


### MORBIDITY AND MORTALITY WEEKLY REPORT

- 177 Bacillus cereus Food Poisoning Associated with Fried Rice at Two Child Day Care Centers — Virginia, 1993
- 179 Update: Influenza Activity United States and Worldwide, 1993–94 Season, and Composition of the 1994–95 Influenza Vaccine
- 183 Epidemic Neuropathy Cuba, 1991–1994192 Laboratory Screening for *Escherichia coli*
- O157:H7 Connecticut, 1993

  194 Coccidioidomycosis Following the Northridge Earthquake California, 1994

# Epidemiologic Notes and Reports

# Bacillus cereus Food Poisoning Associated with Fried Rice at Two Child Day Care Centers — Virginia, 1993

Bacillus cereus, an infectious cause of foodborne illness, accounted for 2% of outbreaks with confirmed etiology that were reported to CDC during 1973–1987 (1). On July 21, 1993, the Lord Fairfax (Virginia) Health District received reports of acute gastrointestinal illness that occurred among children and staff at two jointly owned child day care centers following a catered lunch. This report summarizes the investigation of this outbreak.

The catered lunch was served on July 21 to 82 children aged ≤6 years and to nine staff; dietary histories were obtained for 80 persons. Staff and all children aged ≥4 years were interviewed directly; staff and parents were questioned for children aged <4 years.

Of the 80 persons, 67 ate the catered lunch. A case was defined as vomiting by a person who was present at either day care center on July 21. Fourteen (21%) persons who ate the lunch became ill, compared with none of 13 who did not. Symptoms included nausea (71%), abdominal cramps or pain (36%), and diarrhea (14%). Twelve of the 14 cases occurred among children aged 2.5–5 years, and two occurred among staff. The median incubation period was 2 hours (range: 1.5–3.5 hours). Symptoms resolved a median of 4 hours after onset (range: 1.5–22 hours).

Chicken fried rice prepared at a local restaurant was the only food significantly associated with illness; illness occurred in 14 (29%) of 48 persons who ate chicken fried rice, compared with none of 16 who did not (relative risk=undefined; lower confidence limit=1.7); three persons who were not ill were uncertain if they had eaten the rice. *B. cereus* was isolated from leftover chicken fried rice (>10<sup>6</sup> organisms per gram) and from vomitus from one ill child (>10<sup>5</sup> organisms per gram) but not from samples of leftover milk. Other food items (peas and apple rings) were not available for analysis.

The rice had been cooked the night of July 20 and cooled at room temperature before refrigeration. On the morning of the lunch, the rice was pan-fried in oil with pieces of cooked chicken, delivered to the day care centers at approximately 10:30 a.m., held without refrigeration, and served at noon without reheating.

Bacillus cereus — Continued

Following the outbreak, health officials from the Lord Fairfax Health District recommended to day care staff and restaurant food handlers that the practice of cooling rice or any food at room temperature be discontinued, food be maintained at proper temperatures (i.e., below 41 F [5 C] or above 140 F [60 C]), and a thermometer be used to verify food temperatures.

Reported by: M Khodr, MD, S Hill, L Perkins, S Stiefel, C Comer-Morrison, S Lee, Lord Fairfax Health District, Winchester; DR Patel, D Peery, Virginia Div of Consolidated Laboratory Svcs, Dept of General Svcs; CW Armstrong, MD, GB Miller, Jr, MD, State Epidemiologist, Virginia Dept of Health. Div of Field Epidemiology, Epidemiology Program Office; Foodborne and Diarrheal Diseases Br, Div of Bacterial and Mycotic Diseases, National Center for Infectious Diseases, CDC.

Editorial Note: *B. cereus*, a ubiquitous, spore-forming bacteria, causes two recognized forms of foodborne gastroenteritis: an emetic syndrome resembling that caused by *Staphylococcus aureus* and characterized by an incubation period of 1–6 hours and a diarrheal illness characterized by an incubation period of 6–24 hours (2). Fever is uncommon with either syndrome. The emetic syndrome—which occurred in the outbreak described in this report—is mediated by a highly stable toxin that survives high temperatures and exposure to trypsin, pepsin, and pH extremes; the diarrheal syndrome is mediated by a heat- and acid-labile enterotoxin that is sensitive to proteolytic enzymes (3).

The diagnosis of B. cereus food poisoning can be confirmed by the isolation of  $\geq 10^5$  B. cereus organisms per gram from epidemiologically implicated food. Underreporting of such outbreaks is likely because illness associated with B. cereus is usually self-limiting and not severe. In addition, findings of a recent survey about culture practices for outbreaks of apparent foodborne illness indicate that 20% of state public health laboratories do not make B. cereus testing routinely available (South Carolina Department of Health and Environmental Control and CDC, unpublished data, 1991).

Fried rice is a leading cause of *B. cereus* emetic-type food poisoning in the United States (1,4). *B. cereus* is frequently present in uncooked rice, and heat-resistant spores may survive cooking. If cooked rice is subsequently held at room temperature, vegetative forms multiply, and heat-stable toxin is produced that can survive brief heating, such as stir frying (4). In the outbreak described in this report, vegetative forms of the organism probably multiplied at the restaurant and the day care centers while the rice was held at room temperature.

The day care staff and restaurant food handlers in this report were unaware that cooked rice was a potentially hazardous food. This report underscores the ongoing need to educate food handlers about basic practices for safe food handling.

- 1. Bean NH, Griffin PM. Foodborne disease outbreaks in the United States, 1973–1987: pathogens, vehicles, and trends. Journal of Food Protection 1990;53:804–17.
- 2. Benenson AS, ed. Control of communicable diseases in man. 15th ed. Washington, DC: American Public Health Association, 1990:177–8.
- 3. Kramer JM, Gilbert RJ. *Bacillus cereus* and other *Bacillus* species. In: Doyles MP, ed. Foodborne bacterial pathogens. New York: Marcel Dekker, Inc, 1989:21–70.
- 4. Terranova W, Blake PA. Bacillus cereus food poisoning. N Engl J Med 1978;298:143-4.

# **Current Trends**

# Update: Influenza Activity — United States and Worldwide, 1993–94 Season, and Composition of the 1994–95 Influenza Vaccine

In collaboration with the World Health Organization (WHO) and its network of international collaborating laboratories and with state and local health departments in the United States, CDC conducts surveillance to monitor influenza activity and to detect antigenic changes in the circulating strains of influenza viruses. This report summarizes surveillance for influenza in the United States and worldwide during the 1993–94 season and describes the composition of the 1994–95 influenza vaccine.

### **United States**

During August and early September 1993, three outbreaks of influenza type A(H3N2) associated with high attack rates occurred in Louisiana (1). Virologic or serologic evidence indicated that all three outbreaks were caused by viruses similar to the A/Beijing/32/92 strain, which was first isolated in the United States during the 1992–93 influenza season and was included in the influenza vaccine formulated for the 1993–94 season.

Regional\* influenza activity associated with laboratory-confirmed outbreaks of influenza type A(H3N2) was first reported in early November 1993 in Wyoming and Montana and in mid-November in Idaho. In all three states, outbreaks were first recognized among schoolchildren (2).

Influenza activity increased from mid-November 1993 through early January 1994. Although the timing and intensity of influenza activity varied by region, influenza activity peaked nationally during the last week of 1993 and the first week of 1994. The proportion of patient visits for influenza-like illness to family practitioners participating in the CDC sentinel physician surveillance system peaked at 8% during the week ending January 1, 1994. Reports from state and territorial epidemiologists and from the WHO collaborating laboratories peaked during the week ending January 8, when state and territorial epidemiologists reported either widespread or regional influenza activity in 35 states, and WHO collaborating laboratories in the United States reported 709 influenza virus isolates.


Although most reported outbreaks occurred in schools, outbreaks were reported among persons in all age groups; reports of high absenteeism in the workplace were common during peak influenza activity. Outbreaks also occurred among residents of nursing homes.

Of total deaths reported through CDC's 121-city mortality surveillance system, the proportion attributed to pneumonia and influenza (P&I) exceeded the epidemic threshold<sup>†</sup> for 10 consecutive weeks from December 19, 1993, through February 26, 1994 (Figure 1). The highest proportion of P&I deaths (9.2% of total deaths) was reported the week ending January 22.

