

Morbidity and Mortality Weekly Report

Weekly

February 8, 2002 / Vol. 51 / No. 5

Progress Toward Elimination of Perinatal HIV Infection — Michigan, 1993–2000

In 1994, the U.S. Public Health Service (PHS) issued guidelines for maternal and neonatal zidovudine (ZDV) use to reduce perinatal human immunodeficiency virus (HIV) transmission (1). These guidelines recommend maternal ZDV use during the second and third trimesters of pregnancy and during labor and delivery (L&D) and administration of ZDV to the neonate for the first 6 weeks of life. In 2001, PHS updated 1995 guidelines for routine HIV counseling and voluntary testing of pregnant women (2,3). The Michigan Department of Community Health (MDCH) requires reporting of all children who are perinatally exposed to HIV and follows up these children to monitor their infection status and record demographic, clinical, and laboratory characteristics of infected children. The reporting of perinatally HIVexposed children enables MDCH to monitor the effectiveness of public health efforts to prevent perinatal HIV transmission (4) and assists the targeting of prevention programs and activities. This report summarizes surveillance data collected through December 31, 2001, on children born to HIVinfected women in Michigan during 1993-2000. The report highlights rapid adoption of PHS guidelines that resulted in the reduction of perinatally acquired HIV infection to historically low levels in Michigan. Improving levels of prenatal care (PNC) for HIV-infected pregnant women, especially substance users, and routine HIV counseling and voluntary testing for all pregnant women are needed to further reduce perinatal HIV infection.

MDCH collects testing and treatment data on all children born to HIV-infected mothers through routine completion of case reports by state health department staff in cooperation with health-care providers, hospitals, and clinics. To ensure complete reporting of mother-infant pairs and to identify possible factors that can improve outcomes for HIV-infected mothers and their infants, additional case ascertainment and public health follow-up activities are conducted. To identify recent births to HIV-infected women who were previously reported as having HIV infection or acquired immunodeficiency syndrome (AIDS), the Michigan HIV/AIDS Registry (HARS) was matched to the Michigan Birth Registry for birth years 1993 through 1999 using standard matching algorithms. Maternal records (i.e., PNC, clinic, and L&D records) and pediatric records (i.e., birth and clinic records) were reviewed to complete and supplement information collected on the routine case-report form. Timing of maternal HIV testing, number of PNC visits received, maternal use of alcohol and illegal drugs during the most recent pregnancy, and the frequency of sexually transmitted disease (STD) diagnoses during pregnancy were abstracted from available medical records.

For birth years 1993–2000, data were abstracted for 512 mother-infant pairs and for six HIV-exposed infants for whom maternal information was unavailable. The HARS-birth registry match identified 39 (8%) of these HIV-exposed children. For birth years 1993 and 1994 combined, the case ascertainment methods identified 146 (95%) of 153 perinatally exposed infants when compared with available data

INSIDE

- 97 Use of Assisted Reproductive Technology United States, 1996 and 1998
- 101 Tuberculosis Morbidity Among U.S.-Born and Foreign-Born Populations — United States, 2000
- 104 Notice to Readers

The MMWR series of publications is published by the Epidemiology Program Office, 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. [Article Title]. MMWR 2002;51:[inclusive page numbers].

Centers for Disease Control and Prevention

Jeffrey P. Koplan, M.D., M.P.H. *Director*

David W. Fleming, M.D.

Deputy Director for Science and Public Health

Dixie E. Snider, Jr., M.D., M.P.H.

Associate Director for Science

Epidemiology Program Office

Stephen B. Thacker, M.D., M.Sc. Director

Office of Scientific and Health Communications

John W. Ward, M.D.

Director

Editor, MMWR Series

David C. Johnson

Acting Managing Editor, MMWR (Weekly)

Jill Crane Writer/Editor, MMWR (Weekly)

Lynda G. Cupell Beverly J. Holland Visual Information Specialists

Michele D. Renshaw Erica R. Shaver Information Technology Specialists

Division of Public Health Surveillance and Informatics

Notifiable Disease Morbidity and 122 Cities Mortality Data

Carol M. Knowles Deborah A. Adams Felicia J. Connor Patsy A. Hall Mechele A. Hester Pearl C. Sharp for that period from the Survey of Childbearing Women, an anonymous serologic survey of the presence of maternal antibodies in all newborns.

Maternal ZDV use prenatally and/or during L&D increased significantly from 27% in 1993 to 85% in 2000 (p<0.01; chi square for linear trends) (Table 1), and peaked at 95% in 1998. Neonatal ZDV use increased from 12% in 1993 to 93% in 2000 (p<0.01; chi square for linear trends). Of six women who refused ZDV treatment during both pregnancy and L&D, five gave birth before 1996, and four of their infants received neonatal ZDV. The percentage of mothers who received other antiretroviral medications in addition to ZDV during pregnancy increased from 5% in 1993 to 71% in 2000. On the basis of follow up of children for at least 12 months, the number of children known to be perinatally HIV-infected decreased from 19% to 3% from 1993 to 2000 (p<0.01; chi square for linear trends). Although there has been insufficient follow-up time to determine infection status definitively for children born in 1999 and 2000 who are of indeterminate status, most had one negative polymerase chain reaction test before age 4 months (5) and are not likely to be infected.

Medical records were reviewed for 488 HIV-infected women who gave birth during 1993-2000. Of these women, information on receipt of PNC was missing for 57 (12%) (Table 2). Of the 431 women with documented PNC information, 45 (10%) received no PNC. Overall, 49% of women were tested for HIV before their most recent pregnancy. Of women who had zero PNC visits, 58% had been tested before or during their most recent pregnancy compared with 94% and 93% who had 1-2 and ≥ 3 PNC visits, respectively. Additional information on illegal drug use, alcohol, and STDs was available on 344 (80%) of these women (Table 2). Of these, drugs and alcohol were used more frequently by women who had zero or 1–2 PNC visits, compared with those who had ≥ 3 (chi square p=0.02 and p=0.06, respectively). For all categories of PNC care, cocaine and/or crack were the most frequently used illegal drugs (62%). A higher proportion of women who had ≥3 PNC visits were diagnosed with one or more STD (gonorrhea, chlamydia, syphilis, primary genital herpes, pelvic inflammatory disease, and trichomonas) (49%), compared with women with <3 visits (26%) (p=0.09; chi square).

To allow time for health-care providers to adopt the 1994 PHS guidelines for ZDV use and to examine their impact on perinatal HIV transmission, the characteristics and infection status of children born during 1995–2000 were examined. Of the 381 perinatally HIV-exposed children born during these years, 31 (8%) became HIV-infected (Table 1). Of these, nine (29%) were reported with AIDS by January 1, 2002.

