14	3	26	75	44	9	14

TABLE 18. (*Continued*) Number of reported foodborne-disease outbreaks, by etiology and vehicle of transmission — United States, 2002

Etiology	Oils and sugars	Finfish	Shellfish	Unclassifiable vehicle	Complex vehicle	Known vehicle	Unknown vehicle	Total	
Bacterial									
Bacillus cereus	_	_	_	_	4	7	_	7	
Brucella	_	_	_	_	_	_	_	_	
Campylobacter	_	_	_	_	4	11	2	13	
Clostridium botulinum	_	2	_	_	1	3	_	3	
Clostridium perfringens	_	_	_	_	13	29	2	31	
Escherichia coli	_	_	_	3	7	20	6	26	
Listeria monocytogenes	_	_	_	_	_	1	_	1	
Salmonella	_	1	_	3	34	75	36	111	
Shigella	_	_	_	_	2	3	6	9	
Staphylococcus aureus	_	_	_	_	13	20	1	21	
Streptococcus	_	_	_	_	_	_	_	_	
Vibrio cholerae	_	_	_	_	_	_	_	_	
Vibrio parahaemolyticus	_	_	2	_	_	2	_	2	
Vibrio, other	_	_	_	_	_	_	_	_	
Yersinia enterocolitica	_	_	_	1		2	1	3	
Other bacterial	_	_	_	_	_	_	_	_	
Total bacterial	_	3	2	7	78	173	54	227	
No									
Chemical									
Ciguatoxin	_	20	_	_	_	20	_	20	
Heavy metals	_	_	_	_	_		_	_	
Mushroom toxin	_		_	_	_	1	_	1	
Scombrotoxin	_	21	_	_	_	21	_	21	
Shellfish toxin	_	1	_	_	_	1	_	1	
Other chemical	_	_	_	1	_	3	_	3	
Total chemical	_	42	_	1	_	46	_	46	
arasitic									
Anisakis	_	_	_	_	_	_	_	_	
Cryptosporidium parvum	_	_	_	_	_	_	2	2	
Cyclospora cayetanensis	_	_	_	_	1	2	_	2	
Giardia intestinalis	_	_	_	_	_	_	_	_	
Trichinella spiralis	_	_	_	_	_	1	_	1	
Total parasitic	_	_	_	_	1	3	2	5	
/irol									
/iral Actrovirus							4	4	
Astrovirus Hepatitis A	_	_	_	_	1	1	1 6	1 7	
Norovirus	_	_	_ 2	— 10	62	94	105	7 199	
Rotavirus	_	_	_	10 —	62	94	105	199	
Total viral	_	_	2	 10	63	95	112	207	
	_	_	2	10					
lultiple etiologies	_	_	_	_	5	7	4	11	
Confirmed etiology	_	45	4	18	147	324	172	496	
Jnknown etiology	1	21	23	34	289	503	331	834	
		66	27	52	436	827	503	1,330	

TABLE 19. Number of reported foodborne-disease outbreaks, by etiology and contributing factors*,† — United States, 1998–2002

	Contamination factors											
Etiology	C1	C2	C3	C4	C5	C6	C7	C8	C9			
Bacterial												
Bacillus cereus	_	_	_	_	_	3	_	_	_			
Brucella	_	_	_	_	_	1	_	_	_			
Campylobacter	_	_	_	_	_	18	7	_	10			
Clostridium botulinum	_	_	_	_	_	5	1	_	_			
Clostridium perfringens	_	_	_	_	_	14	1	_	5			
Escherichia coli	_	1	_	_	_	33	4	1	14			
Listeria monocytogenes	_	_	_	_	_	1	1	_	_			
Salmonella	1	_	_	_	4	97	42	3	85			
Shigella	_	_	_	_	_	1	_	_	1			
Staphylococcus aureus	_	_	_	_	_	_	_	_	1			
Streptococcus	_	_	_	_	_	_	_	_	_			
Vibrio cholerae	_	_	_	_	_	_	1	1	_			
Vibrio parahaemolyticus	1	_	_	_	_	7	4	2	2			
Vibrio, other	_	_	_	_	_	_	_	_	_			
Yersinia enterocolitica	_	_	_	_	_	_	_	_	2			
Other bacterial	_	_	_	_	_	_	_	_	_			
Total bacterial	2	1	_	_	4	180	61	7	120			
Observations												
Chemical												
Ciguatoxin	54	_	_	_	_	_	_	4	_			
Heavy metals	_	_	1	_	_	1	_	_	_			
Mushroom toxin	1	_		_	_	_ 1		_	_ 1			
Scombrotoxin	43	_	_	_	_		1	_				
Shellfish toxin Other chemical	4	_	<u> </u>	_	_	_	_		_			
Total chemical	102	_	5 6	_	_		1	4	1			
Total chemical	102	_	0	_	_	2	ı	4	'			
Parasitic												
Anisakis	_	_	_	_	_	_	_	_	_			
Cryptosporidium parvum	_	_	_	_	_	1	1	_	_			
Cyclospora cayetanensis	_	_	_	_	_	5	3	_	_			
Giardia intestinalis	_	_	_	_	_	_	_	_	_			
Trichinella spiralis	_	_	_	_	_	1	3	_	_			
Total parasitic	_	_	_	_	_	7	7	_	_			
Viral												
Astrovirus	_	_	_	_	_	_	_	_	_			
Hepatitis A	_	_	_	_	1	_	1	_	1			
Norovirus	_	_	_	_	1	21	18	3	9			
Rotavirus	_	_	_	_	_	_	_	_	_			
Total viral	_	_	_	_	2	21	19	3	10			
Multiple etiologies	_	_	_	_	_	2	3	1	_			
Confirmed etiology	104	1	6	_	6	212	91	15	131			
Unknown etiology	42	1	20	3	7	133	38	10	251			
Total 1998–2002	146	2	26	3	13	345	129	25	382			
101011000 2002	170		20		10	0-10	123	20	002			

^{*} More than one contributing factor might be reported per outbreak † See Appendix A for description of each factor.