<sup>\*</sup>Levels of activity are 1) sporadic—sporadically occurring influenza-like illness (ILI) or culture-confirmed influenza with no outbreaks detected; 2) regional—outbreaks of ILI or culture-confirmed influenza in counties with a combined population of less than 50% of the state's total population; and 3) widespread—outbreaks of ILI or culture-confirmed influenza in counties having a combined population of 50% or more of the state's total population.

<sup>&</sup>lt;sup>†</sup>The epidemic threshold is 1.645 standard deviations above the seasonal baseline. The expected seasonal baseline is projected using a robust regression procedure in which a periodic regression model is applied to observed percentages of deaths from P&I since 1983.

FIGURE 1. Weekly pneumonia and influenza mortality as a proportion of all deaths for 121 cities — United States, January 1, 1988–December 31, 1993


<sup>\*</sup>The epidemic threshold is 1.645 standard deviations above the seasonal baseline. The expected seasonal baseline is projected using a robust regression procedure in which a periodic regression model is applied to observed percentages of deaths from pneumonia and influenza since 1983.

Of the 3963 influenza virus isolates reported to CDC from WHO collaborating laboratories in the United States through March 5, 99.9% were influenza type A; only four of the isolated viruses were influenza type B. Of the 1899 influenza type A viruses that have been subtyped, 99% have been influenza type A(H3N2).

#### Worldwide

Influenza activity worldwide has occurred at moderate to moderately severe levels. Influenza viruses have been isolated in association with sporadic activity, outbreaks, or epidemic activity in Asia, Europe, and North America. Although most activity has been associated with influenza type A(H3N2), influenza type B viruses were isolated during periods of sporadic activity or outbreaks in some countries. Isolation of influenza type A(H1N1) viruses has been rare.

Influenza type A(H3N2) viruses were first detected during localized outbreaks that occurred during August and September in the United States and in Scotland. An epidemic caused by type A(H3N2) occurred in the United Kingdom during November and December. In western and northern continental Europe (Austria, Belgium, Denmark, Finland, France, the Netherlands, Norway, Sweden, and Switzerland), influenza type A(H3N2) epidemics occurred during November and December. From October through

February, sporadic cases or outbreaks caused by influenza type A(H3N2) also were reported in Bulgaria, Croatia, the Czech Republic, Germany, Greece, Iceland, Ireland, Italy, Japan, People's Republic of China, Romania, the Russian Federation, Spain, Yugoslavia, and Zambia.

When compared with type A influenza, type B viruses have been isolated less frequently worldwide; influenza type B isolates were first reported in association with sporadic activity in China, Hong Kong, and Thailand during October and November. Outbreaks caused by type B viruses subsequently occurred in China during December and January. Influenza type B viruses also were reported during outbreaks in Slovakia and in association with sporadic activity in Canada, Finland, Japan, the Netherlands, Portugal, the Russian Federation, Spain, Sweden, Switzerland, the United Kingdom, and the United States.

Influenza type A(H1N1) viruses have been reported in association with sporadic activity from Hungary, Hong Kong, the Netherlands, the Russian Federation, and the United States.

# Composition of the 1994-95 Vaccine

The Food and Drug Administration Vaccines and Related Biologicals Advisory Committee (VRBAC) has recommended that the 1994–95 trivalent influenza vaccine for the United States contain A/Texas/36/91-like (H1N1), A/Shangdong/9/93-like (H3N2), and B/Panama/45/90-like viruses. This recommendation was based on the antigenic analysis of recently isolated influenza viruses and the antibody response of persons vaccinated with the 1993–94 vaccine.

Although many of the influenza type A(H3N2) viruses that have been antigenically characterized are similar to the A/Beijing/32/92 strain included in the 1993–94 vaccine, some recently isolated strains from Asia, Europe, and North America are more similar to the antigenic variant A/Shangdong/9/93 (Table 1). Vaccines containing the A/Beijing/32/92 virus induced a good antibody response to the vaccine strain but induced lower and less frequent antibody responses to recent type A(H3N2) strains such as A/Shangdong/9/93 (3). Therefore, VRBAC recommended changing the influenza type A(H3N2) vaccine component to an A/Shangdong/9/93-like strain for the 1994–95 season.

Influenza B viruses that have been antigenically characterized, including the most recent isolates from China, are similar to B/Panama/45/90 and the closely related vari-

TABLE 1. Hemagglutination-inhibition titers of influenza A(H3N2) viruses with serum specimens from infected ferrets\*

	Ferret antiserum										
Viral antigen	A/Beijing/32/92	A/Hong Kong/23/92	A/Shangdong/9/93								
Reference antigen											
A/Beijing/32/92	640	160	320								
A/Hong Kong/23/92	160	640	320								
A/Shangdong/9/93	160	320	320								
Recent isolates											
A/Georgia/3/93	80	80	320								
A/Canada/251/94	80	160	160								
A/Lyon/1983/93	160	160	320								
A/Nanchang/58/93	160	160	320								
A/Netherlands/261/93	80	320	160								

<sup>\*</sup> A fourfold difference in hemagglutination-inhibition titers with two viruses is usually indicative of antigenic variation between viruses.

ant B/Qingdao/102/91 (4). Vaccines containing B/Panama/45/90 virus induced antibodies at a similar frequency and titer to the vaccine virus and to representative recent isolates. VRBAC therefore recommended retaining a B/Panama/45/90-like vaccine strain in the 1994–95 vaccine.

Because isolation of influenza type A(H1N1) virus has been rare worldwide during the 1993–94 season, no type A(H1N1) viruses isolated since October 1993 have been characterized. However, viruses characterized during the 1992–93 season were closely related to the reference strains A/Taiwan/1/86 or A/Texas/36/91. Vaccines containing the A/Texas/36/91 strain induced antibodies with similar frequency and titer to the vaccine virus and to type A(H1N1) strains isolated during the 1992–93 influenza season. Therefore, VRBAC recommended retaining an A/Texas/36/91-like strain in the 1994–95 vaccine.

Reported by: Participating state and territorial health dept epidemiologists and state public health laboratory directors. M Chakraverty, PhD, Central Public Health Laboratory, J Skehel, PhD, A Hay, PhD, National Institute for Medical Research, London; G Schild, PhD, J Wood, PhD, National Institute for Biological Standards and Control, Hertfordshire, England. I Gust, MD, A Hampson, Commonwealth Serum Laboratories, Parkville, Australia. World Health Organization National Influenza Centers, Microbiology and Immunology Support Svcs, Geneva. Div of Virology, Center for Biologics Evaluation and Research, Food and Drug Administration. Epidemiology Activity and World Health Organization Collaborating Center for Surveillance, Epidemiology, and Control of Influenza, Div of Viral and Rickettsial Diseases, National Center for Infectious Diseases, CDC.

**Editorial Note:** The outbreaks of influenza in Louisiana in August and September 1993 were unusual because they occurred during the summer and were characterized by high attack rates. Influenza virus infections during the summer or fall in the United States usually occur as sporadic cases rather than as outbreaks. Outbreaks of influenza during the summer have been associated with earlier than usual epidemic influenza activity (5–7). The 1993–94 influenza season began and peaked earlier than usual in the United Kingdom and in the United States. In the United States, reports of sustained regional and widespread activity began and peaked 1–6 weeks (mean: 5 weeks) earlier than in 10 of the previous 11 influenza seasons; sustained excess mortality attributable to P&I began earlier than in any of the previous 11 seasons.

Compared with seasons of predominant influenza type A(H1N1) or type B activity, seasons in which influenza type A(H3N2) viruses predominate are associated with higher morbidity and mortality among the elderly. During the 1993–94 season—which has been characterized by predominant type A(H3N2) activity—all age groups have been affected, and influenza-related mortality has been high, especially among the elderly.

Strains to be included in the next season's influenza vaccine are selected usually during the preceding late January through February because of scheduling requirements for production, quality control, packaging, and distribution of vaccine for administration before onset of the next influenza season. Recommendations of the Advisory Committee on Immunization Practices for the use of vaccine and antiviral agents for prevention and control of influenza are published annually in the MMWR Recommendations and Reports, usually during May.

- 1. CDC. Influenza A outbreaks—Louisiana, August 1993. MMWR 1993;42:689–92.
- 2. CDC. Update: influenza activity—United States, 1993-94 season. MMWR 1994;43:1-3.