TABLE 1. Number and percentage of HIV-positive pregnant women and HIV-exposed infants, by perinatal zidovudine (ZDV) use, and serostatus of infants exposed to HIV perinatally, by birth year — Michigan, 1993–2000*

	19	93	19	94	19	95	_19	96	19	97	19	98	19	99	200	00†
ZDV use/Serostatus	No.	(%)	No.	(%)	No.	(%)	No.	(%)	No.	(%)	No.	(%)	No.	(%)	No.	(%)
HIV-positive mothers of																
HIV-exposed infants§	75		51		50		56		69		63		58		66	
Received ZDV during pregnancy and/or																
labor and delivery (L&D)1**	20	(27)	24	(47)	40	(80)	49	(88)	56	(81)	60	(95)	50	(86)	56	(85)
During pregnancy	20	(26)	23	(4 <i>1</i>)	36	(72)	47	(84)	<i>53</i>	(77)	56	(89)	45	(78)	49	(74)
During L&D	11	(15)	13	(25)	36	(72)	43	(77)	<i>53</i>	(77)	<i>57</i>	(90)	48	(83)	<i>52</i>	(79)
Did not receive ZDV1 **	52	(69)	24	(47)	6	(12)	7	(13)	11	(16)	3	(5)	8	(14)	10	(15)
Refused ZDV during		` ,		` ,		` ,		` ,		` '		` '		` ,		` '
pregnancy and L&D	1	(1)	1	(2)	3	(6)	0	_	1	(1)	0		0	_	0	_
Received multiple ART††		, ,		. ,		. ,				. ,						
drugs during pregnancy	4	(5)	1	(2)	0	_	5	(9)	30	(43)	45	(71)	43	(74)	47	(71)
HIV-exposed infants§§	81		56		52		57		75		67		61		69	
Received neonatal ZDV	10	(12)	17	(30)	44	(85)	51	(89)	59	(79)	63	(94)	56	(92)	64	(93)
Infected with HIV or		` ,		, ,		, ,		. ,		, ,		` '		, ,		, ,
diagnosed with AIDS	15	(19)	12	(21)	9	(17)	6	(11)	8	(11)	3	(4)	3	(5)	2	(3)
Not infected with HIV	51	(63)	34	(61)	35	(67)	39	(68)	46	(61)	49	(73)	38	(62)	39	(57)
Indeterminate serostatus [¶]	15	(19)	10	(18)	8	(15)	12	(21)	21	(28)	15	(22)	20	(33)	28	(41)

^{*} Data reported to Michigan HIV/AIDS Surveillance as of December 31, 2001. N=488 mothers and 518 infants.

Information on maternal prenatal testing and care was available for 27 (87%) of the infected children. A PNC visit included any clinic (e.g., obstetric or medical) visit at which PNC was provided and excluded visits to emergency departments. Of the 27 mothers for whom PNC information was obtained, four (15%) mothers of HIV-infected children had no PNC visits, four (15%) had 1–2 visits, and 17 (63%) had \geq 3 (mean: 8.4 visits); two had an unknown number of visits, neither of whom received ZDV either before or during L&D. Of the 17 mothers of infected children who had \geq 3 PNC visits, seven (41%) were not tested for HIV until after L&D.

Reported by: ED Mokotoff, MPH, BH Malamud, MPH, JB Kent, MS, RJ Kowalczyk, MPH, LJ Scott, Michigan Dept of Community Health. ML Lindergren, MD, TA Hammett, MPH, Div of HIV/AIDS Prevention—Surveillance and Epidemiology, National Center for HIV, STD, and TB Prevention, CDC.

Editorial Note: The findings in this report indicate that a high proportion of health-care providers in Michigan are following PHS guidelines for maternal and neonatal ZDV use to reduce perinatal HIV transmission. Since 1994 in Michigan and in other states, an increasing proportion of pregnant women received HIV counseling and testing and ZDV therapy, resulting in a dramatic decrease in the number of

children with perinatally acquired HIV/AIDS (6,7). The use of other antiretrovirals increased following the 1996 introduction of combination highly active antiretroviral therapy (HAART) (8), which lowers maternal HIV viral load and contributes to the decreasing transmission rate. Promoting access to PNC, acceptance of HIV testing, and ZDV use are necessary to sustain these trends and to achieve further reductions.

Since 1989, Michigan law has required testing of pregnant women at the time of intitial examination for HIV, hepatitis B, and other STDs unless they do not consent to the test or it is contraindicated. In 1994, Michigan law was expanded to include this voluntary testing at the time of delivery or immediately postpartum if no previous testing is documented in her medical records. To comply with these laws, obstetric providers should offer all pregnant women HIV counseling and voluntary testing regardless of their race, age, or marital or socioeconomic status. The findings in this report indicate that most Michigan obstetric providers who care for HIV-infected women are complying with the law. Despite high rates of compliance, opportunities are being missed for perinatal HIV prevention. When women present for delivery to high-prevalence hospitals without documented HIV test

Data for 2000 are incomplete.

Number of mothers differs from the number of infants because of twins (12 sets) and infants with missing information on the mother (18). Mothers of twins are counted once.

The denominator is the number of reported HIV-infected mothers of HIV-exposed infants.

^{**} Because of missing data, percentages might not total 100%.

Antiretroviral therapy (e.g., lamivudine, nevirapine, and protease inhibitors).

The number of infants is the denominator for the percentage of infant ZDV use and serostatus.

Many of these children probably are HIV negative because of at least one negative qualitative polymerase chain reaction HIV test but were lost to follow up.

TABLE 2. Number of women who received HIV testing, used illegal drugs and alcohol, and/or had a sexually transmitted disease (STD), by number of prenatal care visits (PNC) — Michigan, 1993–2000*

	No v	isits	1–2 v	/isits	≥3 v	risits	Tot	al
Testing/Substance use/STDs	No.	(%)	No.	(%)	No.	(%)	No.	(%)
HIV testing								
Before most recent pregnancy	20	(44)	20	(65)	172	(48)	212	(49)
During most recent pregnancy	6	(13)	9	(29)	157	(44)	172	(40)
At Delivery/Postpartum	3	(7)	2	(6)	1	(<1)	6	(1)
After most recent pregnancy	11	(24)	0	`	16	(5)	27	(6)
Unknown†	5	(11)	0	_	9	(3)	14	(3)
Total	45	(10)	31	(7)	355	(82)	431 [§]	<u> </u>
Substance use/STD								
Illegal drugs [¶]	21	(41)	18	(46)	76	(30)	115	(33)
Cocaine/Crack	18	(86)	11	(61)	42	(55)	71	(62)
Marijuana	1	(5)	4	(22)	28	(37)	33	(29)
Heroin	0		2	(11)	4	(5)	6	(<i>5</i>)
Combination/Other	2	(10)	1	(6)	2	(3)	5	(4)
Alcohol**	18	(35)	10	(26)	54	(21)	82	(24)
STD ^{††}	12	(24)	11	(28)	124	(49)	147	(43)
Total	51	(15)	39	(11)	254	(74)	344§§	`

* The denominator is the percentage of women in each PNC category, except for the percentages of specific illegal drugs. The denominator for the percentage of each drug is the number of women who used illegal drugs in that PNC category.

Includes 11 women who were tested at an unknown time before birth and three whose time of testing was unknown.

A total of 57 women with an unknown number of PNC visits was excluded.

¹ One or more of these drugs were detected on a urine drug screening during the most recent pregnancy and/or recorded in the maternal prenatal or labor and delivery medical records.

