
Foodborne Illness Outbreak Investigation

Case Study: Escherichia coli O157:H7

Seven physicians from bordering counties in the states of Washington and Oregon report to their respective State Departments of Health a total of 20 individuals with severe gastroenteritis and stool samples positive for E. coli O157:H7. The Departments of Health from both states notify the United States Centers for Disease Control and Prevention (CDC). The CDC launches an investigation into the cluster of illnesses.

As an epidemiologist with the CDC, it is your job to determine how widespread the outbreak has become, the source of infection, and means to halt the outbreak. This involves interviewing food borne illness victims, determining common exposures, determining what potential vehicles (food, individuals, environmental samples, other) should be tested, interpreting laboratory results, helping to determine necessary actions to stop the outbreak, and helping to determine actions necessary to prevent future outbreaks.

You interview the patients to determine a possible common source of infection. From these interviews, you are able to identify one commonality: all patients had visited Rainy County Farm during elementary school field trips within 1 to 5 days prior to the onset of symptoms. Were their illnesses the result of consumption of one type of contaminated food or beverage, several different contaminated foods or beverages, environmental exposure, and/or exposure to an infected individual? Or is the farm a purely coincidental commonality and not the point of infection?

Eleven patients are showing signs of recovery; however, 8 individuals are in reportedly in poor medical condition and another has since died due to kidney failure. Additional cases of severe gastroenteritis have been reported in the region. More people may become sick if you cannot identify the source quickly and recommend actions necessary to stop the outbreak. The public is counting on you to solve this case.

1. Aside from talking with farm patrons who contracted E. coli O157:H7 infection, who else should you interview to help determine what could have been the source of the illness versus what did not cause illness?
2. You have been provided with names of interviewees. Based on the information you already have (Table 1), prepare a list of interview questions to gather more of the same type of information from the new interviewees.
3. Using the sets of questions you developed, conduct interviews with the latest cases. Compile interview responses in Table 1.
4. Graphs are helpful to quickly visualize patterns in large data sets. Using data from Table 1, prepare the following:

a. A bar graph of the number of patients who developed symptoms for the dates of symptom onset.

b. On the same graph as plotted for part a, plot the number of patients who developed symptoms for the dates they visited the farm.

c. Table 2 completed with data on the foods consumed by all individuals and whether the foods were positively or negatively associated with illness.
5. A review of farm employee health and absentee records and interviews with select individuals were conducted. Could the ill farm employee listed in Table 1 have been the original source of contamination in this outbreak? Why or why not?
6. One of the individuals whose stool sample tested positive for E. coli O157:H7 is a food handler in a restaurant. What additional measures should be taken to protect the public?
7. News of the outbreak and the association to the farm has hit news sources including newspapers, radio, television, and the internet. As a result, numerous individuals other than those sought during the interviews have contacted their doctors, public health professionals, and/or attorneys with concerns they may also be victims in this foodborne illness outbreak. Review the symptoms and circumstances of the cases presented in Table 3, and determine which individuals may be additional victims of foodborne illness due to this particular outbreak versus which individuals are not likely to be cases associated with this outbreak. Provide an explanation for your assessment on each individual.
8. From the data compiled in Table 2, calculate the odds ratio to determine what foods/events are positively associated with illness?
9. What do you want to have tested for E. coli O157:H7 contamination?
10. Give a reason why would you not necessarily want to have all foods tested.
11. In any outbreak, when there are multiple foods associated with illness, what could be the reasons for several foods being implicated?
12. Laboratory data for various foods consumed at Rainy County Farm and stool samples from affected individuals are presented in Figure 1. Do the laboratory results support your hypothesis on which food(s) were associated with illness? Explain your response.
13. The United States Department of Agriculture (USDA) Economic Research Service (ERS) has an interactive website to calculate the cost of foodborne illness outbreaks attributed to shiga-toxin producing E. coli O157:H7. Enter the calculator at http://www.ers.usda.gov/Data/FoodborneIllness/. In the cost component feature (left column of the table), click on <change number of cases>. Enter the number of known cases from this case according to how they meet the descriptions of severity of illness. What is the estimated total cost associated with this outbreak using the ERS assumptions?
14. If it is concluded that a product grown and processed (elsewhere, by two different organizations) but distributed at the farm is the vehicle for E. coli O157:H7 in this outbreak, provide an opinion statement on who is responsible for contamination. Provide an opinion statement on who should be held financially accountable (grower, processor, retail (Rainy County Farm), other) for expenses associated with the outbreak including:

a. Individuals’ medical expenses, lost wages

b. Costs associated with determining source of outbreak (epidemiologist wages, lab tests, etc.)