- 3. World Health Organization. Recommended composition of influenza virus vaccines for use in the 1994–95 season. Wkly Epidemiol Rec 1994;69:53–60.
- 4. World Health Organization. Recommended composition of influenza virus vaccines for use in the 1993–94 season. Wkly Epidemiol Rec 1993;68:57–60.
- 5. CDC. Influenza—Arizona, worldwide. MMWR 1980;29:354-5.
- 6. CDC. Influenza—United States, worldwide. MMWR 1980;29:503-4.
- 7. CDC. Influenza—United States, worldwide. MMWR 1980;29:530-2.

# International Notes

# Epidemic Neuropathy — Cuba, 1991–1994

From January 1, 1992, through January 14, 1994, the Ministry of Public Health of Cuba (MINSAP) identified 50,862 cases of a neuropathy in residents of Cuba (1993 population: 10.8 million); affected persons had onset beginning July 1, 1991. The neuropathy has included an optic form—characterized by subacute (i.e., 3–30 days) onset, decreased visual acuity, decreased color vision, and/or central or cecocentral scotomata—and a peripheral form; both forms have been characterized by weight loss and easy fatigability. This report presents a preliminary summary of an investigation by MINSAP of this epidemic.


In January 1992, physicians in Pinar del Río, the westernmost province of Cuba (Figure 1, page 189), began to report cases of optic neuropathy, predominantly among adult men who used both tobacco and alcohol; the illnesses were diagnosed as tobacco- alcohol amblyopia. During January–June 1992, 14–36 cases of optic neuropathy were reported each month in rural areas of Pinar del Río. During 1992, a total of 472 cases were reported in Cuba, including 340 (72%) from Pinar del Río and 132 (28%) from five of the other 13 provinces. Physicians also reported cases with peripheral neurologic features—including a predominantly sensory neuropathy and evidence of posterior spinal cord involvement—with or without simultaneous optic neuropathy.

In March 1993, MINSAP initiated intensive case-finding efforts through approximately 18,000 community-based family physicians by using clinical criteria for surveillance case ascertainment\* (1). Persons whose clinical presentation met either the optic case definition or both the optic and peripheral case definitions were classi-

(Continued on page 189)

<sup>\*</sup>For the optic form, major criteria were 1) decreased visual acuity (below 20/25), 2) decreased color vision (failure to identify two or more of the first eight Ishihara plates), 3) bilateral central or cecocentral scotomata, 4) decreased contrast sensitivity, and 5) bilateral loss of optic nerve fibers in the papillo-macular bundle; minor criteria were 1) temporal pallor of optic disk (1 month after symptom onset), 2) photophobia or ocular burning sensation, and 3) loss of horizontal smooth pursuit. A confirmed diagnosis required at least four major criteria. For the peripheral form, major criteria were 1) peripheral sensory symptoms (e.g., tingling, cramps, numbness, and/or burning sensation), 2) decreased perception of vibration or pin prick, and 3) altered deep tendon reflexes in lower limbs, generally with decreased or absent ankle reflex with or without patellar hyperreflexia; minor criteria were 1) urinary urgency, nocturia, increased frequency, or incontinence, 2) autonomic dysfunction (e.g., coldness, heat, or excessive sweating of hands or feet, palpitations, or tachycardia), and 3) other signs and symptoms including hearing loss, dysphagia, dysphonia, sensory ataxia, constipation, diarrhea, sexual impotence, irritability, and sleep disturbance. A confirmed diagnosis required three major criteria OR two major criteria and a minor criterion, always including peripheral sensory symptoms.

FIGURE I. Notifiable disease reports, comparison of 4-week totals ending March 12, 1994, with historical data — United States


<sup>\*</sup>The large apparent decrease in reported cases of measles (total) reflects dramatic fluctuations in the historical baseline.

TABLE I. Summary — cases of specified notifiable diseases, United States, cumulative, week ending March 12, 1994 (10th Week)

	Cum. 1994		Cum. 1994
AIDS* Anthrax Botulism: Foodborne Infant Other Brucellosis Cholera Congenital rubella syndrome Diphtheria	10,369 - 6 14 4 8 - 3	Measles: imported indigenous Plague Poliomyelitis, Paralytic§ Psittacosis Rabies, human Syphilis, primary & secondary Syphilis, congenital, age < 1 year Tetanus	6 44 - - 4 - 3,530 - 4
Encephalitis, post-infectious Gonorrhea Haemophilus influenzae (invasive disease) <sup>†</sup> Hansen Disease Leptospirosis Lyme Disease	64,774 216 17 6 424	Toxic shock syndrome Trichinosis Tuberculosis Tularemia Typhoid fever Typhus fever, tickborne (RMSF)	43 15 2,645 2 44 17

<sup>&</sup>lt;sup>†</sup>Ratio of current 4-week total to mean of 15 4-week totals (from previous, comparable, and subsequent 4-week periods for the past 5 years). The point where the hatched area begins is based on the mean and two standard deviations of these 4-week totals.

<sup>\*</sup>Updated monthly; last update February 22, 1994.

†Of 202 cases of known age, 64 (32%) were reported among children less than 5 years of age.

§No cases of suspected poliomyelitis have been reported in 1994; 3 cases of suspected poliomyelitis have been reported in 1993; 4 of the 5 suspected cases with onset in 1992 were confirmed; the confirmed cases were vaccine associated.

TABLE II. Cases of selected notifiable diseases, United States, weeks ending March 12, 1994, and March 13, 1993 (10th Week)

iviaicii 12, 1774, and iviaicii 13, 1773 (10tii week)											ı	ı
	AIDS*	Aseptic Menin-	Enceph	Post-in-	Gono	rrhea			/iral), by	type Unspeci-	Legionel-	Lyme
Reporting Area		gitis	Primary	fectious			A	В	NA,NB	fied	losis	Disease
	Cum. 1994	Cum. 1994	Cum. 1994	Cum. 1994	Cum. 1994	Cum. 1993	Cum. 1994	Cum. 1994	Cum. 1994	Cum. 1994	Cum. 1994	Cum. 1994
UNITED STATES	10,369	855	106	18	64,774	76,885	3,271	1,936	746	67	259	424
NEW ENGLAND Maine	483 21	40 4	5 1	1	1,595 9	1,703 15	58 8	74	19	12	11 1	55
N.H.	18	1	-	1	-	14	2	2	3	-	-	3
Vt. Mass.	6 246	3 14	3	-	6 576	11 637	27	70	9	12	8	1 35
R.I. Conn.	66 126	18 -	1 -	-	78 926	85 941	11 10	2	7	-	2	10 6
MID. ATLANTIC	3,752	71	10	6	6,099	7,844	137	161	104	2	32	244
Upstate N.Y. N.Y. City	167 2,881	30	4	1 -	1,523 1,595	1,267 2,986	60	55 -	49 -	-	9	97 -
N.J. Pa.	451 253	- 41	- 6	- 5	591 2,390	1,097 2,494	44 33	67 39	45 10	2	6 17	49 98
E.N. CENTRAL	785	165	31	6	12,186	16,262	307	186	50	2	73	6
Ohio Ind.	137 41	48 44	10 2	-	4,679 1,604	4,802 1,595	110 70	42 39	2 2	-	42 11	6
III.	490	15	6	1	2,369	5,371	45	6	-	1	4	-
Mich. Wis.	102 15	57 1	13 -	5 -	3,337 197	3,219 1,275	55 27	71 28	46	1 -	14 2	-
W.N. CENTRAL	132	53	4	1	3,224	4,234	151	92	48	1	36	3
Minn. Iowa	27 13	1 23	1 -	-	683 264	524 327	20 6	8 6	1 1	-	14	1 1
Mo. N. Dak.	36 1	14 1	- 1	-	1,449	2,394 12	87 1	70	44	1	15	-
S. Dak.	3	-	-	-	28	32	9	-	-	-	-	-
Nebr. Kans.	12 40	1 13	1 1	1 -	800	163 782	17 11	2 6	2	-	6 1	1
S. ATLANTIC	2,213	218	16	2	20,182	19,868	228	550	150	8	51	94
Del. Md.	35 163	1 30	3	-	317 3,577	275 3,203	3 33	9 57	19 11	2	1 13	40 8
D.C. Va.	166 94	5 30	- 7	- 1	1,688 2,782	1,063 1,243	6 25	11 20	- 8	2	2	- 11
W. Va.	4	5	-	-	153	136	3	5	7	-	1	3
N.C. S.C.	187 90	38 5	6	-	5,018 2,443	4,563 1,906	19 6	72 7	13 -	-	5 1	16 -
Ga. Fla.	291 1,183	7 97	-	- 1	4,204	2,791 4,688	24 109	282 87	61 31	4	18 10	15 1
E.S. CENTRAL	177	62	10	1	8,172	7,139	84	236	170	-	15	3
Ky. Tenn.	44 53	29 17	4 5	1	870 2,319	936 1,428	35 29	4 219	2 167	-	1 9	1 1
Ala.	50	12	1	-	2,971	2,821	10	13	1	-	3	1
Miss. W.S. CENTRAL	30 1,255	4 36	4	-	2,012 7,425	1,954 10,031	10 435	194	<u>-</u> 54	- 15	2 8	2
Ark.	23	4	-	-	1,333	1,912	8	5	1	-	1	-
La. Okla.	122 19	1	1 -	-	2,775 494	2,012 549	15 46	24 71	15 35	-	7	2
Tex.	1,091	31	3	-	2,823	5,558	366	94	3	15	-	-
MOUNTAIN Mont.	184 4	17 -	2	-	1,542 25	2,202 13	625 7	94 4	69 -	5 -	18 8	4
ldaho Wyo.	1	-	-	-	13 23	22 14	60 3	17 5	29 17	1	- 1	1
Colo.	62	6	-	-	494	814	27	2	5	2	1	-
N. Mex. Ariz.	21 45	2 6	-	-	195 351	208 682	205 226	41 14	4	2	1 1	3 -
Utah Nev.	11 40	2 1	2	-	59 382	54 395	61 36	4 7	6 4	-	6	-
PACIFIC	1,388	193	24	1	4,349	7,602	1,246	349	82	22	15	13
Wash. Oreg.	157 63	-	-	-	629 200	788 271	72 59	17 12	14 2	- 1	3	-
Calif. Alaska	1,111 8	157 3	23 1	-	3,218 160	6,359 107	1,063 43	302	62	20	11	13
Hawaii	49	33	-	1	142	77	9	16	4	1	1	-
Guam P.R.	209	2	-	-	19 111	16 99	- 7	43	- 12	- 2	-	-
V.I.	5	-	-	-	4	19	-	1	-	-	-	-
Amer. Samoa C.N.M.I.	1	-	-	-	4 13	5 11	2 1	-	-	-	-	-