** Used alcohol during most recent pregnancy.

Tone or more of the following STDs were diagnosed during the most recent pregnancy: gonorrhea, chlamydia, syphilis, primary genital herpes, pelvic inflammatory disease, and/or trichomonas.

Data were missing for 87 women.

results, counseling and voluntary rapid testing should be provided at L&D and results returned to the patient and her obstetric provider as soon as possible so that, if appropriate, timely initiation of intrapartum antiretrovirals or neo-natal ZDV is possible within 48 hours after birth (9). At lower prevalence hospitals, expedited use of standard EIA tests and rapid turnaround of test results at the time of delivery to allow time for administration of intrapartum and neonatal ZDV for women whose HIV status is unknown might be another way to enhance these efforts.

Continued efforts are needed to assist pregnant women to obtain PNC and to provide them with HIV counseling and testing. In Michigan, 10% of HIV-infected women received no PNC, compared with 1% in the general population (10). The high prevalence of STDs and illegal drug and alcohol use among HIV-infected women giving birth in Michigan suggests that medical practitioners need to provide treatment or appropriate care referrals for HIV-infected women to manage their HIV infection, substance abuse, and other co-morbid conditions and to prevent perinatal HIV transmission (1,8).

HIV-infected infants continue to be born to women who receive both HAART and the recommended prevention protocol. Factors that might contribute to continued transmission include incomplete adherence to medication regimens,

advanced maternal disease stage or high viral load, obstetric factors surrounding L&D, or treatment-resistant virus.

The findings in this report are subject to at least two limitations. First, although completeness of reporting was high for HIV-exposed infants in 1993 and 1994 compared with the number of HIV-positive mothers known to have given birth, comparable data on the total number of infected women giving birth are not available for 1995–2000. Second, the HARS-birth registry match cannot account for unreported maternal cases and would fail to properly identify a match for a woman reported to HARS and birth registries with more than two reported surnames.

CDC provides funds to 21 states to collect expanded perinatal surveillance data as part of a comprehensive public health effort to further reduce rates of perinatal transmission. In Michigan, pediatric HIV surveillance includes children exposed to HIV perinatally, those with HIV, and those who meet the AIDS case definition (4). The findings in this report underscore the importance of collecting comprehensive perinatal surveillance data for monitoring and evaluating both successes and failures in preventing perinatal transmission of HIV (6).

References

- CDC. Recommendations of the US Public Health Service Task Force on the use of zidovudine to reduce perinatal transmission of human immunodeficiency virus. MMWR 1994;43 (No. RR-11).
- CDC. US Public Health Service recommendations for human immunodeficiency virus counseling and voluntary testing for pregnant women. MMWR 1995;44 (No. RR-7).
- 3. CDC. Revised recommendations for HIV screening of pregnant women. MMWR 2001;50(No. RR-19).
- CDC. Guidelines for national human immunodeficiency virus case surveillance, including monitoring for human immunodeficiency virus infection and acquired immunodeficiency syndrome. MMWR 1999;48 (No. RR-13).
- The Working Group on Antiretroviral Therapy. Guidelines for the use of antiretroviral agents in pediatric HIV infection. Available at http:// www.hivatis.org. Accessed January 2002.
- Wortley PM, Lindegren ML, Fleming PL. Successful implementation of perinatal HIV prevention guidelines: a multistate surveillance evaluation. MMWR 2001;50(No. RR-6).
- 7. CDC. Prenatal discussion of HIV testing and maternal HIV testing—14 states, 1996–1997. MMWR 1999;48:401–4.
- Panel on Clinical Practices for Treatment of HIV Infection. Guidelines for the use of antiretroviral agents in HIV-infected adults and adolescents. Available at http://www.hivatis.org. Accessed January 2002.
- U.S. Public Health Services. U.S. Public Health Service task force recommendations for the use of antiretroviral drugs in pregnant women infected with HIV-1 for maternal health and for reducing perinatal HIV-1 transmission in the United States. Available at http://www.hivatis.org. Accessed January 2002.
- Humphrys KS, Beebe, MA. Michigan Health Statistics, 1998. Div of Health Statistics, Michigan Department of Community Health, 1999.

Use of Assisted Reproductive Technology — United States, 1996 and 1998

Since 1983, when the first infant was conceived from in vitro fertilization (IVF) in the United States, the use of IVF and related procedures (assisted reproductive technology [ART]) has increased substantially. In 1998, an estimated 0.7% of the 3.9 million births were the result of ART (1). ART patients are more likely to deliver multiple infants than women who conceive without treatment, and these multiple-infant births are associated with increased risks for pregnancy complications, premature delivery, low birth-weight infants, and long-term disability among surviving infants (2). This report examines state-specific use of ART in 1996 and 1998 and provides data on ART live-born and multiple-infant birth rates in 1998. Findings indicate that the use of ART is increasing in most states and that more than half the infants born as a result of these procedures are multiple births. These high-risk births contribute disproportionately to health-care costs and might negatively affect maternal and child health outcomes, particularly in states where large numbers of ART procedures are performed.

The 1992 Fertility Clinic Success Rate and Certification Act* requires all U.S. clinics performing ART to report data annually to CDC for every ART procedure initiated (3). ART is defined as any procedure in which both oocytes and sperm are handled outside the body; these include IVF and gamete and zygote intrafallopian transfer (gametes or zygotes transferred into the fallopian tubes rather than the uterus). Procedures are classified according to whether the ART patient uses her own eggs or eggs donated by another woman, whether the embryos transferred were freshly fertilized or previously frozen, and whether the embryos were transferred into a gestational surrogate or a new treatment procedure was used. Clinics submit their data to CDC through the Society for Assisted Reproductive Technology reporting system (3). This report uses data from 1996, the first full year CDC collected data, and 1998, the latest year of completed data collection. State-specific comparisons of live-birth and multiple-birth rates as a result of ART require consideration of both ART type and patient age; however, because of insufficient sample sizes, age-adjusted rates could not be calculated for each state. Live-birth delivery (i.e., the percentage of procedures that resulted in the delivery of one or more live-born infants) and multiple birth rates are presented for ART procedures performed on women aged <35 years using fresh, nondonor embryos (excluding gestational surrogate and new treatment procedures).

During 1996–1998, the number of ART clinics increased nationally from 330 to 390 (18%), of which 315 (95%) reported data in 1996 and 360 (92%) reported data in 1998 (Table 1). The total number of reported ART procedures increased 26.5%, from 64,724 in 1996 to 81,899 in 1998. Increases were reported for 35 of the 38 states that had complete data for 1996 (i.e., no nonreporting clinics). The states where the greatest number of reported ART procedures were performed during 1998 were California (10,615), New York (8,689), Massachusetts (7,236), Illinois (5,145), and New Jersey (5,105). ART was not performed in Alaska, Idaho, Maine, Montana, or Wyoming.

In 1998, a total of 20,143 live-birth deliveries resulted from the 81,899 ART procedures. The national live-birth delivery rate was 24.7%. Nationally, 61,650 (75%) of the 81,899 ART procedures performed in 1998 were fresh nondonor; 11,228 (14%) were frozen nondonor; 5,828 (7%) were fresh donor; 1,928 (2%) were frozen donor; and 1,265 (2%) were procedures involving gestational surrogates, new treatments, or embryo banking. Live-birth delivery rates for the five ART types were 25%, 17%, 37%, 21%, and 30%†, respectively.

