
This is an official

CDC HEALTH ADVISORY

Distributed via the CDC Health Alert Network
April 18, 2017, 16:00 ET (4:00 PM ET)
CDCHAN-00401

CDC Recommendations for Diagnosing and Managing Shigella
Strains with Possible Reduced Susceptibility to Ciprofloxacin

Summary

This Health Advisory describes the identification of emerging Shigella strains with elevated minimum

inhibitory concentration values for ciprofloxacin and outlines new recommendations for clinical diagnosis,

management, and reporting, as well as new recommendations for laboratories and public health officials.

Current interpretive criteria provided by the Clinical and Laboratory Standards Institute (CLSI) categorize

these strains as susceptible to ciprofloxacin, which is a fluoroquinolone antibiotic and a key agent in the

management of Shigella infections.

However, recent data from the Centers for Disease Control and Prevention (CDC) and state and local

public health partners show that these strains often have a quinolone resistance gene that may lead to

clinically significant reduced susceptibility to fluoroquinolone antibiotics. Clinicians treating patients with

multidrug-resistant shigellosis for whom antibiotic treatment is indicated should avoid prescribing

fluoroquinolones if the ciprofloxacin MIC is 0.12 μg/mL or higher even if the laboratory report identifies the

isolate as susceptible, and should work closely with their clinical microbiology laboratory and infectious

disease specialists to determine appropriate antimicrobial therapy.

Shigellosis is a nationally notifiable condition, and all cases of shigellosis should be reported to local

health departments.

Background

CDC has identified an increase in Shigella isolates in the United States with minimum inhibitory

concentration (MIC) values of 0.12–1 μg/mL for the fluoroquinolone antibiotic ciprofloxacin. Preliminary

data suggest that all Shigella isolates with ciprofloxacin MICs in this range for which results are available

harbor at least one quinolone resistance gene known to confer reduced susceptibility in enteric bacteria.

Shigella isolates without a quinolone resistance gene typically have a ciprofloxacin MIC of ≤0.015 μg/mL.

Current CLSI criteria categorize Shigella isolates with a ciprofloxacin MIC of ≤1 μg/mL as susceptible to

ciprofloxacin (1).

CDC does not yet know whether fluoroquinolone treatment of a Shigella infection with a ciprofloxacin MIC

of 0.12–1 μg/mL is associated with a worse clinical outcome for the patient or if such treatment increases

the risk of transmission to other individuals. In Salmonella isolates, ciprofloxacin MICs of 0.12–1 μg/mL

have been associated with reduced susceptibility, prolonged clinical illness, and treatment failures and

are now categorized by CLSI as intermediate or resistant to ciprofloxacin in Salmonella species.

Fluoroquinolone resistance is of particular concern given that data from the National Antimicrobial

Resistance Monitoring System indicate that many Shigella isolates with a quinolone resistance gene also

are resistant to many other commonly used treatment agents, such as azithromycin, trimethoprim-

sulfamethoxazole, amoxicillin-clavulanic acid, and ampicillin. This susceptibility profile may encourage

clinicians to prescribe fluoroquinolone antibiotics to patients who require treatment.

Rising fluoroquinolone MIC values among Shigella isolates may be related to the emergence of plasmid-

mediated quinolone resistance (PMQR) genes in Shigella species in the United States. Shigella strains

harboring PMQR genes were identified earlier this year following whole genome sequencing of isolates

from a multistate outbreak of multidrug-resistant Shigella flexneri infections predominantly affecting adult

men, many of whom identify as men who have sex with men, according to epidemiologic data collected

by CDC’s Shigella program as part of outbreak response. PMQR genes have also been identified in

sporadic cases of Shigella sonnei. Plasmid-mediated resistance genes are of particular concern because

of their ability to spread between bacteria and their ability to promote chromosomal mutations conferring

quinolone resistance, potentially resulting in rapid spread of fluoroquinolone resistance within or between

populations of bacteria. The prevalence of PMQR genes among all U.S. Shigella isolates is currently

unknown.

Any patient with a Shigella infection could carry a strain harboring a quinolone resistance gene with a

ciprofloxacin MIC of 0.12–1 μg/mL.

The emergence of Shigella species with ciprofloxacin MICs of 0.12–1 μg/mL and their association with

quinolone resistance genes raises the following concerns:

 Fluoroquinolone treatment of Shigella infection with a strain harboring a quinolone resistance

gene may be less effective and may increase the risk of a more severe clinical course for the

individual (e.g., increased duration or severity of symptoms, increased need for hospitalization or

admission to an intensive care unit, increased length of hospitalization, or increased risk of

death).