N: Not notifiable

U: Unavailable

C.N.M.I.: Commonwealth of Northern Mariana Islands

<sup>\*</sup>Updated monthly; last update February 22, 1994.

TABLE II. (Cont'd.) Cases of selected notifiable diseases, United States, weeks ending March 12, 1994, and March 13, 1993 (10th Week)

			Measle				Menin-		`		, v CCR		Τ			
Reporting Area	Malaria	Indig	enous		orted*	Total	gococcal Infections	Mu	mps	ı	Pertussi	s	Rubella			
	Cum. 1994	1994	Cum. 1994	1994	Cum. 1994	Cum. 1993	Cum. 1994	1994	Cum. 1994	1994	Cum. 1994	Cum. 1993	1994	Cum. 1994	Cum. 1993	
UNITED STATES	172	9	44	-	6	65	659	20	229	53	601	602	6	57	29	
NEW ENGLAND		2	3	-	-	39	38	2	8	4	44	170	3	39	1	
Maine N.H.	1	-	-	-	-	-	6 1	1	3 2	2	2 11	3 82	-	-	1 -	
Vt. Mass.	- 5	-	- 1	-	-	21 10	1 18	-	-	- 1	7 19	22 58	3	- 39	-	
R.I.	4	2	2	-	-	-	-	1	1	-	2	1	- -	-	-	
Conn.	5	-	-	-	-	8	12	-	2	1	3	4	-	-	-	
MID. ATLANTIC Upstate N.Y. N.Y. City	23 7	1 1 -	3 2 1	-	1 - -	5 - 1	53 21	2 -	23 2	14 5 -	131 46 8	93 29 -	-	4	12 - 6	
N.J.	12	-	-	-	-	4	15	-	-	-	-	25	-	-	5	
Pa. E.N. CENTRAL	4 18	- 1	2	-	1 1	-	17 100	2	21 37	9 8	77 103	39 140	-	2	1 1	
Ohio	2	-	-	-	-	-	26	-	8	2	54	57	-	-	-	
Ind. III.	5 3	1	1	-	-	-	20 32	-	2 16	2	14 10	8 16	-	2	-	
Mich.	7	-	-	-	-	-	11	-	11	4	20	6	-	-	-	
Wis.	1	-	1	-	1	-	11	-	-	-	5	53	-	-	1	
W.N. CENTRAL Minn.	5 2	-	-	-	-	-	45 3	1	8	9 8	19 8	22	-	-	1	
Iowa	1	-	-	-	-	-	4	1	3	1	1	- 10	-	-	-	
Mo. N. Dak.	2	-	-	-	-	-	25	-	4 1	-	3	10 1	-	-	1 -	
S. Dak.	-	-	-	-	-	-	4 1	-	-	-	1	1	-	-	-	
Nebr. Kans.	-	-	-	-	-	-	8	-	-	-	6	4 6	-	-	-	
S. ATLANTIC	47	-	3	-	-	10	118	5	45	4	96	32	2	5	2	
Del. Md.	2 15	-	-	-	-	1	8	2	7	-	29	16	-	-	1	
D.C.	6	-	-	-	-	-	1	-	-	1	2	-	-	-	-	
Va. W. Va.	8	-	1	-	-	1	14 6	1	10 2	-	12 1	2 1	-	-	-	
N.C.	1	-	-	-	-	-	20	- 1	16	3	30	-	-	-	-	
S.C. Ga.	1 6	-	-	-	-	-	4 20	1	5 1	-	7 6	2 8	-	-	-	
Fla.	8	-	2	-	-	8	45	1	4	-	9	3	2	5	1	
E.S. CENTRAL Ky.	5	2	21	-	-	-	50 13	-	3	-	22 2	21 7	-	-	-	
Tenn.	3	2	21	-	-	-	13	-	-	-	13	8	-	-	-	
Ala. Miss.	1 1	-	-	-	-	-	18 6	-	3	-	7	5 1	-	-	-	
W.S. CENTRAL	5	3	3	_	1	1	85	8	54	1	24	7	_	_	1	
Ark. La.	-	-	-	-	-	- 1	9 9	2	3	-	- 1	-	-	-	-	
Okla.	1	-	-	-	-	-	7	1	14	1	20	7	-	-	1	
Tex.	4	3	3	-	1	-	60	5	37	-	3	-	-	-	-	
MOUNTAIN Mont.	4	-	1	-	-	2	48 2	-	6	5 -	32	33	-	-	4	
Idaho	2	-	1	-	-	-	10 2	-	2	1	16	5 1	-	-	1	
Wyo. Colo.	-	-	-	-	-	2	2	-	-	3	5	12	-	-	-	
N. Mex. Ariz.	1	-	-	-	-	-	4 17	N	N	1	3 6	12 3	-	-	-	
Utah	1	-	-	-	-	-	8	-	1	-	2	-	-	-	2	
Nev.	-	-	-	-	-	-	3	-	3	-	100	-	-	-	1	
PACIFIC Wash.	50 1	-	8	-	3	8 -	122 10	2	45 2	8 1	130 11	84 5	1	7	7	
Oreg. Calif.	1 41	-	- 8	-	3	- 1	12 95	N 1	N 38	2 5	13 101	- 74	- 1	- 7	1 3	
Alaska	-	-	-	-	- -	-	1	-	2	-	-	1	-	-	1	
Hawaii	7	-	-	-	-	7	4	1	3	-	5	4	-	-	2	
Guam P.R.	-	U	1 5	U	-	- 71	2	U 1	2	U	-	-	U -	-	-	
V.I.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Amer. Samoa C.N.M.I.	1	Ū	22	Ū	-	1	-	Ū	1	Ū	1 -	2	U	-	-	