^{*} Publication L No. 102-493(42 U.S.C. 263a-1 et seq.) October 24, 1992.

[†] Calculation excludes embryo banking procedures in which all embryos were frozen for later use.

TABLE 1. Number of assisted reproductive technology (ART) clinics and reported ART procedures performed — United States, 1996 and 1998

	No. of AR	T clinics	N	o. of reported ART	procedures	
Reporting area	1996 1998 1996 1998 % change	Rank*				
Alabama	4	4	427	644		27
Alaska				• • •		
Arizona			937	1.130§	20.6	20
Arkansas		` '				38
California						1
Colorado	, ,	` '	,	,		17
Connecticut			·			16
Delaware		` ,		·		35
District of Columbia						21
Florida						7
		` '		· ·		14
Georgia						37
Hawaii			2/1	370	36.5	37
Idaho			4.000	E 4.4E8	00.0	
Illinois		` '		•		4
Indiana						12
lowa						26
Kansas						28
Kentucky						33
Louisiana			442	545	23.3	31
Maine						
Maryland			· ·			11
Massachusetts	10	9 (1)	7,252	7,236§	-0.2	3
Michigan	12 (1)	14	2,406§	2,879	19.7	10
Minnesota	4	4	1,288	1,749	35.8	13
Mississippi	1	1	108	174	61.1	41
Missouri	6	7 (2)	696	912§	31.0	22
Montana	0	0				
Nebraska	2	2	693	618	-10.8	30
Nevada	2 (1)	2	197§	243	23.4	39
New Hampshire	1 ` ′	1	22	66		46
New Jersey	13	16 (2)		5.105§	15.4	5
New Mexico						40
New York						2
North Carolina	` '	` ,	,	•		19
North Dakota	` '			*		47
Ohio	` ,					8
Oklahoma				•		36
Oregon						29
Pennsylvania						9
Puerto Rico		` ,				43
Rhode Island						25
South Carolina						25 32
	_					
South Dakota						44
Tennessee	8	6 (1)	738	815 [§]	10.4	24
Texas	17 (1)	23	2,836§	4,315	52.2	6
Utah	1	3	213	384	80.3	34
Vermont	1	1	61	68	11.5	45
Virginia	8 (1)	8 (3)	1,234§	1,362§	10.4	18
Washington	6	8	1,031	1,653	60.3	15
West Virginia	1	1	115	134	16.5	42
Wisconsin	9	9	754	822	9.0	23
Wyoming	0	0				
Total	315 (15)	360 (30)	64,724	81,899	26.5	

^{*} Based on number of reported ART procedures performed in 1998.

† Numbers in parentheses indicate number of clinics not reporting data for that year.

§ Actual number of procedures performed was higher than reported because some clinics did not report data for that year.

For 27,858 procedures performed on women aged <35 years using fresh, nondonor embryos (Table 2), the livebirth rate was 32.0% (95% confidence interval: 31.4%—32.5%).

The 20,143 live-birth deliveries from ART procedures performed in 1998 resulted in 28,873 live-born infants (Table 3). The number of infants born was higher than the number of live-birth deliveries because of multiple-infant births. The five states with the largest number of ART procedures performed also reported the most infants born by ART procedures. A total of 16,281 (56%) infants were multiple-births[§], 12,598 (44%) were twins. Nationally, 61.6% of the ART infants born to women aged <35 years were multiple births; 16.4% were triplets and higher order multiples. The multiple-infant birth rate for these women was 70%–74% for six states (Connecticut, Hawaii, Louisiana, Nevada, New Mexico, and South Carolina).

Reported by: LA Schieve, PhD, G Jeng, PhD, LS Wilcox, MD, Div of Reproductive Health, National Center for Chronic Disease Prevention and Health Promotion; Div of Applied Public Health Training, Epidemiology Program Office; MA Reynolds, PhD, EIS Officer, CDC.

Editorial Note: Data in this report indicate that ART-related multiple births are an increasingly important public health problem nationally and in many states. The proportion of infants born as a result of ART in the United States in 1998 that were multiple births (56%) was substantially higher than the overall national average of 3% (4). This rate was even higher (62%) for the most common group receiving ART procedures: women aged <35 years who used fresh nondonor eggs. The triplet and higher-order birth rate for this group was 16%, 100 times higher than the national average of 0.16% among women this age in 1998 (4).

The findings in this report are subject to at least four limitations. First, not all clinics that perform ART procedures in the United States report data. Second, the incompleteness of residency data precludes the calculation of the contribution of ART to total births and multiple births among residents of each state. Some states are more likely to have nonresident ART patients, including states with military hospitals that perform ART (e.g., District of Columbia), states with clinics near borders (e.g., Kansas, Missouri, New Jersey, and Rhode Island), and states neighboring those with no ART clinics. Completeness of residency data was from 5% to 70% for 13 states and from 90% to 100% for 25 states. Among these 25 states,

TABLE 2. Live-birth deliveries for assisted reproductive technology (ART) procedures performed — United States, 1998

		No. live-birth deliveries to women aged <35 years	among <3	delivery rate* women aged 5 years
Deporting area	All ART	Fresh		nondonor
Reporting area	procedures	nondonor	<u>%</u>	(95% CI†)
Alabama	139	86	25.5	(20.9–30.2)
Alaska	NA§	_		
Arizona	236	106	30.4	(25.2–35.2)
Arkansas	65	42	30.7	(22.9–38.4)
California	2,652	764	30.9	(29.1–32.7)
Colorado	521	200	45.6	(40.9–50.2)
Connecticut	365	152	32.6	(28.4–36.9)
Delaware	61	33	20.8	(14.4–27.1)
District of Columbia	a 241	126	37.6	(32.4-42.8)
Florida	873	446	35.5	(32.9 - 38.2)
Georgia	412	181	31.4	(27.6-35.2)
Hawaii	106	46	44.7	(35.1-54.3)
Idaho	NA	_	_	_
Illinois	1,089	562	28.2	(26.2-30.2)
Indiana	456	256	34.1	(30.7-37.5)
Iowa	189	105	34.2	(28.9-39.5)
Kansas	207	104	40.9	(34.9-47.0)
Kentucky	76	47	25.3	(19.0-31.5)
Louisiana	90	62	24.1	(18.9-29.4)
Maine	NA	_	_	` <u> </u>
Maryland	584	288	27.3	(24.6-30.0)
Massachusetts	1,684	710	30.6	(28.7–32.5)
Michigan	643	346	30.0	(27.3–32.6)
Minnesota	608	256	42.2	(38.3–46.2)
Mississippi	38	21	24.7	(15.5–33.9)
Missouri	195	117	28.3	(23.9–32.6)
Montana	NA	_	_	_
Nebraska	147	84	31.9	(26.3-37.6)
Nevada	60	33	29.2	(20.8–37.6)
New Hampshire	17	10	29.4	(14.1–44.7)
New Jersey	1,502	595	36.4	(34.0–38.7)
New Mexico	80	37	50.7	(39.2–62.1)
New York	2,238	885	34.5	(32.6–36.3)
North Carolina	313	182	35.2	(31.1–39.3)
North Dakota	6	3	14.3	(0 -29.3)
Ohio	740	342	30.1	(27.4–32.7)
Oklahoma	124	74	40.9	(33.7–48.0)
Oregon	149	42	28.8	(21.4–36.1)
Pennsylvania	522	246	21.6	(19.2–24.0)
Puerto Rico	34	18	36.7	(23.2–50.2)
Rhode Island	137	84	22.7	(18.4–27.0)
South Carolina	151	76	40.6	(33.6–47.7)
South Dakota	16	9	23.1	(9.9–36.3)
Tennessee	248	142	38.5	(33.5–43.4)
Texas	1,059			(33.5–43.4)
Utah	139	527 93	33.9 42.7	(36.1–49.2)
Vermont				
	11	5 124	16.1	(3.2–29.1)
Virginia	338	134	29.7	(25.2–33.9)
Washington	350	125	31.1	(26.6–35.6)
West Virginia	22	11	21.2	(10.1–32.2)
Wisconsin	210	94	31.7	(26.4–36.9)
Wyoming	NA 20 142	_	_	(04.4.00.5)
*The percentage of	20,143	8,907	32.0	(31.4–32.5)