c. Expenses associated with recall and destruction of food
15. After this outbreak, various groups with stake in this issue met to discuss appropriate actions for consumer protection with this type of product. Two alternatives were discussed. Which of these do you favor? State the reason(s) for your opinion.
a. Label product with a warning that it might contain microorganisms that can cause illness.

b. Require treatment to kill pathogenic bacteria prior to distribution to the consumer.
16. If a vaccine could be developed to minimize or even prevent the shed of E. coli O157:H7 by cattle, do you think administration should be required? Do you think such a strategy would be sufficient to decrease the risk of E. coli O157:H7 in human foods and beverages? Please state the reason(s) for your opinion.
17. Prepare a 60-second television news piece that informs the public of the critical information related to the case.
18. Prepare a 15-minute presentation for the class giving an overview of case study.

This case study was prepared by the University of Delaware. This material is based upon work supported by the Cooperative State Research, Education, and Extension Service, U. S. Department of Agriculture, under Award No. 2009-38414-19698. Any opinions, findings, conclusions, or recommendations expressed in this publication are those of the author(s) and do not necessarily reflect the view of the U.S. Department of Agriculture.

	Table 1. Data from Interviews with Individuals

	Individual
	Gender
	Age (yrs)
	Symptoms
	Date Symptom Onset
	Date visited Farm
	Employee, Patron, Close Contact
	Consumed
	Participated
	Special Health Concerns

	Current

Health Status

	1
	Female
	7
	BD, HUS, A, KF
	Oct 2
	Oct 1
	Patron
	H, J, I
	O
	NK
	Deceased

	2
	Female
	8
	BD, HUS
	Oct 2
	Oct 1
	Patron
	H, J, I
	O
	NK
	Poor, Hospitalized

	3
	Male
	7
	BD, HUS
	Oct 2
	Oct 1
	Patron
	H, J, I
	O, PZ
	NK
	Poor, Hospitalized

	4
	Female
	8
	BD
	Oct 3
	Oct 1
	Patron
	H, J, I
	O, PZ
	NK
	Recovering

	5
	Male
	7
	BD
	Oct 3
	Oct 1
	Patron
	H, J, I
	PZ
	NK
	Recovering

	6
	Male
	7
	BD
	Oct 2
	Oct 1
	Patron
	J, I
	PZ
	NK
	Recovering

	7
	Male
	7
	BD
	Oct 2
	Oct 1
	Patron
	J, L, I
	PZ
	NK
	Recovering, Hospitalized

	8
	Male
	35
	BD
	Oct 4
	Oct 1
	Patron
	H, J, W, L
	O, PZ
	NK
	Recovering

	9
	Female
	6
	BD
	Oct 3
	Oct 2
	Patron
	S, J, I
	PZ
	NK
	Recovering

	10
	Female
	7
	BD, HUS
	Oct 3
	Oct 2
	Patron
	J, I
	NA
	NK
	Poor, Hospitalized

	11
	Male
	7
	BD
	Oct 4
	Oct 2
	Patron
	H, J, I
	O, PZ
	NK
	Recovering

	12
	Female
	29
	BD
	Oct 4
	Oct 2
	Patron
	S, J
	NA
	NK
	Recovering

	13
	Male
	7
	BD
	Oct 5
	Oct 4
	Patron
	H, J, I
	NA
	NK
	Poor

	14
	Male
	7
	BD
	Oct 5
	Oct 4
	Patron
	H, J
	O, PZ
	NK
	Poor

	15
	Male
	8
	BD, F
	Oct 5
	Oct 4
	Patron
	H, J, L
	PZ
	NK
	Recovering

	16
	Female
	8
	BD, HUS
	Oct 7
	Oct 6
	Patron
	J, L, I
	NA
	NK
	Poor, hospitalized

	17
	Female
	8
	BD
	Oct 8
	Oct 6
	Patron
	H, J, W
	O
	NK
	Poor

	18
	Female
	8
	BD, V
	Oct 8
	Oct 6
	Patron
	H,J
	O, PZ
	NK
	Recovering

	19
	Female
	25
	BD
	Oct 10
	Oct 6
	Employee
	S, J
	NA
	NK
	Recovering

	20
	Male
	23
	BD
	Oct 11
	Oct 6
	Employee
	H, L, I
	PZ
	NK
	Poor

	21*
	
	
	
	
	
	
	
	
	
	

	22*
	
	
	
	
	
	
	
	
	
	

	23*
	
	
	
	
	
	
	
	
	
	

	24*
	
	
	
	
	
	
	
	
	
	

	25*
	
	
	
	
	
	
	
	
	
	

	26*
	
	
	
	
	
	
	
	
	
	

	27*
	
	
	
	
	
	
	
	
	
	

* Data gathered by students through mock interviews
Symptoms Key: BD, bloody diarrhea; V, vomiting; F, fever; HUS, hemolytic uremic syndrome; KF, kidney failure; A, anemia
All sick individuals visited their physicians.