<sup>\*</sup>For measles only, imported cases include both out-of-state and international importations. N: Not notifiable U: Unavailable † International § Out-of-state

TABLE II. (Cont'd.) Cases of selected notifiable diseases, United States, weeks ending March 12, 1994, and March 13, 1993 (10th Week)

Reporting Area		hilis Secondary)	Toxic- Shock Syndrome	Tuber	culosis	Tula- remia	Typhoid Fever	Typhus Fever (Tick-borne) (RMSF)	Rabies, Animal
Reporting Area	Cum. 1994	Cum. 1993	Cum. 1994	Cum. 1994	Cum. 1993	Cum. 1994	Cum. 1994	Cum. 1994	Cum. 1994
UNITED STATES	3,530	5,654	43	2,645	2,786	2	44	17	866
NEW ENGLAND	34	93	1	61	30	-	8	-	286
Maine N.H.	-	2 10	-	2	3 1	-	-	-	33
Vt.	-	-	-	-	-	-	-	-	24
Mass. R.I.	10 5	45 2	1	24 7	6	-	4 1	-	121 5
Conn.	19	34	-	28	20	-	3	-	103
MID. ATLANTIC Upstate N.Y.	240 20	441 54	6 3	366 30	590 86	-	4 2	-	95
N.Y. City	147	297	-	207	361	-	-	-	-
N.J. Pa.	17 56	74 16	3	81 48	69 74	-	2	-	55 40
E.N. CENTRAL	424	914		269	355	-	8	2	2
Ohio	181	241	5	43	44	-	1	1	-
Ind. III.	59 106	77 357	1 3	24 150	32 207	-	1 3	-	-
Mich.	61	135	6	43	59	-	3	1	-
Wis.	17	104	-	9	13	-	-	-	2
W.N. CENTRAL Minn.	202 10	354 22	7	61 11	52	2	-	-	24
Iowa	11	21	5	7	5	-	-	-	13
Mo. N. Dak.	181 -	283	1	32 1	31 3	2	-	- -	2
S. Dak.	-	-	-	6	4	-	-	-	1
Nebr. Kans.	-	3 25	1 -	4	2 7	-	-	-	8
S. ATLANTIC	1,109	1,483	1	454	369	-	9	12	322
Del. Md.	6 44	24	-	- 55	7 61	-	1	-	2 97
D.C.	51	78 70	-	26	21	-	1	-	1
Va. W. Va.	126 5	119 1	-	58 15	10	-	-	-	69 13
N.C.	378	405	-	32	73	-	-	7	30
S.C. Ga.	132 183	247 261	-	72 174	71 126	-	-	- 5	28 74
Fla.	184	278	1	22	-	-	7	-	8
E.S. CENTRAL	757	610	1	142	179	-	-	1	29
Ky. Tenn.	52 187	57 112	1	49 1	52	-	-	-	- 9
Ala.	116	172	· -	63	93	-	-	-	20
Miss.	402	269	-	29	34	-	-	1	-
W.S. CENTRAL Ark.	720 108	1,363 235	-	234 45	182 16	-	1	1	53 5
La.	401	482	-	-	-	-	-	-	-
Okla. Tex.	5 206	72 574	-	18 171	14 152	-	1	1 -	11 37
MOUNTAIN	39	48	2	94	64	-	5	-	14
Mont.	- 1	-	- 1	-	-	-	-	-	-
Idaho Wyo.	-	1	-	6 3	-	-	-	-	4
Colo. N. Mex.	23 1	19 10	1	1 15	-	-	2	-	-
Ariz.	10	17	-	50	44	-	-	-	10
Utah Nev.	4	- 1	-	- 19	7 13	-	1 2	-	-
PACIFIC	5	348	10	964	965	_	9	1	41
Wash.	5	11	-	34	41	-	1	-	-
Oreg. Calif.	-	14 322	- 9	17 863	10 858	-	- 7	- 1	- 29
Alaska	-	-	-	9	5	-	-	· -	12
Hawaii	-	1	1	41	51	-	1	-	-
Guam P.R.	- 72	108	<del>-</del> -	7	9 24	-	-	- -	13
V.I.	1	11	-	-	2	-	-	-	-
Amer. Samoa	-	-	-	-	1	-	1	-	-

U: Unavailable

TABLE III. Deaths in 121 U.S. cities,\* week ending March 12, 1994 (10th Week)