^{*}The percentage of procedures that resulted in the delivery of one or more live-born infants.

[§] Fetuses delivered with at least one being live-born.

Confidence interval.

[§] Not applicable because no clinics performed ART procedures in that state in 1998.

Table 3. Number of infants born who were conceived using assisted reproductive technology (ART) procedures performed and number and proportion born in multiple-birth deliveries, by plurality and state where ART was performed — United States, 1998

Infants born ART procedures Infants born women aged <35 all ART procedures fresh nondonor eggs Multiple birth Triplet/+ birth Multiple birth Triplet/+ birth deliveries deliveries ΔΙΙ deliveries deliveries ΔΙΙ No. No. No. (%) deliveries No. (%) (%) deliveries (%) Alabama 136 (63.6)43 (20.1)214 93 (67.4)34 (24.6)138 Alaska NA* Arizona 192 (56.8)36 (10.7)338 101 (63.1)21 (13.1)160 (42.9)8 (43.6)Arkansas 36 (9.5)84 24 8 (14.5)55 (54.9)California 2,047 337 (9.0)3,728 727 (63.1)157 (13.6)1,152 Colorado 414 (55.8)87 (11.7)742 165 (57.1)39 (13.5)289 52 Connecticut 302 (57.3)72 (13.7)527 176 (71.0)(21.0)248 Delaware 38 (46.9)6 (7.4)81 21 (47.7)3 (6.8)44 District of Columbia 203 (57.8)56 351 (62.9)43 (22.2)194 (16.0)122 Florida 787 (60.4)223 (17.1)1.302 439 (63.8)140 (20.3)688 Georgia 342 (57.2)95 (15.9)598 164 (60.5)(18.8)271 Hawaii 101 (62.7)29 (18.0)161 (71.4)(29.9)77 55 NA Idaho Illinois 874 (56.0)226 (14.5)1,562 508 (60.6)139 (16.6)838 Indiana 378 (57.0)109 (16.4)663 242 (62.4)68 (17.5)388 Iowa 160 (58.6)35 (12.8)273 93 (60.0)26 (16.8)155 (58.9)51 (16.8)304 103 (64.0)36 (22.4)161 Kansas 179 Kentucky 73 (62.4)28 (23.9)117 55 (69.6)25 (31.6)79 Louisiana 100 (69.9)25 (17.5)143 76 (73.8)18 (17.5)103 Maine NA 80 (9.8) 820 256 (13.6)Maryland 448 (60.1)58 426 (54.6)561 72 Massachusetts 1,175 (51.2)153 (6.7)2.296 (56.0)(7.2)1,002 Michigan 543 (57.8)150 (16.0)940 337 (63.2)105 (19.7)533 517 (58.6)883 245 (63.1)60 (15.5)388 Minnesota 111 (12.6)28 (52.8)6 (11.3)53 (51.7)(10.3)29 Mississippi 15 3 (52.0)(12.5)271 (51.8)164 Missouri 85 25 (15.2)Montana NA 230 150 (65.2)48 (20.9)90 (67.7)26 (19.5)133 Nebraska Nevada 64 (68.8)6 (6.5)93 38 (71.7)6 (11.3)53 New Hampshire 4 (21.1)0 19 4 (33.3)0 12 532 886 **New Jersey** 1,232 (56.9)311 (14.4)2,167 (60.0)156 (17.6)New Mexico 71 (60.7)(7.7)41 (70.7)3 (5.2)58 9 117 New York 1,822 (56.8)378 (11.8)3,209 863 (63.8)217 (16.1)1,352 North Carolina 301 (62.7)95 (19.8)480 193 (66.6)64 (22.1)290 North Dakota (50.0)2 (50.0)4 0 8 0 4 Ohio 580 (54.8)167 1,058 293 (57.9)101 (20.0)506 (15.8)Oklahoma 120 (14.8)189 74 (10.6)(63.5)28 (65.6)12 113 40 Oregon 105 (51.7)9 (4.4)203 (63.5)6 (9.5)63 Pennsylvania 387 (53.0)82 (11.2)730 205 (57.1)58 (16.2)359 Puerto Rico 20 (45.5)2 (4.5)44 16 (61.5)2 (7.7)26 Rhode Island 129 (62.6)30 (14.6)206 89 (67.9)(13.7)131 18 South Carolina 139 (61.8)27 (12.0)225 92 (73.0)22 (17.5)126 South Dakota 14 (58.3)6 (25.0)24 10 (66.7)6 (40.0)15 Tennessee 199 (55.7)57 (16.0)357 119 (57.2)39 (18.8)208 Texas 903 (58.2)247 (15.9)1,551 480 (60.6)148 (18.7)792 Utah 124 (59.3)48 (23.0)209 94 (64.4)36 (24.7)146 (57.1)Vermont 4 (30.8)0 4 0 7 13 Virginia 297 (59.9)55 (11.1)496 150 (69.8)34 (15.8)215 Washington 230 (48.9)28 (6.0)470 87 (51.2)9 (5.3)170 West Virginia 6 12 (41.4)6 (20.7)29 8 (50.0)(37.5)16 Wisconsin 156 (52.9)44 (14.9)295 71 (53.4)23 (17.3)133 Wyoming NA 13,396 **Total** 16,281 (56.4) 3,683 (12.8)28,873 8,258 (61.6) 2,198 (16.4)

^{*}Not applicable because no clinics performed ART procedures.

the proportion of ART procedures performed on in-state residents ranged from 74% to 100%. Third, the ART procedure is the unit of analysis for the surveillance data set; it is not possible to link data from multiple ART procedures performed on the same patient in a given year. Finally, these data reflect procedures performed in 1998 and resulting births (i.e., 1998 and 1999). Subsequent changes in ART technology and practice patterns that might have occurred might have affected live-birth and multiple-birth outcomes.