TABLE 19. (Continued) Number of reported foodborne-disease outbreaks, by etiology and contributing factors*,† — United States, 1998–2002

Bellology	1998–2002			Co	ntamination fac	ctors			
Bacillus cereus	Etiology	C10	C11	C12	C13	C14	C15	in which contamination	
Drucella	Bacterial								
Campylobacter	Bacillus cereus	1	1	1	3	2	_	10	
Clostridium potrinigens	Brucella	_	_	_	_	_	_	1	
Clostridium potrinigens	Campylobacter	5	2	1	13	3	3	39	
Clostridium perfinigens									
Escherichia coli		8	2	2		6			
Listeria monocytogenes Salmonella 37									
Salmonella 37									
Shigelia 12 3 16 5 2 3 25 Staphylococcus aureus 17 5 30 9 5 6 50 Streptococcus 1 - 1 Vibrio cholerae - - - Vibrio cholerae - - - - Vibrio parahamolyticus 2 1 1 4 1 - 14 Vibrio, other - - - - Vibrio parahamolyticus - - - Vibrio parahamolyticus - - Vibrio parahamolyticus - - Vibrio parahamolyticus - - Vibrio parahamolyticus - - Vibrio parahamolyticus - - Vibrio parahamolyticus - - Vibrio parahamolyticus - - Vibrio parahamolyticus - - Vibrio parahamolyticus - - Vibrio parahamolyticus - - Vibrio parahamolyticus - Vibrio parahamolyticus - Vibrio parahamolyticus - Vibrio parahamolyticus - Vibrio parahamolyticus - Vibrio parahamolyticus - Vibrio parahamolyticus - Vibrio parahamolyticus - Vibrio parahamolyticus - Vibrio parahamolyticus - Vibrio parahamolyticus - Vibrio parahamolyticus - Vibrio parahamolyticus -		37	4	64		17			
Staphylococcus aureus 17									
Streptococcus									
Vibrio cholerae					<i>3</i>	_	_		
Vibrio parahaemolyticus	•		_		_	_	_		
Vibria other			_			_	_		
Versinia enterocolítica — — — 4 Other bacterial 94 19 122 142 39 53 521 Chemical Ciguatoxin — — — — — 58 Heavy metals — — — — — 2 Mushroom toxin — — — — — 2 Mushroom toxin — — — — — 1 Scombrotoxin — 1 — 1 2 9 55 Shellifish toxin — 1 — 1 2 9 55 Shellifish toxin — — — — — 4 4 Other chemical — — — — — — 4 6 Total chemical — 1 — 1 1 6 7 7 1 1				ı		ı	_		
Other bacterial — — — 1 — — 1 Total bacterial 94 19 122 142 39 53 521 Chemical — — — — — — 58 Heavy metals — — — — — — 58 Heavy metals — — — — — — 58 Heavy metals — — — — — — — 22 Mushroom toxin — — — — — — — 1 1 — 1 1 2 9 55 55 58HIRIS — — — — — — — — 4 0 0 1 6 6 1 6 1 6 1 6 1 1 6 1 1 1 1 1 1	,	_	_	_		_	_		
Total bacterial 94 19 122 142 39 53 521		_	_	_		_	_		
Cligatoxin		_							
Ciguatoxin — — — — 58 Heavy metals — — — — — 2 Mushroom toxin — — — — — — 1 Scombrotoxin — 1 — — — — 1 1 2 9 55 55 58Hilfish toxin — — — — — 4 0 0 — <td>l otal bacterial</td> <td>94</td> <td>19</td> <td>122</td> <td>142</td> <td>39</td> <td>53</td> <td>521</td> <td></td>	l otal bacterial	94	19	122	142	39	53	521	
Heavy metals	Chemical								
Heavy metals	Ciquatoxin	_	_	_	_	_	_	58	
Mushroom toxin — — — — — 1 2 9 55 Shellfish toxin — — — — — 4 Other chemical — — — — 1 1 6 Total chemical — — — — — — — — Parasitic — <td></td> <td>_</td> <td>_</td> <td>_</td> <td>_</td> <td>_</td> <td>_</td> <td></td> <td></td>		_	_	_	_	_	_		
Scombrotoxin	-	_	_	_	_	_	_		
Shellfish toxin — — — — 4 Other chemical — — — — 1 1 6 Total chemical — — — — — — — Parasitic — — — — — — — Anisakis — — — — — — — Cryptosporidium parvum — — — — — — 1 1 Cyclospora cayetanensis — — — — — 1 6 Giardia intestinalis 1 — 2 1 1 — 2 Trichinella spiralis — — — — — 1 — 2 Total parasitic 1 — 2 1 1 2 14 Viral Astrovirus — — — — — — <		_	1	_	1	2	9		
Other chemical — — — — 1 1 6 Total chemical — 1 — 1 3 10 126 Parasitic — — — — — — — Anisakis — — — — — — — Cryptosporidium parvum — — — — — — 1 1 Cyclospora cayetanensis — — — — — — 1 6 Giardia intestinalis 1 — 2 1 1 — 2 Trichinella spiralis — <t< td=""><td></td><td>_</td><td></td><td>_</td><td></td><td></td><td></td><td></td><td></td></t<>		_		_					
Total chemical — 1 — 1 3 10 126 Parasitic — — — — — — — Anisakis — — — — — 1 1 Cryptosporidium parvum — — — — — — 1 1 Cyclospora cayetanensis — — — — — — 1 6 Giardia intestinalis 1 — 2 1 1 — 2 Trichinella spiralis — — — — — — — 4 Total parasitic 1 — 2 1 1 2 14 Viral —		_	_	_	_	1	1		
Parasitic — 1 6 Gardia intestinalis 1 — — — — — — 1 — 2 1 1 — 2 1 1 — 2 1 1 — 2 1 1 — 2 14 1 — 2 14 1 — 2 14 1 — 2 14 1 — 2 14 1 — 2 14 1 — 2 14 1 — — — — — — — — — — — —		_	1	_					
Anisakis — — — — 1 1 Cryptosporidium parvum — — — — — 1 Cyclospora cayetanensis — — — — — 1 6 Giardia intestinalis 1 — 2 1 1 — 2 Trichinella spiralis — — — — — — 4 Total parasitic 1 — 2 1 1 2 14 Viral			•		•	ŭ		.20	
Cryptosporidium parvum — — — — 1 6 Cyclospora cayetanensis — — — — 1 6 Giardia intestinalis 1 — 2 1 1 — 2 Trichinella spiralis — — — — — — 4 Total parasitic 1 — 2 1 1 2 14 Viral Astrovirus Hepatitis A 13 4 16 1 — 3 25 Norovirus 129 30 202 40 7 28 312 Rotavirus — — — — — — — Total viral 142 34 218 41 7 31 337 Multiple etiologies 2 1 7 6 2 4 14 Confirmed etiology 526 132 251 <t< td=""><td></td><td>_</td><td>_</td><td>_</td><td>_</td><td>_</td><td>_</td><td>_</td><td></td></t<>		_	_	_	_	_	_	_	
Cyclospora cayetanensis — — — — 1 6 Giardia intestinalis 1 — 2 1 1 — 2 Trichinella spiralis — — — — — — 4 Total parasitic 1 — 2 1 1 2 14 Viral — — — — — — — 4 Astrovirus — — — — — — — — Hepatitis A 13 4 16 1 — 3 25 Norovirus 129 30 202 40 7 28 312 Rotavirus — — — — — — — Total viral 142 34 218 41 7 31 337 Multiple etiologies 2 1 7 6 2 4 14 Confirmed etiology 526 132 251 477 122		_	_	_	_	_	1		
Giardia intestinalis 1 — 2 1 1 — 2 Trichinella spiralis — — — — — 4 Total parasitic 1 — 2 1 1 2 14 Viral — — — — — — — — Astrovirus —		_	_	_	_	_			
Trichinella spiralis — — — — 4 Total parasitic 1 — 2 1 1 2 14 Viral Astrovirus —			_	_	_		1		
Total parasitic 1 — 2 1 1 2 14 Viral Astrovirus —		1	_	2	1	1	_		
Viral Astrovirus — </td <td>Trichinella spiralis</td> <td></td> <td>_</td> <td></td> <td></td> <td></td> <td></td> <td>4</td> <td></td>	Trichinella spiralis		_					4	
Astrovirus — — — — — — — — — — — — — — — — — — —	Total parasitic	1	_	2	1	1	2	14	
Astrovirus — — — — — — — — — — — — — — — — — — —	Viral								
Hepatitis A		_	_	_	_	_	_	_	
Norovirus 129 30 202 40 7 28 312 Rotavirus — — — — — — — — Total viral 142 34 218 41 7 31 337 Multiple etiologies 2 1 7 6 2 4 14 Confirmed etiology 239 55 349 191 52 100 1,012 Unknown etiology 526 132 251 477 122 191 1,365		13	1			_			
Rotavirus —									
Total viral 142 34 218 41 7 31 337 Multiple etiologies 2 1 7 6 2 4 14 Confirmed etiology 239 55 349 191 52 100 1,012 Unknown etiology 526 132 251 477 122 191 1,365									
Multiple etiologies 2 1 7 6 2 4 14 Confirmed etiology 239 55 349 191 52 100 1,012 Unknown etiology 526 132 251 477 122 191 1,365									
Confirmed etiology 239 55 349 191 52 100 1,012 Unknown etiology 526 132 251 477 122 191 1,365	i Otal Viral	142	34	210	41	,	31	331	
Unknown etiology 526 132 251 477 122 191 1,365	Multiple etiologies	2	1	7	6	2	4	14	
Unknown etiology 526 132 251 477 122 191 1,365	Confirmed etiology	239	55	349	191	52	100	1,012	
Total 1998–2002 765 187 600 668 174 291 2,377		765	107	600	660	174	201		