iviarch 12, 1994 (Toth Week)															
	ļ	All Cau	ises, By	/ Age (Y	'ears)		P&I <sup>†</sup>		All Causes, By Age (Years)						
Reporting Area	All Ages	≥65	45-64	25-44	1-24	<1	Total	Reporting Area	All Ages	≥65	45-64	25-44	1-24	<1	Total
NEW ENGLAND Boston, Mass. Bridgeport, Conn. Cambridge, Mass. Fall River, Mass. Hartford, Conn. Lowell, Mass. Lynn, Mass. New Bedford, Mass. New Bedford, Mass. New Haven, Conn. Providence, R.I. Somerville, Mass. Springfield, Mass. Waterbury, Conn. Worcester, Mass. MID. ATLANTIC Albany, N.Y. Allentown, Pa. Buffalo, N.Y. Camden, N.J. Elizabeth, N.J. Erie, Pa.§ Jersey City, N.J.		494 115 22 19 31 37 26 16 17 36 7 45 34 7 1,862 33 21 7 26	7 6 3 3 2 3 8 8 2 7 9 11 511 3 6 20 9	48 17 3 2 - 4 4 4 - - 5 6 - 2 - 5 307 7 1 5 3 1 1 6	20 9 - 1 2 - 3 - 1 2 1 57 - 4 - 2 1	16 7 7 1 1 1 1 1 1 1 1 1 1	58 25 1 3 - 2 4 - 1 2 8 - 3 1 8 1 3 1 2 2 3 1 1 2 2 3 1 1 2 2 3 1 1 1 2 2 2 3 1 2 2 2 2	S. ATLANTIC Atlanta, Ga. Baltimore, Md. Charlotte, N.C. Jacksonville, Fla. Miami, Fla. Norfolk, Va. Richmond, Va. Savannah, Ga. St. Petersburg, Fla. Tampa, Fla. Washington, D.C. Wilmington, D.C. Wilmington, Del. E.S. CENTRAL Birmingham, Ala. Chattanooga, Tenn. Knoxville, Tenn. Lexington, Ky. Memphis, Tenn. Mobile, Ala. Montgomery, Ala. Nashville, Tenn.	188 142 18 862 116 56 114 73 208 57 49 189	790 112 112 59 55 37 67 32 48 117 77 16 604 85 46 83 55 143 35 33 124	265 33 37 31 25 17 13 10 41 29 1 142 144 6 17 11 11 13 5 35	188 33 24 16 37 15 2 11 4 1 17 27 1 17 8 10 6 15 8 8	62 8 6 3 10 7 1 7 2 2 9 7 - 2 2 5 1 3 1 6	30 7 8 1 3 2 3 1 1 - 3 2 - 17 4 3 1 1 1 4 - 2 2 2	75 8 13 8 1 3 5 6 2 16 6 4 80 2 5 13 9 25 5
New York City, N.Y. Newark, N.J. Paterson, N.J. Philadelphia, Pa. Pittsburgh, Pa.§ Reading, Pa. Rochester, N.Y. Schenectady, N.Y. Scranton, Pa.§ Syracuse, N.Y. Trenton, N.J. Utica, N.Y. Yonkers, N.Y.		885 48 20 344 57 11 81 21 32 86 20 22	245 19 6 97 13 3 28 1 6 12 4	193 10 3 52 5 2 7 - 2 3 2 - 4	26 7 1 10 - 1 1 - 3	35 6 1 10 - 4 1 - 2	51 6 31 6 6 7 4 2 7 2	W.S. CENTRAL Austin, Tex. Baton Rouge, La. Corpus Christi, Tex. Dallas, Tex. El Paso, Tex. Ft. Worth, Tex. Houston, Tex. Little Rock, Ark. New Orleans, La. San Antonio, Tex. Shreveport, La. Tulsa, Okla.	1,530 83 68 50 212 67 112 321 59 142 217 86 113	1,001 44 44 32 138 47 71 196 39 91 146 65 88	322 20 18 14 35 15 23 76 16 30 42 13 20	141 15 4 4 27 2 8 38 1 16 15 7	40 4 2 5 1 8 8 1 3 7	26 - 7 2 2 3 2 7 - 1	105 8 7 1 10 7 1 34 4 - 10 9 14
E.N. CENTRAL Akron, Ohio Canton, Ohio Chicago, III. Cincinnati, Ohio Cleveland, Ohio Columbus, Ohio Dayton, Ohio Detroit, Mich. Evansville, Ind. Fort Wayne, Ind. Gary, Ind. Grand Rapids, Micl Indianapolis, Ind. Madison, Wis. Milwaukee, Wis. Peoria, III. Rockford, III. South Bend, Ind. Toledo, Ohio Youngstown, Ohio W.N. CENTRAL Des Moines, Iowa Duluth, Minn. Kansas City, Kans. Kansas City, Kans. Kansas City, Ko. Lincoln, Nebr. Minneapolis, Minn Omaha, Nebr. St. Louis, Mo. St. Paul, Minn. Wichita, Kans.	188 68 141 35 54 41 106 68 783 U 38 43 109 53	1,481 30 35 220 83 89 110 139 34 9 33 133 133 51 113 32 26 78 548 U 32 29 77 44 119 66 99 38	5 83 25 43 36 40 40 12 10 4 7 34 13 21 10 10 17 9 124 U 4 10 18 28 23 27 2	264 4 5 103 4 25 18 7 42 2 4 3 3 16 5 6 7 3 6 5 6 7 1 9 19 10 10 10 10 10 10 10 10 10 10 10 10 10	110 1 166 2 8 5 1 13 - 2 1 3 1 3 - 2 1 2 1 2 0 1 3 - 2 1 3 - 2 1 1 3 - 2 1 1 2 1 2 1 1 2 1 2 1 2 1 3 1 4 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	67 2 1 17 5 5 5 5 5 3 3 11 1 1 2 2 3 1 2 4 4 1 1 2 2 3 1 1 2 3 1 1 2 4 4 1 1 2 3 1 2 3 1 3 1 2 3 1 3 1 3 1 2 3 3 3 3	170 -5 30 16 1 18 8 7 4 5 -3 19 6 9 3 10 6 9 3 9 3 9 10 10 10 10 10 10 10 10 10 10	MOUNTAIN Albuquerque, N.M. Colo. Springs, Colo Denver, Colo. Las Vegas, Nev. Ogden, Utah Phoenix, Ariz. Pueblo, Colo. Salt Lake City, Utah Tucson, Ariz. PACIFIC Berkeley, Calif. Fresno, Calif. Glendale, Calif. Honolulu, Hawaii Long Beach, Calif. Los Angeles, Calif. Pasadena, Calif. Portland, Oreg. Sacramento, Calif. San Diego, Calif. San Diego, Calif. San Jose, Calif. Santa Cruz, Calif. Seattle, Wash. Spokane, Wash. Tacoma, Wash. TOTAL	1.54 125 206 34 245 26 133 1,909 8 101 24 94 555 438 37 U 178 311	679 82 40 79 119 23 80 101 1,279 5 66 21 7 7 11 36 288 27 7 U 128 202 90 107 25 96 81 8,738	195 19 5 5 55 51 53 2 12 23 353 1 17 30 6 74 4 4 30 42 32 57 15 13 2,452	104 6 4 14 18 2 45 1 8 6 180 1 10 5 6 5 4 2 2 2 2 2 2 5 2 6 1 3 3 3 3 3 3 6 6 1 3 3 3 3 3 4 5 4 5 6 6 6 7 6 7 8 7 8 7 8 7 8 8 7 8 7 8 8 8 8	31 32 1 10 27 4 4 51 5 2 3 15 1 1 4 9 2 3 3 3 2 1 1 1 4 4 4 4 7 4 4 9 4 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	33 3 6 8 10 2 1 39 1 3 2 4 4 1 1 3 9 4 5 1 1 2 2 3 1 1 2 2 3 1 1 1 2 2 3 1 1 2 2 3 1 1 2 2 3 1 3 1	91 5 2 13 12 7 29 3 8 12 167 3 6 1 9 7 23 2 U 24 39 10 20 4 4 4 11

<sup>\*</sup>Mortality data in this table are voluntarily reported from 121 cities in the United States, most of which have populations of 100,000 or more. A death is reported by the place of its occurrence and by the week that the death certificate was filed. Fetal deaths are not included.

<sup>†</sup>Pneumonia and influenza.

Because of changes in reporting methods in these 3 Pennsylvania cities, these numbers are partial counts for the current week. Complete counts will be available in 4 to 6 weeks.

Total includes unknown ages.

U: Unavailable.


fied as having the optic form; those with only peripheral signs and symptoms were classified as having the peripheral form.

The 50,862 cases accounted for a national cumulative incidence of 461.4 per 100,000 persons (566.7 for females and 368.5 for males). Of these, 26,446 (52%) had the optic form and 24,416 (48%), the peripheral form; the optic form predominated among males and the peripheral form, among females. Age-specific incidence rates were highest for persons aged 45–65 years (926.7 per 100,000) and lowest for children aged <15 years (4.2 per 100,000), persons aged >65 years (290.9 per 100,000), and pregnant women. Cumulative incidence rates were highest in Pinar del Río (1332.8 per 100,000) and lowest in Guantánamo, the easternmost province (65 per 100,000) (Figure 1). Within provinces, however, incidence rates varied widely by municipality.

No fatal cases were reported, and resolution was partial to complete in many patients following parenteral treatment with B-complex vitamins. Oral supplements of B-complex vitamins and vitamin A had been provided by MINSAP through community-based family physicians to persons in Pinar del Río province in March 1993 and to persons in other provinces in May 1993. The incidence of cases decreased during May–June 1993 (Figure 2).

Preliminary results of case-control studies conducted by MINSAP in Isla de la Juventud province suggest that risk for illness was associated with tobacco smoking, lower body mass index, and lower intake of animal protein, fat, and foods that contain B-vitamins. Results of sural nerve biopsies indicated noninflammatory axonal neuropathy consistent with a nutritional, metabolic, or toxic etiology. The potential roles of neurotoxic agents and of the Inoue-Melnick agent (2), which has been isolated from many specimens of cerebrospinal fluid (CSF) of patients in Cuba, is still under investigation.


FIGURE 1. Incidence rate\* of neuropathy, by geographic region — Cuba, January 1, 1992–January 14, 1994


\*Per 100,000 population.

Source: Ministry of Public Health, Cuba.

FIGURE 2. Cases of neuropathy, by week and year of report — Cuba, August 22, 1992–January 14, 1994\*


<sup>\*</sup>A total of 472 cases were reported from January 1–December 31, 1992; 50,390 cases were reported from January 1, 1993–January 14, 1994.

Source: Ministry of Public Health, Cuba.

Reported by: Ministry of Public Health of Cuba; National Center of Toxicology; Center of Genetic Engineering; Center of Neurosciences; National Center of Scientific Investigations; Coordinating Center for Clinical Trials; Center of Medical/Surgical Investigations; Hospital Hermanos Ameijeiras; Institute of Tropical Medicine Pedro Kourí; Carlos J Finlay Institute; National Institute of Hematology; National Institute of Hygiene, Epidemiology, and Microbiology; Institute of Nutrition and Food Hygiene; National Institute of Neurology; Civil Defense Investigations Laboratory, Havana. Pan American Health Organization, Washington, DC, and Havana. Emory Univ School of Medicine, Atlanta. Center for Food Safety and Applied Nutrition, Food and Drug Administration. Health Studies Br, Div of Environmental Hazards and Health Effects, and Nutritional Biochemistry Br, Div of Environmental Health Laboratory Sciences, National Center for Environmental Health; Maternal and Child Health Br, Div of Nutrition, National Center for Chronic Disease Prevention and Health Promotion; Office of the Director, Epidemiology Program Office; International Health Program Office, CDC.

**Editorial Note**: The preliminary findings of the investigation described in this report suggest the epidemic neuropathy in Cuba has been associated with nutritional deficiencies. Previous reports have documented the occurrence of a variety of syndromes of myeloneuropathy (including tropical spastic paraparesis, tropical ataxic neuropathy, optic neuropathy, and sensorineural hearing loss) in different tropical regions (3). Although the causes of these syndromes, in general, have been considered

<sup>&</sup>lt;sup>†</sup>Active search for cases begun during week 12 of 1993.