Multiple births disproportionately contribute to infant and maternal morbidity and mortality rates. Data in this report indicate a need to reduce multiple births associated with ART. Professional organizations such as the American Society for Reproductive Medicine have guidelines on the use of judicious limits on the number of embryos transferred (5). In addition, maternal residency and other data need to be monitored closely and to be well described to understand the growing impact of ART on maternal and child health.

References

- CDC, American Society for Reproductive Medicine, Society for Assisted Reproductive Technology, and RESOLVE. 1998 Assisted reproductive technology success rates. Atlanta, Georgia: US Department of Health and Human Services, CDC, 2000.
- ESHRE Capri Workshop Group. Multiple gestation pregnancy. Hum Reprod 2000;15:1856–64.
- 3. Schieve LA, Peterson HB, Meikle SF, et al. Live-birth rates and multiple birth risk using in vitro fertilization. JAMA 1999;282:1832–8.
- National Center for Health Statistics. Births: final data for 1998.
 National Vital Statistics Report; vol. 48, no. 3. Hyattsville, Maryland:
 US Department of Health and Human Services, CDC, National Center for Health Statistics, 1999.
- American Society for Reproductive Medicine. Guidelines on number of embryos transferred. Birmingham, Alabama: American Society for Reproductive Medicine, 1999.

Tuberculosis Morbidity Among U.S.-Born and Foreign-Born Populations — United States, 2000

In collaboration with all state health departments, CDC conducts public health surveillance for tuberculosis (TB). This report summarizes data from the national TB surveillance system for 2000 and compares them with data from 1992–1999. During 2000, a total of 16,377 cases (5.8 cases per 100,000 population) of TB were reported to CDC from the 50 states and the District of Columbia (DC), representing a 7% decrease from 1999 (1) and a 39% decrease from 1992, when the number of cases and case rate most recently peaked in the United States. However, the case rate among foreign-born persons remains at least seven times higher than among U.S.-born persons. To address the high rate, CDC is collaborating

with public health partners to implement TB control initiatives among recent international arrivals and residents along the border between the United States and Mexico and to strengthen TB programs in countries with a high incidence of TB disease.

The 50 states and DC report cases to the national TB surveillance system using a standard case definition and report form (1). The case report was expanded in 1993 to include information about initial susceptibility results and treatment. Completeness of reporting to the national system is estimated to be >95% (2). Data were analyzed for cases reported during 1992-2000 using case reports updated by April 17, 2001. A U.S.-born person was defined as someone born in the United States or its jurisdictions or born in a foreign country but having at least one U.S.-born parent; others were classified as foreign born. U.S.-born and foreign-born populations in 1992 were obtained from postcensus estimates (3); those for 2000 were based on an extrapolation from the March 2000 Current Population Survey (4) to the April 2000 population. Multidrug-resistant (MDR) TB was defined as resistance to at least isoniazid and rifampin.

During 2000, a total of 16,377 U.S. cases (5.8 cases per 100,000 population) of TB were reported, representing a 7% decrease from 1999 (1) and a 39% decrease from 1992 (26,673 cases; 10.5 cases per 100,000 population). Of the 16,377 cases, 8,714 cases (3.5 per 100,000 population) were reported among U.S.-born persons; 7,554 (25.8 per 100,000 population) were among foreign-born persons, representing 46% of all cases (Figure 1). In 1992, a total of 19,225 cases (8.2 per 100,000 population) were reported among U.S.-born persons; 7,270 (34.2 per 100,000 population) cases were reported among foreign-born persons, representing 27% of all cases. The number of states with \geq 50% of their annual total of reported TB cases among foreign-born persons increased from four in 1992 to 21 in 2000 (Figure 2). Of these 21 states, California, Hawaii, Massachusetts, Minnesota, and New Hampshire had ≥70% of their annual total of cases among foreign-born persons.

In 2000, of the 7,554 cases of TB in foreign-born persons, 3,120 (41%) occurred among persons from Central and South America or the Caribbean, and 2,463 (33%) were from the Western Pacific region*. These regions also had the largest number of persons with cases in 1992 (3,202 [44%] of 7,270 and 2,873 [40%] of 7,554, respectively). During 1992–2000, the number of cases approximately doubled among persons from the Mediterranean (167 [2%] of 7,270 and 385 [5%] of 7,554, respectively) and among persons from South-East Asia

^{*} Designated by the World Health Organization (5).

FIGURE 1. Number of cases of tuberculosis in U.S.-born and foreign-born persons — United States, 1992–2000

FIGURE 2. Percentage of cases of tuberculosis in foreign-born persons — United States, 1992 and 2000

(438 [6%] of 7,270 and 748 [10%] of 7,554, respectively), and the number of cases among persons from Africa tripled (161 [2%] of 7,270 and 463 [6%] of 7,554, respectively).

The proportion of patients with MDR TB decreased from 486 (3%) of 17,684 in 1993 to 141 (1%) of 12,056 in 2000 (the smaller denominator reflects the subset of culturepositive cases with initial susceptibility results). However, of the total number of reported MDR TB cases, the proportion occurring in foreign-born persons increased from 31% (150 of 486) in 1993 to 72% (101 of 141) in 2000. The proportion of TB patients placed on a recommended initial treatment regimen (i.e., isoniazid, rifampin, pyrazinamide, and streptomycin or ethambutol [6]) increased during 1993–1998. (The latest year that data were available on treatment outcomes was 1998 because of the extended duration of treatment for TB.) The proportions of patients who completed treatment within 1 year and who were treated with directly observed therapy (at least for a portion of treatment) also increased during this period (Table 1).

Reported by: Div of Tuberculosis Elimination, National Center for HIV. STD. and TB Prevention, CDC.

Editorial Note: During 1992–2000, TB case rates in the United States decreased for U.S.-born and foreign-born persons; however, the decrease among foreign-born persons was less substantial. Decreases in the number and proportion of MDR TB cases also occurred. The overall improvement is consistent with the finding of an increasing proportion of patients receiving initial four-drug regimens, completing treatment within 1 year, and being treated with directly observed therapy.

The findings in this report are subject to at least one limitation. Case rates by birth country should be interpreted with caution because final population estimates based on April 2000 U.S. census data were not available.

Despite the decrease in case rate among foreign-born persons, approximately half of TB cases in the United States in 2000 occurred in this population, and the case rate was seven times greater in this population than among U.S.-born persons. To address the high rate, CDC is collaborating with other national and international public health organizations 1) to improve overseas screening of immigrants and refugees by developing systematic tools for monitoring and evaluating the screening process; 2) to improve the current notification system that alerts local health departments about the arrival of immigrants or refugees with suspected TB to assist patients in obtaining a medical evaluation and, if necessary, in completing a course of recommended drugs; 3) to improve coordination of and communication about TB control activities between the United States and Mexico to ensure completion of treatment among TB patients who cross the border; and 4) to test recent arrivals from high-incidence countries for latent TB infection and ensure completion of treatment. In addition, CDC continues to strengthen collaborations with international partners, including the World Health Organization, to improve TB control in high-incidence countries.