^{*} More than one contributing factor might be reported per outbreak.
† See Appendix A for description of each factor.

TABLE 19. (Continued) Number of reported foodborne-disease outbreaks, by etiology and contributing factors*,† — United States, 1998–2002

Bacilis cereus		Proliferation factors Proliferation factors									
Bacillus cereus	Etiology	P1	P2	P3	P4	P5	P6	P 7	P8		
Bacillus cereus	Bacterial										
Brucella		16	1	4	4	_	3	_	_		
Carrylylobacter				_	_	_		_	_		
Clostridium petringens			1	4	_	_		_	_		
Clostridium partinigens						_			_		
Escherichia coli											
Listeria monocytogenes											
Salmonella											
Shighla 3											
Staphylococcus aureus 42											
Streptococcus											
Vibrio parahaemolyticus 5			1/			1					
Vibrio, other			_			_					
Vibra other			_	_		_	_	_	_		
Versinia enterocolitica —		5	_	_	2	_	_	_	_		
Other bacterial 1		_	_	_	_	_	_	_	_		
Total bacterial 255 98 107 88 4 93 3 2 2 2 2 2 2 2 2	Yersinia enterocolitica		_	_	_	_	_	_	_		
Ciguatoxin	Other bacterial	1	_	_	_	_	_	_	_		
Ciguatoxin	Total bacterial	255	98	107	88	4	93	3	2		
Heavy metals	Chemical										
Heavy metals	Ciguatoxin	_	_	_	_	_	_	_	_		
Mushroom toxin		_	_	_	_	_	_	_	_		
Scombrotoxin 21		_	_	_	_	_	_	_	_		
Shellfish toxin			_		1	_	_				
Other chemical						_	_				
Total chemical 21											
Parasitic Anisakis — — — — — — Cryptosporidium parvum — — — — — — Cyclospora cayetanensis — — — — — — — Giardia intestinalis — — — — — — — Trichinella spiralis — — — — — — — Total parasitic — — — — — — — Viral — — — — — — — — Astrovirus — — — — — — — — Hepatitis A — — — — — — — — Norovirus 17 4 8 3 — 6 1 — Rotavirus — — — — — — — — Total viral 17 4 <td< td=""><td></td><td>21</td><td>_</td><td></td><td>_</td><td>_</td><td>_</td><td></td><td></td></td<>		21	_		_	_	_				
Anisakis — — — — — — — — — — — — — — — — — — —		21	_	18	ı	_	_	_	_		
Cryptosporidium parvum —											
Cyclospora cayetanensis —		_	_	_	_	_	_	_	_		
Giardia intestinalis —		_	_	_	_	_	_	_	_		
Trichinella spiralis —		_	_	_	_	_	_	_	_		
Total parasitic —		_	_	_	_	_	_	_	_		
Viral Astrovirus — </td <td></td> <td>_</td> <td>_</td> <td>_</td> <td>_</td> <td>_</td> <td>_</td> <td>_</td> <td>_</td>		_	_	_	_	_	_	_	_		
Astrovirus	Total parasitic	_	_	_	_	_	_	_	_		
Hepatitis A											
Norovirus 17 4 8 3 — 6 1 — Rotavirus — — — — — — — — Total viral 17 4 8 3 — 6 1 — Multiple etiologies 9 4 3 2 — 3 — — Confirmed etiology 296 102 136 93 4 100 4 2 Unknown etiology 589 224 432 159 15 219 1 —	Astrovirus	_	_	_	_	_	_	_	_		
Norovirus 17 4 8 3 — 6 1 — Rotavirus — — — — — — — — Total viral 17 4 8 3 — 6 1 — Multiple etiologies 9 4 3 2 — 3 — — Confirmed etiology 296 102 136 93 4 100 4 2 Unknown etiology 589 224 432 159 15 219 1 —	Hepatitis A	_	_	_	_	_	_	_	_		
Rotavirus —		17	4	8	3	_	6	1	_		
Total viral 17 4 8 3 — 6 1 — Multiple etiologies 9 4 3 2 — 3 — — Confirmed etiology 296 102 136 93 4 100 4 2 Jnknown etiology 589 224 432 159 15 219 1 —				_		_		_	_		
Confirmed etiology 296 102 136 93 4 100 4 2 Unknown etiology 589 224 432 159 15 219 1 —			4	8		_	6	1	_		
Unknown etiology 589 224 432 159 15 219 1 —	Multiple etiologies	9	4	3	2	_	3	_	_		
Unknown etiology 589 224 432 159 15 219 1 —	Confirmed etiology	296	102	136	93	4	100	4	2		
. ,									_		
Catal 1000 2002	Total 1998–2002	894	330	571	254	19	322	5	2		