<sup>§</sup>Public notification of the epidemic begun during week 13 of 1993.

Vitamin supplement distribution begun during week 18 of 1993.

multifactorial, specific etiologic agents (e.g., cyanogenic glycosides from cassava [4,5] and human lymphotropic virus type I [6]) have been implicated in some reports.

Epidemics of optic and peripheral neuropathy occurred among persons in prisoner-of-war camps in the Middle East and Southeast Asia during World War II (7). Isolated cases of B-vitamin–deficiency syndromes (e.g., beriberi and pellagra) were reported in these settings. However, cases of neuropathy not associated with signs of frank B-vitamin deficiency also were reported. The cause of neuropathies such as these was postulated, but not clearly established, to be related to B-vitamin–complex deficiency, possibly complicated by tropical malabsorption. The investigation of an epidemic of subacute myelo-optic neuropathy (SMON) in Japan during the 1960s implicated use of the antidiarrheal drug clioquinol as a cause of the problem (8); however, the Inoue-Melnick agent—a virus not previously described—was isolated from the CSF of many patients in Japan (2), and the role of this putative virus in the etiology of SMON remains undetermined.

In Cuba, the apparent clinical response of patients with neuropathy to vitamin supplementation suggests that lifestyle and dietary patterns may be important in this epidemic. Economic difficulties in Cuba since 1989 have been associated with widespread changes in dietary and lifestyle patterns. For example, the consumption of some locally produced foods has increased; the availability of other foods, including meat, dairy products, oils, and fats, has been reduced; and some basic food items (e.g., rice and beans) have been rationed. Toxicity from cyanide or cyanoglycosides in cassava and tobacco can be exacerbated by relative deficiencies of B-vitamins and sulfur-containing amino acids, which are necessary for the detoxification of these compounds (9,10). In addition, because of decreased availability of fuel for transportation, alternative approaches to transportation (e.g., walking or bicycling) have increased personal energy expenditures, which are associated with depletion of B-complex vitamins.

In the epidemic described in this report, the incidence of neuropathy was lower in children aged <7 years, persons aged ≥65 years, and pregnant women—groups that receive supplements of dairy products; therefore, the low incidence of neuropathy in these groups may reflect the increased consumption of dairy products and, among pregnant women, vitamin supplements. However, because the clinical and epidemiologic patterns of this epidemic of neuropathy differ from those of previously described epidemics associated with toxic etiologies or nutritional deficiencies, the continuing investigation must examine further the potential cause(s) of this problem.

MINSAP, in collaboration with the Pan American Health Organization, CDC, the National Institutes of Health, the Food and Drug Administration, and Emory University, is continuing this investigation and is focusing on the role of potentially contributory factors, including dietary insufficiencies, ingested toxins, pesticide exposure, and underlying mitochondrial deoxyribonucleic acid abnormalities.

- 1. Institute of Tropical Medicine Pedro Kourí. Epidemic neuropathy: brief epidemiological summary [Spanish]. In: Ministry of Public Health. Epidemiological bulletin (special edition no. 1). Havana: Ministry of Public Health, June 4, 1993:1–8.
- 2. Inoue YK. Inoue-Melnick virus and associated diseases in man: recent advances. Prog Med Virol 1991;38:167–79.
- 3. Román GC, Spencer PS, Schoenberg BS. Tropical myeloneuropathies: the hidden endemias. Neurology 1985;35:1158–70.

- 4. Ministry of Health, Mozambique. Mantakassa: an epidemic of spastic paraparesis associated with chronic cyanide intoxication in a cassava staple area of Mozambique: epidemiology and clinical and laboratory findings in patients. Bull World Health Organ 1984;62:477–84.
- 5. Tylleskar T, Banea M, Bigangi N, Fresco L, Persson LA, Rosling H. Epidemiological evidence from Zaire for a dietary etiology of konzo, an upper motor neuron disease. Bull World Health Organ 1991;69:581–9.
- 6. Höllsberg P, Hafler DA. Pathogenesis of diseases induced by human lymphotropic virus type I infection. N Engl J Med 1993;328:1173–82.
- 7. Spillane JD. Nutritional disorders of the nervous system. Edinburg: E & S Livingstone Ltd, 1947.
- 8. Tsubaki T, Honma Y, Hoshi M. Neurological syndrome associated with clioquinol. Lancet 1971;1:696–7.
- 9. Dang CV. Tobacco-alcohol amblyopia: a proposed biochemical basis for pathogenesis. Med Hypotheses 1981;7:1317–28.
- 10. Wilson J. Cyanide in human disease: a review of clinical and laboratory evidence. Fundam Appl Toxicol 1983;3:397–9.

# Emerging Infectious Diseases

# Laboratory Screening for *Escherichia coli* O157:H7 — Connecticut, 1993

Escherichia coli O157:H7, first recognized as a pathogen in humans in 1982 (1), is a common cause of bloody diarrhea and a leading cause of acute renal failure in children. In June 1993, the Council of State and Territorial Epidemiologists (CSTE) recommended that clinical laboratories screen at least all bloody stools for *E. coli* O157:H7 using sorbitol-MacConkey medium (2). Following the CSTE issuance, in late June the Connecticut Department of Public Health and Addiction Services (DPHAS) mailed the same recommendation to all clinical laboratories in the state and encouraged laboratories to send suspected *E. coli* O157:H7 strains to the DPHAS laboratory for confirmation. To assess the impact of the DPHAS recommendations and to characterize the screening practices for *E. coli* O157:H7, in November 1993 DPHAS surveyed laboratories in Connecticut. This report presents the findings of the survey.

DPHAS mailed questionnaires to all 139 licensed clinical laboratories in Connecticut; laboratories that did not respond to the mailed questionnaire were contacted by telephone. The response rate for the survey was 100%.

Of the 139 laboratories, 44 (32%) performed on-site testing of stool specimens received directly from health-care providers or referred from other laboratories. Of these 44 laboratories, 19 (43%) screened all stool specimens for *E. coli* O157:H7, 21 (48%) screened only bloody stools, and four (9%) screened only at physician request.

Of the 44 laboratories that performed on-site testing of stool specimens, the number that cultured all stools or all bloody stools for *E. coli* O157:H7 increased from 11 (25%) in June 1993 to 40 (91%) in November 1993. Of the 29 laboratories that changed their policy to culture all stools or all bloody stools for *E. coli* O157:H7, 21 (72%) reported beginning in response to the DPHAS notification, four (14%) as a result of publicity associated with the *E. coli* outbreaks in the western United States in early 1993, two (7%) following the general meeting of the American Society of Micro-

Escherichia coli — Continued

biology in May 1993 where information on *E. coli* O157:H7 screening was presented, and two (7%) for a combination of these and other reasons.

Reported by: PA Mshar, ML Cartter, MD, JL Hadler, MD, State Epidemiologist, Connecticut Dept of Public Health and Addiction Svcs. Foodborne and Diarrheal Diseases Br, Div of Bacterial and Mycotic Diseases, National Center for Infectious Diseases; Div of Field Epidemiology, Epidemiology Program Office, CDC.

Editorial Note: *E. coli* O157:H7 is not usually detected by the methods used to isolate and identify other bacterial enteric pathogens (1). Sorbitol-MacConkey medium and O157 antiserum, which are both readily available, should be used to identify the organism (1). Most outbreaks of illness caused by *E. coli* O157:H7 have been detected because of clusters of hemolytic uremic syndrome, thrombotic thrombocytopenic purpura, or severe diarrheal illness (1,3,4). In the absence of routine screening of diarrheal stool specimens for *E. coli* O157:H7, neither small outbreaks nor isolated cases in persons without severe illness are likely to be detected. Routine screening of stool specimens for *E. coli* O157:H7 may reduce the likelihood of unnecessary diagnostic procedures and treatments while permitting detection of outbreaks, timely initiation of public health intervention, and refined characterization of the epidemiology of this problem.