Food Key: S, salad; H, hamburger; J, fresh-pressed apple juice; L, fresh lemonade; W, water; I, ice cream,
Event Key: PZ, petting zoo; O, orchard picking
Other: NA, Not applicable; NK, None known

Table 2. Activity/Consumption at Farm and Association with Illness

	Food or Activity
	# Consumed or participated and Sick
	# Consumed or participated Not Sick
	# Not Consumed or participated and Sick
	# Not Consumed or participated and Not Sick
	Odds Ratio

	Unpasteurized Apple Juice
	
	
	
	
	

	Bottled Water
	
	
	
	
	

	Lemonade
	
	
	
	
	

	Hamburger
	
	
	
	
	

	Salad
	
	
	
	
	

	Ice Cream
	
	
	
	
	

	Petting Zoo
	
	
	
	
	

	Orchard Picking
	
	
	
	
	

Odds Ratio =
[(# Consumed and Sick) ((#Not Consumed and Sick)]

[(# Consumed Not Sick) ((#Not Consumed and Not Sick)]

Table 3. New Cases - Related to Outbreak?

	Individual
	Symptoms
	Symptom Onset
	Symptom Duration
	Date Visited Farm
	Current Health Status

	1
	Nausea, headache
	July 30
	1 day
	July 30
	Good

	2
	Severe diarrhea, abdominal pain
	October 6
	Nearly gone
	October 4
	Recovering

	3
	Mild diarrhea
	October 5
	2 hours
	October 5
	Good

	4
	Abdominal pain, diarrhea
	October 7
	Ongoing
	NA, mother of child who visited farm on Oct 2
	Poor

	5
	Bloody diarrhea, abdominal pain
	October 8
	Ongoing
	NA, no known contact with sick patron, employee
	Poor

Figure 1. Laboratory Data from Food Products, Environmental Swabs, and Patient Stool Specimen from Rainy County Farm-Associated Illness Outbreak
Pulsed field gel electrophoresis results. Bacterial isolates from growth media are treated with enzymes to cut the genetic material at specific sequences. Pieces of DNA of different sizes react with a dye and are visualized on a gel. Isolates from different sources are compared to determine relatedness based on banding patterns.

[image: image1.png]a
LN
i

i

Image Source: Delaware Public Health Laboratory
Appendix A

Actor Responses for Interviewees # 21- 27 to Complete Table 1.
Note: Only provide answers if questions asked. Do not offer unsolicited information.

Actor 1:

Male, age 33 years.

Not sick, health currently good. No known health problems.

Patron of farm on October 3.

Consumed salad, hamburger, lemonade, and ice cream. Participated in orchard picking and petting zoo.
Actor 2:

Female, age 32 years.

Not sick, health currently good. No known health problems.

Patron of farm on October 6.

Consumed salad, hamburger, and lemonade. Participated in orchard picking and petting zoo.
Actor 3:

Female, age 19.

Not sick, health currently good. No known health problems.

Patron of farm on October 6.

Consumed salad, hamburger, and water. Participated in orchard picking and petting zoo.
Actor 4:

Male, age 19 years.

Not sick, health currently good. No known health problems.

Employee of farm. Worked on October 5.

Consumed hamburger and ice cream. Participated in petting zoo.
Actor 5:
Female, age 17 years. Not sick, health currently good. No known health problems.

Employee of farm. Worked October 4.
Consumed hamburger, juice, water, and lemonade. Did not partipate in orchard picking or petting zoo.
Actor 6:

Female, age 30 years.

Not sick, health currently good. No known health problems.

Patron of farm on October 4.

Consumed salad, hamburger, and water. Particpated in orchard picking.
Actor 7:

Male, age 35 years.

Not sick, health currently good. No known health problems.

Patron of farm on October 3.

Consumed salad, lemonade, and ice cream. Participated in orchard picking and petting zoo.

Lane	Isolate

1		Size reference

2		Patient #1 stool specimen

3		Unpasteurized cider

4		Ice cream

5		Petting zoo environmental swab

6		Orchard environmental swab

7		Hamburger

	

Lane 1 2 3 4 5 6 7