Accelerating national TB elimination activities will require broader prevention efforts to evaluate and address the needs of other high-risk groups such as persons with HIV and those with limited access to medical care and adequate housing and nutrition. Low-incidence areas need to maintain the capacity

TABLE 1. Number and percentage of cases of tuberculosis in U.S.-born and foreign-born persons, by selected treatment characteristics — United States, 1993 and 1998*

	1993		1998				
	U.Sborn	Foreign-born	U.Sborn	Foreign-born			
Characteristics	No. (%)	No. (%)	No. (%)	No. (%)			
Started on four first-line anti-TB drugs [†]	(n=16,463)	(n=7,236)	(n=10,218)	(n=7,465)			
_	5,982 (36)	3,732 (52)	7,100 (69)	6,111 (82)			
Reason therapy stopped	(n=16,313)	(n=7,164)	(n=10,148)	(n=7,395)			
Completed therapy	12,121 (74)	5,747 (80)	8,148 (80)	6,311 (85)			
Died	2,547 (16)	460 (6)	1,166 (11)	383 (5)			
Moved	564 (3)	540 (8)	176 (2)	347 (5)			
Other	1,081 (7)	417 (6)	658 (6)	354 (5)			
Completed therapy within 1 year§	(n=13,489)	(n=6,540)	(n=8,862)	(n=6,909)			
	8,560 (64)	4,195 (64)	6,989 (79)	5,485 (79)			
Directly observed therapy	(n=16,050)	(n=6,959)	(n=9,763)	(n=7,200)			
All	3,946 (25)	1,061 (15)	5,434 (56)	3,345 (46)			
Part	2,488 (16)	841 (12)	2,104 (22)	1,703 (24)			

^{*} Data first collected in 1993; latest year with outcomes is 1998.

Recommended initial regimen.

Excludes persons who died during therapy and persons with initial isolate resistant to rifampin and pediatric (aged <15 years) cases with meningeal, bone or joint, or miliary disease.

and expertise to respond to persons with TB. CDC is updating its plan (7) to ensure that prevention activities are undertaken with optimal coordination among national and international public health partners.

References

- CDC. Reported tuberculosis in the United States, 2000. Atlanta, Georgia: US Department of Health and Human Services, CDC, August 2001. Available at http://www.cdc.gov/nchstp/tb/surv/surv.htm. Accessed January 2002.
- Curtis AB, McCray E, McKenna M, Onorato IM. Completeness and timeliness of tuberculosis case reporting. Am J Prev Med 2001;20: 108–12.
- US Census Bureau. Quarterly estimates of the United States foreignborn and native resident populations: April 1, 1990, to July 1, 1999. Available at http://www.census.gov/population/estimates/nation/ nativity/fbtab001.txt. Accessed January 2002.
- US Census Bureau. The foreign-born population in the United States, March 2000 (US Census Bureau Current Population Reports, P20-534).
 Available at: http://www.census.gov/population/www/socdemo/foreign/cps2000.html. Accessed January 2002.
- World Health Organization. WHO report 2001: global tuberculosis control. Geneva, Switzerland: World Health Organization. Available at http://www.who.int/gtb/publications/globrep01. Accessed January 2002.
- American Thoracic Society and CDC. Treatment of tuberculosis and tuberculosis infection in adults and children. Am J Respir Crit Care Med 1994;149:1359–74.
- CDC. National action plan to combat multidrug-resistant tuberculosis. MMWR 1992;41(No. RR-11).

Notice to Readers

Child Passenger Safety Week, February 10–16, 2002

Motor vehicle crashes are the leading cause of death among children in the United States. In 2000, 1,283 child passengers aged 0–12 years died in motor vehicle crashes (*I*), and 214,884 received injuries requiring emergency department treatment (*2*). Child Passenger Safety Week, February 10–16, will focus on interventions to prevent these injuries and deaths.

Placing children in age-appropriate restraint systems reduces serious and fatal injuries by approximately half. Children should be placed in age-appropriate child safety seats until at least age 8 years. Child-restraint laws have been enacted in all 50 states and effectively promote child safety seat and seat belt use and help reduce injuries (3).

All children aged 0–12 years should ride in the back seat, the safest part of the vehicle in the event of a crash. Placing children aged ≤12 years in the back seat is associated with at least a 30% decrease in the risk for fatal injury in cars without front passenger side air bags. For vehicles with front passenger side air bags, placing children in the back seat reduces fatal injury risk by 46% (4). Infants in rear-facing child safety seats should never be placed in a seat with an air bag. Few states have laws requiring children to ride in the back seat.

Information about Child Passenger Safety Week activities and child passenger safety is available from the National Highway Traffic Safety Administration, Office of Communications and Outreach, 400 Seventh St., SW, NTS-21, Washington, DC, 20590; fax (202) 493-2062, http://www.nhtsa.dot.gov; and from CDC at http://www.cdc.gov/ncipc.

References

- US Department of Transportation, National Highway Traffic Safety Administration. Fatality analysis reporting system 2000. Available at http://www.fars.nhtsa.dot.gov/queryReport.cfm. Accessed December 2001.
- CDC. Data from the National Electronic Injury Surveillance System-All Injury Program operated by the US Consumer Product Safety Commission. Atlanta, Georgia: CDC, National Center for Injury Prevention and Control, 2001.
- Zaza S, Sleet DA, Thompson RS, et al. Reviews of evidence regarding interventions to increase use of child safety seats. Am J Prev Med 2001;21:31–47.
- 4. Braver ER, Whitfield R, Ferguson SA. Seating position and children's risk of dying in motor vehicle crashes. Injury Prev 1998;4:181–7.

Erratum: Vol. 51, Nos. 1-4

In the MMWR issues for weeks 1–4 (Vol 51:1–4), there was an error in Table II, "Provisional cases of selected notifiable diseases, United States." For each of the 4 weeks, data from two pairs of columns were transposed: data from the two columns titled "Streptococcus pneumoniae, drug-resistant, invasive, (Cum. 2002 and Cum. 2001)" were placed in the columns titled "Streptococcus pneumoniae, invasive (<5 years), (Cum. 2002 and Cum. 2001)," and data from the two columns titled "Streptococcus pneumoniae, invasive (<5 years), (Cum. 2002 and Cum. 2001)" were placed in the columns titled "Streptococcus pneumoniae, drug-resistant, invasive, (Cum. 2002 and Cum. 2001)." Corrected versions of Table II for weeks 1–4, 2002 are available at http://www.wonder.cdc.gov/mmwr/mmwrmorb.asp.

FIGURE I. Selected notifiable disease reports, United States, comparison of provisional 4-week totals ending February 2, 2002, with historical data

No measles or rubella cases were reported for the current 4-week period yielding a ratio for week 5 of zero (0).