^{*} More than one contributing factor might be reported per outbreak.
† See Appendix A for description of each factor.

TABLE 19. (Continued) Number of reported foodborne-disease outbreaks, by etiology and contributing factors*,† — United States, 1998–2002

			Proliferati	on factors	
Etiology	P9	P10	P11	P12	Outbreaks in which proliferation factor reported
Bacterial					
Bacillus cereus	_	_	_	_	21
Brucella	_	_	_	1	1
Campylobacter	_	_	1	4	14
Clostridium botulinum	_	1	_	1	11
Clostridium perfringens	4	_	_	5	103
Escherichia coli	_	_	_	3	24
Listeria monocytogenes	_	1	_	_	2
Salmonella	4	_	_	25	186
Shigella	_	_	_	3	10
Staphylococcus aureus	3	_	_	1	63
Streptococcus	_	_	_	_	1
Vibrio cholerae	_	_	_	_	_
Vibrio parahaemolyticus	_	_	_	_	6
Vibrio, other	_	_	_	_	_
Yersinia enterocolitica	_	_	_	1	1
Other bacterial	_	_	_	_	1
Total bacterial	11	2	1	44	444
Chemical					
Ciguatoxin	_	_	_	_	_
Heavy metals	_	_	_	_	_
Mushroom toxin	_	_	_	_	_
Scombrotoxin	_	_	_	3	31
Shellfish toxin				_	_
Other chemical		_	_	_	_
Total chemical	_	_	_	3	31
				•	
Parasitic					
Anisakis	_	_	_	_	_
Cryptosporidium parvum	_	_		_	_
Cyclospora cayetanensis	_	_	_	_	_
Giardia intestinalis	_	_	_	_	_
Trichinella spiralis	_	_	_	_	_
Total parasitic	_	_	_	_	_
/iral					
Astrovirus	_	_	_	_	_
Hepatitis A	_	_	_	1	1
Norovirus	_	_	_	1	28
Rotavirus	_	_	_	_	_
Total viral	_	_	_	2	29
Multiple etiologies	1	_	_	_	13
Confirmed etiology	11	2	1	50	511
Unknown etiology	41	_	4	40	1,133
Total 1009, 2002	E9	•	_	00	1 657
Total 1998–2002	53	2	5	90	1,657

^{*} More than one contributing factor might be reported per outbreak. † See Appendix A for description of each factor.

TABLE 19. (*Continued*) Number of reported foodborne-disease outbreaks by etiology, and contributing factors*.† — United States, 1998–2002

			Survival factors	Outbreaks in which survival	Outbreaks in which any contributing			
Etiology	S1	S2	S3	S4	S5	factor reported	factor reported	Tota
Bacterial								
Bacillus cereus	_	3	_	_	1	4	24	37
Brucella	_	_	_	_	1	1	1	1
Campylobacter	15	_	_	1	6	21	39	61
Clostridium botulinum	5	1	2	_	4	10	12	12
Clostridium perfringens	33	41	_	5	4	61	102	130
Escherichia coli	20	2	_	3	4	27	68	140
Listeria monocytogenes	1	_	_	_	_	1	6	11
Salmonella	104	23	1	5	21	139	326	585
Shigella	_	_	_	_	4	4	27	67
Staphylococcus aureus	8	14	_	2	8	28	73	101
Streptococcus	_	_	_	_	_	_	1	1
Vibrio cholerae	_	_	_	_	_	_	2	3
Vibrio parahaemolyticus	3	_	_	_	1	4	15	25
Vibrio, other	_	_	_	_	_	_	_	1
Yersinia enterocolitica	_	_	_	_	1	1	4	8
Other bacterial	_	_	_	_	_	_	1	1
Total bacterial	189	84	3	16	55	301	695	1,184
Chemical								
Ciguatoxin	_	_	_	_	_	_	58	84
Heavy metals	_	_	_	_	_	_	2	2
Mushroom toxin	_	_	_	_	_	_	1	2
Scombrotoxin	1	_	_	_	3	4	74	118
Shellfish toxin	_	_	_	_	_	_	4	5
Other chemical	_	_	_	_	_	_	6	10
Total chemical	1	_	_	_	3	4	145	221
Parasitic								
Anisakis	_	_	_	_	_	_	1	1
Cryptosporidium parvum	_	_	_	_	_	_	1	4
Cyclospora cayetanensis	_	_	_	_	_	_	6	9
Giardia intestinalis	_	_	_	_	_	_	2	3
Trichinella spiralis	3	_	_	_	_	3	5	6
Total parasitic	3	_	_	_	_	3	15	23
'iral								
Astrovirus	_	_	_	_	_	_	_	1
Hepatitis A	_	_	_	_	_	_	25	50
Norovirus	5	4	_	_	10	18	319	657
Rotavirus	_		_	_	_	-	_	1
Total viral	5	4	_	_	10	18	344	709
/lultiple etiologies	4	1	_	1	1	6	20	30
Confirmed etiology	198	88	3	16	69	327	1,238	2,167
Jnknown etiology	171	161	2	16	74	369	1,834	4,480

^{*} More than one contributing factor might be reported per outbreak.
† See Appendix A for description of each factor.

