


Shigella sp.


Salmonella enteritidis


Staphylococcus aureus


Escherichia coli


Listeria monocytogenes


Salmonella typhimurium

The 12 “Most Unwanted” Bacteria


Clostridium botulinum


Vibrio cholera


Campylobacter jejuni


Yersinia enterocolitica


Clostridium perfringens


Vibrio vulnificus

Campylobacter jejuni


Campylobacter jejuni

- Most common bacterial cause of diarrhea in the U.S. especially in young children.
- Raw milk, untreated water, raw and undercooked meat, poultry or shellfish.
- Incubation period 2-5 days
- Requires special conditions to grow.

Clostridium botulinum


Clostridium botulinum

- Soil bacterium that requires an oxygen free environment.
- Canned fruits and veggies, honey???
- Disease is due to a toxin
 - Botox
- 4 – 36 hr incubation
- Causes paralysis

Clostridium perfringens


Clostridium perfringens

- Similar to *C. botulinum* but less severe.
- Meat and meat products
- 8-12 hour incubation
- Abdominal pain and diarrhea
- Also causes gas gangrene


Escherichia coli O157:H7


Escherichia coli

- One of hundreds of strains of *E. coli*.
- Produces a deadly toxin that causes severe cramps and bloody diarrhea.
- Meat (i.e raw hamburger), uncooked produce, raw milk, unpasteurized juice, contaminated water.

Listeria monocytogenes


Listeria monocytogenes

- Can grow at refrigerator temperature
- Refrigerated, ready to eat foods, raw dairy products
- 48 – 72 hr incubation
- Fever, headache. Fatigue diarrhea.
- Can cause meningitis and miscarriages

Salmonella enteritidis


Salmonella enteritidis

- One of thousands of strains of *Salmonella*
- Raw and undercooked eggs, raw meat, poultry, seafood, raw milk, dairy and produce
- Get into eggs before the shell is formed.
- 12-72 hour incubation
- Diarrhea, fever and cramps.

Salmonella typhimurium


Salmonella typhimurium

- Similar to *S. enteritidis*
- “Emerging” pathogen
- Multidrug resistant strains are common – DT104
- Related to *S. typhi* – Typhoid Mary


Shigella


Shigella sp.

- Only carried by humans and easily spread via food.
- Salads, milk, dair, ground beef, poultly and unclean water
- 1-7 day incubation
- Diarrhea, fever, cramps, vomiting, bloody stools
- One species causes dysentery

Staphylococcus aureus


Staphylococcus aureus

- Common skin bacterium
- Produces a fast acting toxin
- Dairy products, salads, cream filled pastries and deserts
- Incubation as little as 30 minutes
- Nausea, cramps, vomiting, diarrhea

Vibrio cholera


- Marine and freshwater bacterium
- Severe and often deadly illness
- Raw and undercooked seafood and contaminated water
- 6 hr to 5 day incubation
- Severe diarrhea and vomiting. Loss of body fluid leads to shock and death.


Vibrio vulnificus


Vibrio vulnificus

- Similar to *V. cholera*
- Less severe illness and less common but underreported
- Raw fish and shellfish
– raw oysters

Yersinia enterocolitica


Yersinia enterocolitica

- Yersiniosis, diarrhea and/or vomiting
- Raw meat and seafood, dairy, produce, untreated water
- 1-2 day incubation
- Related to the bacterium that causes plague