 Fluoroquinolone treatment of Shigella infection with a strain harboring a quinolone resistance

gene also may increase the risk of secondary cases, if the treatment prolongs the duration or

increases the quantity of organisms shed in the stool, given the very low infectious dose required

for transmission of Shigella bacteria.

RECOMMENDATIONS FOR CLINICIANS

Diagnosis

 Order stool culture for patients suspected of having a Shigella infection to obtain isolates

for antimicrobial susceptibility testing.

o Culture-independent diagnostic testing does not provide an isolate and therefore cannot

be used to assess susceptibility.

 Order antimicrobial susceptibility testing when ordering stool culture for Shigella.

o When antimicrobial susceptibility testing is performed by broth microdilution, request

ciprofloxacin testing that includes dilutions of 0.12 μg/mL or lower.

o Even when treatment is not indicated, identifying patients with drug-resistant infections

(i.e., ordering susceptibility testing) will help to inform public health management, such as

when to return to work, school, and group settings.

Management

 Do not routinely prescribe antibiotic therapy for Shigella infection. Instead, reserve

antibiotic therapy for patients for whom it is clinically indicated or when public health

officials advise treatment in an outbreak setting.

o Shigellosis is generally a self-limited infection lasting 5-7 days.

o Unnecessary treatment with antibiotics promotes resistance.

o Treatment can shorten the duration of some illnesses, though typically only by 1-2 days.

o Empiric treatment with an antibiotic to which the organism is resistant may worsen

symptoms or prolong the duration of shedding of the organism.

o If empiric treatment is clinically indicated before antimicrobial susceptibility results are

available, refer to recent hospital, clinical laboratory, or public health agency

antibiograms.

o Antibiotic treatment is recommended for patients who are immunocompromised or who

develop severe illness (e.g., patients requiring hospitalization, those with invasive

disease, or those with complications).

o Local or state health officials may advise antibiotic treatment to mitigate or prevent

outbreaks in certain settings (e.g., childcare, food handling).

 When antibiotic treatment is indicated, tailor antibiotic choice to antimicrobial

susceptibility results as soon as possible with special attention given to the MIC for

fluoroquinolone antibiotics.

o Avoid prescribing fluoroquinolones if the ciprofloxacin MIC is 0.12 μg/mL or higher even if

the laboratory report identifies the isolate as susceptible.

o Know the potential risks of fluoroquinolone treatment of Shigella infections with

ciprofloxacin MICs in this range, including possible treatment failure and increased risk of

secondary transmission.

o The interpretation of MIC values varies for the different fluoroquinolone antibiotics; if

susceptibility results are reported for a fluoroquinolone other than ciprofloxacin, contact

the microbiology laboratory for assistance with interpretation.

o If MIC values are not reported to the clinician with susceptibility results, consider

contacting the microbiology laboratory where the susceptibility testing was performed to

determine the ciprofloxacin MIC value before treating a patient with a fluoroquinolone

agent. Some susceptibility testing methods do not produce a MIC value; the impact of a

quinolone resistance gene on test results by other methods (e.g., disk diffusion) is not yet

known.

o Consult an infectious disease specialist for cases where the Shigella isolate is resistant to

multiple antibiotics and appropriate treatment is unclear.

 Obtain follow-up stool cultures in shigellosis patients who have continued or worsening

symptoms despite antibiotic therapy.

 Consult your local or state health department for guidance on when patients may return to

childcare, school, or work.

 Counsel patients with active diarrhea on how they can prevent spreading the infection to

others, regardless of whether antibiotic treatment is prescribed.

o Wash hands with soap and water for at least 20 seconds, especially after using the toilet,

after handling a soiled diaper, and before eating.

o Avoid preparing food for others, when possible.

o Children with active diarrhea should not attend childcare, school, or group activities while

they are ill.

o Wait to have sex (vaginal, anal, and oral) for two weeks after you no longer have

diarrhea. Use safe sex practices for several weeks after resuming sex, because Shigella

bacteria may still be in stool for several weeks.

Reporting

 Shigellosis is a nationally notifiable condition. Report all cases of shigellosis to your local health

department.

 Clinicians who identify a patient with shigellosis and a ciprofloxacin MIC of 0.12–1 μg/mL should

include this finding along with other information regarding the case to their local health

department to facilitate further testing of the isolate.