APPENDIX A. CDC form 52.13 Investigation of a Foodborne Outbreak*

Electronic Foodborne Outbreak	This form is us foodborne outling from parts: Part 1 a	CDC Use Only				
Reporting System System Reporting System System System System Reporting System System System Reporting System Syst					State Use Only	
		Part 1: Require	ed Information			
1. Location of Exposure	2. Dates:			3. Numbers o	f Cases Exposed:	
State: Multi-state exposure Other State: Country: Multi-county exposure Other Countries:	Multi-state exposure Other State: Date of first known exposure: Month Day Year Date of first known exposure: Month Day Year				Lab-confirmed cases: (A) Probable cases: (B) Estimated total ill: (if greater than sum of A+B)	
4. Approximate Percentage Cases in Each Age Group: <1 year% 20-49 yrs 1-4 yrs% >50 yrs 5-19 yrs%		5. Sex: (Estimated percent of total cases) Male:% Female:%	6. Investigation N Interviews of cases Case-Control study Cohort Study Food preparation re Food product tracel	Investigation at of (farm, marine exiew Environment / for	factory or production plant original source	
7. Implicated Food(s): (Ple Name of Food	ase provide kı	nown information.) Main Ingredients	Contaminated Ingredient(s)	Reason(s) Suspected (see below)	Method of Preparation (see list on page 2)	
e.g. lasagna	p	asta, sauce, eggs, beef	eggs	4	M1	
1.)						
2.)						
3.)						
Food vehicle could not b	e determined			-		
Reason Suspected (C 1	e from epidemic ice (e.g., identific	ological investigation cation of agent in food)			on farm that supplied eggs) ence makes it likely source	
8. Etiology: (Name the bacteria, antibiogram, metabolic profile.) Confirm						
Etiology		5	Serotype (if available)	Other characterist	ics (if available)	
1.)		Confirmed Suspected				
2.)		Confirmed Suspected				
3.)		Confirmed Suspected				
Etiology undetermined						
Isolated / Identified from: (C	Check all that ap	• /	t specimen(s)		nent specimen(s) rker specimen(s)	
This questionnaire is authorized by law study and control of disease. Public re estimate or any other aspect of this col Independence Ave, SW; Washington, I	porting burden for lection of information	this collection of information is es on, including suggestions for redu	timated to average 15 minute ucing this burden to PHS Rep	es per response. Send commorts Clearance Officer; Rm 7	nents regarding this burden 21-H, Humphrey Bg; 20	

CDC 52.13 REV 8/2001 1

^{*} This form is used to collect data for this report. Foodborne outbreak reporting is conducted through a web application. A revised form that reflects recent upgrades to this web application became effective November, 2005. Additional information is available at http://www.cdc.gov/foodborneoutbreaks or CDC's Enteric Diseases Epidemiology Branch (proposed), telephone 404-639-2206.

Contributing Factors**: (See list on page 3, check all that apply) Contributing factors unknown			10. Agency rep	porting this	outbreak:	
· ·						
Contamination Factor:				Contact Pers	on:	
	C4 C5 C6		NI/A			
C10 C11 C12	C13 C14 C18	5 (describe in Comme	ents) N/A	NAME:		
Proliferation/Amplifica	tion Factor (bac	terial outbreaks onl	y):	TITLE:		
P1 P2 P3 I	P4 P5 P6	P7 P8 P9		PHONE NO	·	
P10 P11 P12 (de	escribe in Comm	ents) N/A		E-MAIL:		
`		,				
Survival Factor (micro		• /		Date of comp	oletion of this	form:
S1 S2 S3 S	S4 S5 (describ	be in Comments)	N/A		/ /	
Was food-worker impli	cated as the so	urce of contamination	on?	Month	_// n Day Year	
Yes	No					
If yes, please check of	only one of follow	ving:		Initial R	Report	
laboratory a	and epidemiologi	c evidence		Update	d Report	
epidemiolo	gic evidence (w/c	lab confirmation)		Final R	eport	
lab evidend	ce (w/o epidemiol	logic evidence)		Additio	nal data su	ggests this is not a
prior experi	ence makes this	the likely source (plea	ase explain in Comments)	foodbo	foodborne outbreak	
	Part 2:	Additional Info	rmation (Please cor	mplete as much a	s possible)	
11. Numbers of:			12. Incubation Pe	riod:		ion of Acute Illness hose Who Recovered:
OUTCOME/SYMPTOM	Cases with	Total cases for	(sinala annua		/-:	ala annunuiata (unita)
	Outcome / Symptom	whom you have information available	e Shortest:			cle appropriate units) t: (Hours, days)
	Cymptom	Timormation available	Longest:	(Hours, days)	Longest	: (Hours, days)
Healthcare Provider Visit			Median:	(Hours, days)		(Hours, days)
Hospitalization			-			
Death Vomiting		1	Unknown		Unkno	wn
Diarrhea						
Bloody Stools	 		Use the following terr	ns, if appropriate, to des	cribe other con	nmon characteristics of cases:
Fever	-		anaphyla	xis diplopia		myalgia
Abdominal Cramps		1	arthralgia	a flushing		paresthesia
			bradycar bullous s		ie ic uremic	septicemia sore throat
			lesions		ome (HUS)	tachycardia
			cough	hypoten	sion	thromobocytopenia
			coma descendi	itching ing jaundice	<u>,</u>	temperature reversal urticaria
			paralys			wheezing
		-J				-
14. If Cohort Investi		cted:				
Event-specific Attack	Rate =	// al # of perso	ns for whom you have illness i	x 100 =	%	
	,, tota	,, or boros	no tor whom you have imited t			
15. Where was Food	l Prepared? (C	Sheck all that apply)		16. Where was F	ood Eaten?	(Check all that apply)
Restaurant or deli	Nursir	ng home		Restaurant or deli		Nursing Home
Day care center School	Prison	n, jail te home		Day care center		Prison, jail
Church, temple, etc	Picnic			School		Private home
Camp		festival, other temporary/		Church, temple, etc	D.	Picnic
Caterer Grocery Store		aminated food imported ir mercial product, served w		Camp Grocery Store		Fair, festival, temporary/ mobile service
Hospital		(please describe)	unout furtilei preparation	Hospital		Other (please describe)
Workplace cafeteria				Workplace cafeteria	а	
17. Other Available	Info:		Remarks: Briefly describ			
Unpublished agency	report (please at	ttach)	(e.g., restaurant closure, p	product recall, immuno	globin adminis	tration, economic impact, etc)
Epi-Aid						
Publication (please re	eference)	—				
Not available		- =				
						ease send this document to the 333, Phone: 404-639-2206, Fax:

**Contributing factor definitions:

Contamination Factors:

- C1 Toxic substance part of tissue (e.g., ciguatera)
- C2 -Poisonous substance intentionally added (e.g., cyanide or phenolphthalein added to cause illness)
- C3 -Poisonous or physical substance accidentally/incidentally added (e.g., sanitizer or cleaning compound)
- C4 -Addition of excessive quantities of ingredients that are toxic under these situations (e.g., niacin poisoning in bread)
- C5 Toxic container or pipelines (e.g., galvanized containers with acid food, copper pipe with carbonated beverages)
- C6 -Raw product/ingredient contaminated by pathogens from animal or environment (e.g., Salmonella enteriditis in egg, Norwalk in shellfish, E. coli in sprouts)
- C7 -Ingestion of contaminated raw products (e.g., raw shellfish, produce, eggs)
- C8 Obtaining foods from polluted sources (e.g., shellfish)
- C9 Cross-contamination from raw ingredient of animal origin (e.g., raw poultry on the cutting board)
- C10 Bare-handed contact by handler/worker/preparer (e.g., with ready-to-eat food)
- C11 Glove-handed contact by handler/worker/preparer (e.g., with ready-to-eat food)
- C12 Handling by an infected person or carrier of pathogen (e.g., Staphylococcus spp., Salmonella spp., Norwalk agent)
- C13 Inadequate cleaning of processing/preparation equipment/utensils leads to contamination of vehicle (e.g., cutting boards)
- C14 Storage in contaminated environment leads to contamination of vehicle (e.g., store room, refrigerator)
- C15 Other source of contamination (please describe in Comments)

Proliferation Factors:

- P1 Allowing foods to remain at room or warm outdoor temperature for several hours (e.g., during preparation or holding for service)
- P2 Slow cooling (e.g., deep containers or large roasts)
- P3 Inadequate cold-holding temperatures (e.g., refrigerator inadequate/not working, iced holding inadequate)
- P4 Preparing foods a half day or more before serving (e.g., banquet preparation a day in advance)
- P5 Prolonged cold storage for several weeks (e.g., permits slow growth of psychrophilic pathogens)
- P6 Insufficient time and/or temperature during hot holding (e.g., malfunctioning equipment, too large a mass of food)
- P7 Insufficient acidification (e.g., home canned foods)
- P8 Insufficiently low water activity (e.g., smoked/salted fish)
- P9 Inadequate thawing of frozen products (e.g., room thawing)
- P10 Anaerobic packaging/Modified atmosphere (e.g., vacuum packed fish, salad in gas flushed bag)
- P11 Inadequate fermentation (e.g., processed meat, cheese)
- P12 Other situations that promote or allow microbial growth or toxic production (please describe in Comments)

Survival Factors:

- S1 Insufficient time and/or temperature during initial cooking/heat processing (e.g., roasted meats/poultry, canned foods, pasteurization)
- S2 Insufficient time and/or temperature during reheating (e.g., sauces, roasts)
- S3 Inadequate acidification (e.g., mayonnaise, tomatoes canned)
- S4 Insufficient thawing, followed by insufficient cooking (e.g., frozen turkey)
- S5 Other process failures that permit the agent to survive (please describe in Comments)

CDC 52.13 REV 8/2001 3

APPENDIX B. Guidelines for Confirmation of Foodborne-Disease Outbreaks

A foodborne disease outbreak (FBDO) is defined as an incident in which two or more persons experience a similar illness resulting from the ingestion of a common food.* The following table provides information about incubation periods, clinical syndromes, and criteria for confirming the etiology once an FBDO has been identified. The information on incubation periods and clinical syndromes is provided as a guideline and should not be included in the confirmation criteria. These guidelines might not include all etiologic agents and diagnostic tests.

FBDOs should be reported to the Foodborne and Diarrheal Diseases Branch at CDC through the Electronic

Foodborne Outbreak Reporting System (eFORS) using the web-based Form 52.13, Investigation of a Foodborne Outbreak, which was updated in October 1999. Provision of other documents describing the outbreak investigation also is encouraged. For information about collecting laboratory specimens and for additional information on viral agents, refer to other CDC publications (i.e., Recommendations for collection of laboratory specimens associated with outbreaks of gastroenteritis. MMWR 1990;39[No. RR-14] and Viral agents of gastroenteritis: public health importance and outbreak management. MMWR 1990;39[No. RR-5]).

TABLE. Guidelines for confirmation of foodborne-disease outbreaks

Etiologic agent	Incubation period	Clinical syndrome	Confirmation
Bacterial			
1. Bacillus cereus a. Vomiting toxin	1–6 hrs	Vomiting; some patients with diarrhea; fever uncommon	Isolation of organism from stool of two or more ill persons and not from stool of control patients OR Isolation of 10 ⁵ organisms/g from epidemiologically implicated food, provided specimen is properly handled
b. Diarrheal toxin	6–24 hrs	Diarrhea, abdominal cramps, and vomiting in some patients; fever uncommon	Isolation of organism from stool of two or more ill persons and not from stool of control patients OR Isolation of 10 ⁵ organisms/g from epidemiologically implicated food, provided specimen is properly handled
2. Brucella	Several days to several months; usually >30 days	Weakness, fever, headache, sweats, chills, arthralgia, weight loss, and splenomegaly	Two or more ill persons and isolation of organism in culture of blood or bone marrow; greater than fourfold increase in standard agglutination titer (SAT) over several weeks, or single SAT 1:160 in person who has compatible clinical symptoms and history of exposure
3. Campylobacter jejuni/coli	2-10 days; usually 2-5 days	Diarrhea (often bloody), abdominal pain, and fever	Isolation of organism from clinical specimens from two or more ill persons OR Isolation of organism from epidemiologically implicated food

^{*} Before 1992, three exceptions existed to this definition; only one case of botulism, marine-toxin intoxication, or chemical intoxication was required to constitute an FBDO if the etiology was confirmed. The definition was changed in 1992 to require two or more cases to constitute an outbreak.