The findings in this report suggest that, in Connecticut, routine screening for *E. coli* O157:H7 resulted in an increase in the number of reported cases and contributed to the recognition of the first outbreak of *E. coli* O157:H7 infections in the state. Reporting of *E. coli* O157:H7 isolates by laboratories to DPHAS has been required since 1990. No cases were reported in 1990, one in 1991, 19 in 1992, and 50 in 1993, with a marked increase in reporting beginning in June 1993. In September 1993, an outbreak of O157 infections was detected following the isolation of the organism from four persons on the same day; the hospital laboratory involved had initiated a policy in June 1993 to screen all bloody stools for *E. coli* O157:H7.

The proportion of clinical laboratories in the United States that routinely screen at least bloody stools for *E. coli* O157:H7 is not well described. A recent survey in the San Francisco Bay area found that only eight (20%) of 41 laboratories performed such screening (CDC, unpublished data, 1994). Nationally, as of October 1993, 17 (34%) states required that *E. coli* O157:H7 isolates be reported to state health departments; 20 additional states are establishing such requirements (G. Birkhead, New York State Health Department, personal communication, March 14, 1994). The findings in this report suggest that a substantial proportion of laboratories would perform these screenings if encouraged by state health departments.

A CDC-developed video, "E. coli O157:H7—What the Clinical Microbiologist Should Know," provides a guide to the isolation and identification of E. coli O157:H7. This video is available from the Association of State and Territorial Public Health Laboratory Directors, 1211 Connecticut Avenue, NW, Suite 608, Washington, DC 20036; fax (202) 887-5098.

#### References

1. Griffin PM, Tauxe RV. The epidemiology of infections caused by *Escherichia coli* O157:H7, other enterohemorrhagic *E. coli*, and the associated hemolytic uremic syndrome. Epidemiol Rev 1991;13:60–98.

Escherichia coli — Continued

- 2. Council of State and Territorial Epidemiologists. CSTE position statement #4: national surveillance of *Escherichia coli* O157:H7. Atlanta: Council of State and Territorial Epidemiologists, June 1993.
- 3. Swerdlow DL, Woodruff BA, Brady RC, et al. A waterborne outbreak in Missouri of *Escherichia coli* O157:H7 associated with bloody diarrhea and death. Ann Intern Med 1992;117:812–9.
- 4. Besser RE, Lett SM, Weber JT, et al. An outbreak of diarrhea and hemolytic uremic syndrome from *Escherichia coli* O157:H7 in fresh-pressed apple cider. JAMA 1993;269:2217–20.

# Emerging Infectious Diseases

# Coccidioidomycosis Following the Northridge Earthquake — California, 1994

From January 24 through March 15, 1994, 170 persons with laboratory evidence of acute coccidioidomycosis\* were identified in Ventura County, California. This number—which comprises cases identified through active surveillance—substantially exceeds the total number of coccidioidomycosis cases (52) reported through routine passive surveillance during all of 1993 in Ventura County, which has been considered an area of low incidence for this disease. The increase in cases follows the January 17 earthquake centered in Northridge (in adjacent Los Angeles County), which may have exposed Ventura County residents to increased levels of airborne dust. The California Department of Health Services, local public health agencies, and CDC are conducting an investigation to determine the magnitude of the outbreak, risk factors for infection, and its possible association with the Northridge earthquake.

Reported by: D Pappagianis, MD, Univ of California, Davis; G Feldman, MD, M Billimek, MSH, Ventura County Public Health Dept, Ventura; L Mascola, MD, Los Angeles County Health Dept, Los Angeles; SB Werner, MD, RJ Jackson, MD, GW Rutherford, III, MD, State Epidemiologist, California Dept of Health Svcs. Emergency Response Coordination Group, National Center for Environmental Health; Office of the Director, National Institute for Occupational Safety and Health; Div of Bacterial and Mycotic Diseases, National Center for Infectious Diseases; Div of Field Epidemiology, Epidemiology Program Office, CDC.

**Editorial Note:** *Coccidioides immitis* is a dimorphic fungus that grows in soil in much of the southwestern United States; infection results from inhalation of airborne *C. immitis* arthroconidia. Coccidioidomycosis is not transmitted from person to person. Approximately 60% of infected persons are asymptomatic; the remainder can develop a spectrum of manifestations that range from mild to moderate influenza-like illness to pneumonia to disseminated disease, including meningitis (1). Extrapulmonary coccidioidomycosis in a person infected with human immunodeficiency virus is considered an acquired immunodeficiency syndrome-defining illness (2).

Previous outbreaks of *C. immitis* infection have occurred in association with windborne exposures; such outbreaks illustrate the relation between environmental conditions and emergence of infectious diseases (3). Since 1990, the number of re-

<sup>\*</sup>The presence of *Coccidioides immitis*-specific immunoglobulin M (IgM) antibody (using enzyme immunoassay or immunodiffusion) **OR** serologic evidence of acute *C. immitis* infection, by positive IgM using latex agglutination test in the presence of pneumonia or erythema nodosum **OR** if IgM was not available, serologic evidence of recent infection, by positive immunoglobulin G (IgG) using immunodiffusion or complement fixation tests in the presence of pneumonia or erythema nodosum **OR** a positive sputum culture (with no history of previous coccidioidal infection).

# Coccidioidomycosis — Continued

ported cases of coccidioidomycosis in California has increased substantially; most illnesses have occurred in Kern and Tulare counties in the San Joaquin Valley (1). Most cases have occurred in residents of areas where coccidioidomycosis is endemic; however, visitors to these areas also are at risk for infection.

Because the incubation period for this infection usually ranges from 1 to 4 weeks, persons who may have become infected while visiting areas where coccidioidomycosis is endemic may not become ill until after they return home, and the diagnosis may not be considered by clinicians in areas where coccidioidomycosis is not endemic. Recent environmental exposure to *C. immitis* may have occurred among residents of and travelers to Ventura County, Los Angeles County, or other counties in or near the San Joaquin Valley following the earthquake and its aftershocks and during clean-up activities.

Acute coccidioidomycosis can be diagnosed by serologic tests for immunoglobulin M (IgM) detection (such as tube precipitin, enzyme immunoassay, latex agglutination, or immunodiffusion), and immunoglobulin G (IgG) detection (such as immunodiffusion or complement fixation) in the presence of pneumonia or erythema nodosum and occasionally by positive sputum culture (4).

Cases of coccidioidomycosis suspected to be temporally associated with the earth-quake should be reported through state and local health departments to CDC. Information about coccidioidomycosis is available from CDC's Voice Information System, telephone (404) 332-4554, and from CDC's Emerging Bacterial and Mycotic Diseases Branch, Division of Bacterial and Mycotic Diseases, National Center for Infectious Diseases, at the same telephone number.

- 1. CDC. Coccidioidomycosis—United States, 1991–1992. MMWR 1993;42:21–4.
- 2. CDC. 1993 Revised classification system for HIV infection and expanded surveillance case definition for AIDS among adolescents and adults. MMWR 1992;41(no. RR-17).
- 3. Pappagianis D, Einstein H. Tempest from Tehachapi takes toll or Coccidioides conveyed aloft and afar. West J Med 1978;129:527–30.
- 4. Einstein HE, Johnson RH. Coccidioidomycosis: new aspects of epidemiology and therapy. Clin Infect Dis 1993;16:349–56.

The Morbidity and Mortality Weekly Report (MMWR) Series is prepared by the Centers for Disease Control and Prevention (CDC) and is available on a paid subscription basis from the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402; telephone (202) 783-3238.

The 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 succeeding Friday. Inquiries about the *MMWR* Series, including material to be considered for publication, should be directed to: Editor, *MMWR* Series, Mailstop C-08, Centers for Disease Control and Prevention, Atlanta, GA 30333; telephone (404) 332-4555.

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

Director, Centers for Disease Control and Prevention
David Satcher, M.D., Ph.D.

Deputy Director, Centers for Disease Control
and Prevention
Walter R. Dowdle, Ph.D.

Acting Director, Epidemiology Program Office
Barbara R. Holloway, M.P.H.

Editor, MMWR Series
Richard A. Goodman, M.D., M.P.H.

Managing Editor, MMWR (weekly)
Karen L. Foster, M.A.
Writers-Editors, MMWR (weekly)
David C. Johnson
Patricia A. McGee
Darlene D. Rumph-Person
Caran R. Wilbanks