RECOMMENDATIONS FOR LABORATORIES

 Know that a Shigella isolate with a ciprofloxacin MIC of 0.12–1 μg/mL may be associated with the

presence of a quinolone resistance gene.

 Test Shigella isolates using susceptibility panels that include 0.12, 0.25, and 0.5 μg/mL dilutions

for ciprofloxacin, when using a commercially available automated system (such as BD Phoenix,

MicroScan, Vitek 2, or similar system) for susceptibility testing.

 Include MIC values for fluoroquinolone agents in the susceptibility testing report for Shigella

isolates.

 Report all findings of strains of Shigella with a ciprofloxacin MIC of 0.12–1 μg/mL to the state

public health laboratory, and submit isolates to it to facilitate further phenotypic and genetic

testing.

RECOMMENDATIONS FOR PUBLIC HEALTH OFFICIALS

 Know that a Shigella isolate with a ciprofloxacin MIC of 0.12–1 μg/mL may be associated with the

presence of a quinolone resistance gene.

 Contact CDC at EntericBacteria@cdc.gov if you receive reports of patients with Shigella infection

and possible fluoroquinolone treatment failure.

 Submit Shigella isolates with a ciprofloxacin MIC of 0.12–1 μg/mL to the state public health

laboratory for whole genome sequencing, if possible. If the state laboratory does not have

capacity to sequence the isolate, please notify CDC at EntericBacteria@cdc.gov.

What CDC is Doing

CDC is working with state and local public health departments and clinical partners to investigate if

clinical outcomes are worse for patients infected with Shigella strains harboring a quinolone resistance

gene who receive ciprofloxacin treatment.

 CDC has notified representatives at the U.S. Food and Drug Administration and CLSI, who will

review CDC’s findings to determine whether a change to the susceptible range of MIC values for

ciprofloxacin in Shigella is warranted.

 CDC will continue to monitor trends in antimicrobial susceptibility of Shigella isolates and will

perform genetic testing on select strains with ciprofloxacin MICs of 0.12–1 μg/mL or higher to

confirm the presence and type of quinolone resistance genes.

For More Information

 For general information about Shigella or shigellosis, visit https://www.cdc.gov/shigella/.

 For technical information about Shigella or shigellosis, including information about national

surveillance and other educational resources for medical and public health professionals, visit

https://www.cdc.gov/shigella/resources.html.

 For information about prevention and control of shigellosis, including recommendations for men

who have sex with men, visit https://www.cdc.gov/shigella/prevention-control.html.

 For more information about the serious public health threat posed by antimicrobial resistant

Shigella, refer to “Antibiotic Resistance Threats in the United States, 2013” available at

https://www.cdc.gov/drugresistance/threat-report-2013/pdf/ar-threats-2013-508.pdf.

mailto:EntericBacteria@cdc.gov
mailto:EntericBacteria@cdc.gov
https://www.cdc.gov/shigella/
https://www.cdc.gov/shigella/resources.html
https://www.cdc.gov/shigella/prevention-control.html
https://www.cdc.gov/drugresistance/threat-report-2013/pdf/ar-threats-2013-508.pdf

 For more information about ciprofloxacin and azithromycin-nonsusceptible shigellosis in the

United States, refer to previous Health Alert Network Advisory 379 at

https://emergency.cdc.gov/han/han00379.asp.

 For specific inquiries related to this Health Advisory, email EntericBacteria@cdc.gov.

Reference

1. Clinical and Laboratory Standards Institute. Performance Standards for Antimicrobial

Susceptibility Testing. 27th ed. CLSI supplement M100. Wayne, PA: Clinical and Laboratory

Standards Institute; 2017.

The Centers for Disease Control and Prevention (CDC) protects people's health and safety by preventing
and controlling diseases and injuries; enhances health decisions by providing credible information on
critical health issues; and promotes healthy living through strong partnerships with local, national, and

international organizations.

__

Categories of Health Alert Network messages:
Health Alert Requires immediate action or attention; highest level of importance
Health Advisory May not require immediate action; provides important information for a specific incident or situation
Health Update Unlikely to require immediate action; provides updated information regarding an incident or situation
HAN Info Service Does not require immediate action; provides general public health information

##This message was distributed to state and local health officers, state and local epidemiologists, state

and local laboratory directors, public information officers, HAN coordinators, and clinician

organizations##

https://emergency.cdc.gov/han/han00379.asp
mailto:EntericBacteria@cdc.gov