Etiologic agent	Incubation period	Clinical syndrome	Confirmation
Bacterial			
4. Clostridium botulinum	2 hours-8 days; usually 12-48 hrs	Illness of variable severity; common symptoms are diplopia, blurred vision, and bulbar weakness; paralysis, which is usually descend- ing and bilateral, might progress rapidly	Detection of botulinum toxin in serum, stool, gastric contents, or implicated food OR Isolation of organism from stool or intestine
5. Clostridium perfringens	6-24 hrs	Diarrhea and abdominal cramps; vomiting and fever uncommon	Isolation of 10 ⁶ organisms/g from stool of two or more ill persons, provided specimen is properly handled OR Demonstration of enterotoxin in the stool of two or more ill persons OR Isolation of 10 ⁵ organisms/g from epidemiologically implicated food, provided specimen is properly handled
6. Escherichia coli			
a. Enterohemorrhagic (<i>E. coli</i> O157:H7 and others)	1-10 days; usually 3-4 days	Diarrhea (often bloody), abdominal cramps (often severe), and little or no fever	Isolation of <i>E. coli</i> O157:H7 or other Shiga-like toxin-producing <i>E. coli</i> from clinical specimen from two or more ill persons OR Isolation of <i>E. coli</i> O157:H7 or other Shiga-like toxin-producing <i>E. coli</i> from epidemiologically implicated food
b. Enterotoxigenic (ETEC)	6–48 hours	Diarrhea, abdominal cramps, and nausea; vomiting and fever less common	Isolation of organism of same serotype, demonstrated to produce heat-stable (ST) and/or heat-labile (LT enterotoxin, from stool of two or more ill persons
c. Enteropathogenic (EPEC)	Variable	Diarrhea, fever, and abdominal cramps	Isolation of organism of same enteropathogenic serotype from stool of two or more ill persons
d. Enteroinvasive (EIEC)	Variable	Diarrhea (might be bloody), fever, and abdominal cramps	Isolation of same enteroinvasive serotype from stool of two or more ill persons
. Listeria monocytogenes			
a. Invasive disease	2–6 weeks	Meningitis, neonatal sepsis, and fever	Isolation of organism from normally sterile site
b. Diarrheal disease	Unknown	Diarrhea, abdominal cramps, and fever	Isolation of organism of same serotype from stool of two or more ill persons exposed to food that is epidemiologi- cally implicated or from which organism of same serotype has been isolated
8. Nontyphoidal <i>Salmonella</i>	6 hrs-10 days; usually 6-48 hours	Diarrhea, often with fever and abdominal cramps	Isolation of organism of same serotype from clinical specimens from two or more ill persons OR Isolation of organism from epidemio- logically implicated food
9. <i>Salmonella</i> Typhi	3-60 days; usually 7-14 days	Fever, anorexia, malaise, headache, and myalgia; sometimes diarrhea or constipation	Isolation of organism from clinical specimens from two or more ill persons OR Isolation of organism from epidemiologically implicated food

Etiologic agent	Incubation period	Clinical syndrome	Confirmation
Bacterial			
10. Shigella spp.	12 hours-6 days; usually 2-4 days	Diarrhea (often bloody), often accompanied by fever and abdominal cramps	Isolation of organism of same serotype from clinical specimens from two or more ill persons OR Isolation of organism from epidemiologically implicated food
11. Staphylococcus aureus	30 minutes–8 hours; usually 2–4 hours	Vomiting and diarrhea	Isolation of organism of same phage type from stool or vomitus of two or more ill persons OR Detection of enterotoxin in epidemiologically implicated food OR Isolation of 10 ⁵ organisms/g from epidemiologically implicated food, provided specimen is properly handled
12. Streptococcus, group A	1–4 days	Fever, pharyngitis, scarlet fever, and upper-respiratory infection	Isolation of organism of same M- or T- type from throats of two or more ill persons OR Isolation of organism of same M- or T- type from epidemiologically implicated food
13. Vibrio cholerae a. O1 or O139	1–5 days	Watery diarrhea, often accompanied by vomiting	Isolation of toxigenic organism from stool or vomitus of two or more ill persons OR Significant rise in vibriocidal, bacterial-agglutinating, or antitoxin antibodies in acute- and early convalescent-phase sera among persons not recently vaccinated OR Isolation of toxigenic organism from epidemiologically implicated food
b. non-O1 and non-O139	1–5 days	Watery diarrhea	Isolation of organism of same serotype from stool of two or more ill persons
14. Vibrio parahaemolyticus	4–30 hours	Diarrhea	Isolation of Kanagawa-positive organism from stool of two or more ill persons OR Isolation of 10 ⁵ Kanagawa-positive organisms/g from epidemiologically implicated food, provided specimen is properly handled
15. Yersinia enterocolitica	1-10 days; usually 4-6 days	Diarrhea and abdominal pain (often severe)	Isolation of organism from clinical specimen from two or more ill persons OR Isolation of pathogenic strain of organism from epidemiologically implicated food

Etiologic agent	Incubation period	Clinical syndrome	Confirmation
Chemical			
1. Marine toxins a. Ciguatoxin	1–48 hours; usually 2–8 hours	Usually gastrointestinal symptoms, followed by neurologic symptoms (including paresthesia of lips, tongue, throat, or extremities) and reversal of hot and cold sensation	Demonstration of ciguatoxin in epidemiologically implicated fish OR Clinical syndrome among persons who have eaten a type of fish previously associated with ciguatera fish poisoning (e.g., snapper, grouper, or barracuda)
b. Scombroid toxin (histamine)	1 minute-3 hours; usually <1 hour	Flushing, dizziness, burning of mouth and throat, headache, gastrointestinal symptoms, urticaria, and generalized pruritis	Demonstration of histamine in epidemiologically implicated fish OR Clinical syndrome among persons who have eaten a type of fish previously associated with histamine fish poisoning (e.g., mahi-mahi or fish of order Scomboidei)
c. Paralytic or neurotoxic shellfish poison	30 minutes–3 hours	Paresthesia of lips, mouth or face, and extremities; intestinal symptoms or weakness, including respiratory difficulty	Detection of toxin in epidemiologically implicated food OR Detection of large numbers of shell-fish-poisoning-associated species of dinoflagellates in water from which epidemiologically implicated mollusks are gathered
d. Puffer fish, tetrodotoxin	10 minutes–3 hours; usually 10–45 minutes	Paresthesia of lips, tongue, face, or extremities, often following numbness; loss of proprioception or floating sensations	Demonstration of tetrodotoxin in epidemiologically implicated fish OR Clinical syndrome among persons who have eaten puffer fish
2. Heavy metals	5 minutes-8 hours; usually <1 hour	Vomiting, often metallic taste	Demonstration of high concentration of metal in epidemiologically implicated food
3. Monosodium glutamate (MSG)	3 minutes-2 hours; usually <1 hour	Burning sensation in chest, neck, abdomen, or extremities; sensation of lightness and pressure over face or heavy feeling in chest	Clinical syndrome among persons who have eaten food containing MSG (e.g., usually 1.5 g MSG)
4. Mushroom toxins a. Shorter-acting toxins • Muscimol • Muscarine • Psilocybin • Coprinus artrementaris • Ibotenic acid	2 hours	Usually vomiting and diarrhea; other symptoms differ with toxin Confusion, visual disturbance Salivation, diaphoresis Hallucinations Disulfiram-like reaction Confusion, visual disturbance	Clinical syndrome among persons who have eaten mushrooms identified as toxic type OR Demonstration of toxin in epidemiologically implicated mushrooms or food containing mushrooms
b. Longer-acting toxins (e.g., <i>Amanita</i> spp.)	6–24 hours	Diarrhea and abdominal cramps for 24 hours, followed by hepatic and renal failure	Clinical syndrome among persons who have eaten mushrooms identified as toxic type OR Demonstration of toxin in epidemiologically implicated mushrooms or food containing mushrooms

Etiologic agent	Incubation period	Clinical syndrome	Confirmation
Parasitic			
1. Cryptosporidium spp.	2-28 days; median: 7 days	Diarrhea, nausea, vomiting, and fever	Demonstration of oocysts in stool or in small-bowel biopsy of two or more ill persons
2. Cyclospora cayetanensis	1–14 days; median: 7 days	Diarrhea, nausea, anorexia, weight loss, cramps, gas, fatigue, and low- grade fever; might be relapsing or protracted	Demonstration of the parasite by microscopy or molecular methods in stool or in intestinal aspirates or biopsy specimens from two or more ill persons OR Demonstration of the parasite in epidemiologically implicated food
3. Giardia intestinalis	3-25 days; median: 7 days	Diarrhea, gas, cramps, nausea, and fatigue	Demonstration of the parasite in stool or small-bowel biopsy specimen of two or more ill persons
4. Trichinella spp.	1–2 days for intestinal phase; 2–4 weeks for systemic phase	Fever, myalgia, periorbital edema, and high eosinophil count	Two or more ill persons and positive serologic test or demonstration of larvae in muscle biopsy
Viral			
1. Hepatitis A	15–50 days; median: 28 days	Jaundice, dark urine, fatigue, anorexia, and nausea	Detection of immunoglobulin M antibody to hepatitis A virus (IgM anti-HAV) in serum from two or more persons who consumed epidemiologically implicated food
2. Norovirus (NoV)	12-48 hours (median: 33 hours)	Diarrhea, vomiting, nausea, abdominal cramps, and low-grade fever	Detection of viral RNA in at least two bulk stool or vomitus specimens by real-time or conventional reverse transcriptase-polymerase chain reaction (RT-PCR) OR Visualization of viruses (NoV) with characteristic morphology by electron microscopy in at least two or more bulk stool or vomitus specimens OR Two or more stools positive by commercial enzyme immunoassay (EIA)
3. Astrovirus	12–48 hours	Diarrhea, vomiting, nausea, abdominal cramps, and low-grade fever	Detection of viral RNA in at least two bulk stool or vomitus specimens by real-time or conventional RT-PCR OR NoV with characteristic morphology by electron microscopy in at least two or more bulk stool or vomitus specimens OR Two or more stools positive by commercial EIA

MMWR

The Morbidity and Mortality Weekly Report (MMWR) Series is prepared by the Centers for Disease Control and Prevention (CDC) and is available free of charge in electronic format. To receive an electronic copy each week, send an e-mail message to listserv@listserv.cdc.gov. The body content should read SUBscribe mmwrtoc. Electronic copy also is available from CDC's Internet server at http://www.cdc.gov/mmwr or from CDC's file transfer protocol server at ftp://ftp.cdc.gov/pub/publications/mmwr. Paper copy subscriptions are available through the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402; telephone 202-512-1800.

Data in the weekly *MMWR* are provisional, based on weekly reports to CDC by state health departments. The reporting week concludes at close of business on Friday; compiled data on a national basis are officially released to the public on the following Friday. Data are compiled in the National Center for Public Health Informatics, Division of Integrated Surveillance Systems and Services. Address all inquiries about the *MMWR* Series, including material to be considered for publication, to Editor, *MMWR* Series, Mailstop E-90, CDC, 1600 Clifton Rd., N.E., Atlanta, GA 30333 or to *www.mmwrq@cdc.gov*.

All material in the MMWR Series is in the public domain and may be used and reprinted without permission; citation as to source, however, is appreciated.

Use of trade names and commercial sources is for identification only and does not imply endorsement by the U.S. Department of Health and Human Services.

References to non-CDC sites on the Internet are provided as a service to MMWR readers and do not constitute or imply endorsement of these organizations or their programs by CDC or the U.S. Department of Health and Human Services. CDC is not responsible for the content of these sites. URL addresses listed in MMWR were current as of the date of publication.

☆U.S. Government Printing Office: 2006-523-056/40082 Region IV ISSN: 1546-0738