TABLE I. Summary of provisional cases of selected notifiable diseases, United States, cumulative, week ending February 2, 2002 (5th Week)*

		Cum. 2002	Cum. 2001		Cum. 2002	Cum. 2001
Anthrax		-	-	Encephalitis: West Nile†	3	-
Botulism:	foodborne	3	2	Hansen disease (leprosy)†	2	7
	infant	4	5	Hantavirus pulmonary syndrome†	-	1
	other (wound & unspecified)	1	-	Hemolytic uremic syndrome, postdiarrheal [†]	7	9
Brucellosis†	` ,	5	4	HIV infection, pediatric †§	4	10
Chancroid		2	4	Plague	-	-
Cholera		-	-	Poliomyelitis, paralytic	-	-
Cyclosporiasi	s [†]	6	8	Psittacosis†	6	1
Diphtheria .		-	-	Q fever [†]	2	-
Ehrlichiosis:	human granulocytic (HGE)†	4	2	Rabies, human	-	-
	human monocytic (HME)†	1	2	Streptococcal toxic-shock syndrome [†]	4	8
	other and unspecified	-	-	Tetanus	-	5
Encephalitis:	California serogroup viral†	6	1	Toxic-shock syndrome	10	14
· ·	eastern equine [†]	-	-	Trichinosis	-	3
	Powassan [†]	-	-	Tularemia [†]	3	1
	St. Louis [†]	-	-	Yellow fever	-	-
	western equine [†]	-	-			

^{-:} No reported cases.

[†] 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.

^{*}Incidence data for reporting year 2001 and 2002 are provisional and cumulative (year-to-date).

Not notifiable in all states.

SUpdated monthly from reports to the Division of HIV/AIDS Prevention — Surveillance and Epidemiology, National Center for HIV, STD, and TB Prevention (NCHSTP). Last update January 27, 2002.

TABLE II. Provisional cases of selected notifiable diseases, United States, weeks ending February 2, 2002, and February 3, 2001 (5th Week)*

								Escherio		
	AII	DS	Chlar	nydia†	Cryptosr	oridiosis	O157	7:H7		in Positive, p non-O157
Reporting Area	Cum. 2002§	Cum. 2001	Cum. 2002	Cum. 2001	Cum. 2002	Cum. 2001	Cum. 2002	Cum. 2001	Cum. 2002	Cum. 2001
INITED STATES	3,550	4,178	40,743	63,455	102	128	78	83	4	3
EW ENGLAND	119	87	1,562	2,011	4	4	5	8	-	_
laine	1	3	123	106	-	-	-	-	-	-
l.H. t.	2 2	5 5	122 76	109 63	1	2	-	1 -	-	-
lass.	83	50 50	978	760	-	1	4	7	-	-
.l.	6	9	263	295	3	1	1	-	-	-
onn.	25	15	-	678	-	-	-	-	-	-
IID. ATLANTIC pstate N.Y.	874 52	2,021 489	3,987 530	5,469 606	8 1	21 3	7 7	11 7	-	-
.Y. City	600	1,371	2,568	2,447	3	10	-	-	-	-
l.J.	163	131	224	673	-	2	. .	4	-	-
a.	59	30	665	1,743	4	6	N	N	-	-
.N. CENTRAL	375	217	5,983	12,370	23	46	24	17	-	-
Phio nd.	106 53	37 26	288 919	3,720 1,246	5 3	8 2	5 2	9 1	-	-
l.	175	123	2,116	4,077	-	5	6	4	-	-
lich.	31	23	2,012	1,661	9	7	4	-	-	-
Vis.	10	8	648	1,666	6	24	7	3	-	-
V.N. CENTRAL ⁄linn.	47 9	46 7	1,606 460	3,475 833	5 2	3	13 4	8 3	2 2	-
owa	15	9	-	212	1	1	4	-	-	-
No.	22	6	525	1,291	2	-	2	2	-	-
I. Dak. S. Dak.	-	-	37 198	83 182	-	-	-	1	-	-
lebr.	-	15	-	262	-	2	-	-	-	-
lans.	1	9	386	612	-	-	3	2	-	-
. ATLANTIC	1,156	709	8,665	11,685	35	16	15	9	1	1
0el. Nd.	23 143	14 39	181 1,311	271 1,309	1	2	1	-	-	-
).C.	19	61	237	327	1	1	-	-	-	-
<i>'</i> a.	113	88	1,312	1,188	-	2	1	-	-	1
V. Va. I.C.	8 64	4 33	231 1,388	203 1,664	3	2	3	6	-	-
S.C.	112	50	935	1,653	-	-	-	1	-	-
a.	377	104	430	2,590	27	3	10	1	1	-
la.	297	316	2,640	2,480	3	6	-	1	-	-
S.S. CENTRAL	158	126	4,285	4,336	6	3	-	3	-	-
Ky. Tenn.	16 86	18 58	782 1,418	733 1,355	1 -	-	-	2	-	-
Ala.	20	25	1,389	1,124	5	2	-	1	-	-
Miss.	36	25	696	1,124	-	1	-	-	-	-
V.S. CENTRAL	401	385	7,250	10,187	2	3	-	5	-	-
Ark. .a.	14 75	19 117	215 1,667	902 1,644	2	1	-	-	-	-
Okla.	7	20	847	943	-	1	-	-	-	-
ex.	305	229	4,521	6,698	-	1	-	5	-	-
OUNTAIN	121	144	2,214	3,338	5	8	3	5	1	1
Mont. daho	3 1	1	139 114	53 138	2	-	- 1	2	-	-
Vyo.	i	-	58	69	-	-	-	-	1	-
Colo.	21	51	482	1,015	1	4	1	1	-	1
I. Mex. vriz.	6 52	10 37	135 677	517 999	-	2 1	1 -	2	-	-
ltah	7	9	609	67	2	i	-	-	-	-
lev.	30	36	-	480	-	-	-	-	-	-
ACIFIC	299	443	5,191	10,584	14	24	11	17	-	1
∕ash. ∂reg.	- 76	28 18	1,133	1,299 590	6	U 2	3 5	2	-	- 1
alif.	220	396	3,488	8,095	8	22	3	12	-	-
laska	-	1	283	191	-	-	-	-	-	-
lawaii	3	-	287	409	-	-	-	3	-	-
uam	1	1 48	-	289	-	-	N -	N	-	-
!R. !I.	68 33	48 1	-	289 12	-	-	-	-	-	-
mer. Samoa	Ü	Ú	U	Ū	U	U	U	U	U	U

N: Not notifiable. U: Unavailable. -: No reported cases. C.N.M.l.: Commonwealth of Northern Mariana Islands.

* Incidence data for reporting year 2001 and 2002 are provisional and cumulative (year-to-date).

† Chlamydia refers to genital infections caused by *C. trachomatis*.

§ Updated monthly from reports to the Division of HIV/AIDS Prevention — Surveillance and Epidemiology, National Center for HIV, STD, and TB Prevention. Last update January 27, 2002.

TABLE II. (Cont'd) Provisional cases of selected notifiable diseases, United States, weeks ending February 2, 2002, and February 3, 2001 (5th Week)*

Reporting Area	(5th Week)*								s influenzae,	
Reporting Area		Shiga To	xin Positive,		Gono	rrhea		Ages,	Age <5 Serot	ype
UNITED STATES 1 1 754 20.539 31.451 113 133 NEW ENGLAND	Deposition Avec	Cum.	Cum.	Cum.	Cum.	Cum.	Cum.	Cum.	Cum.	Cum.
NEW ENGLAND 171										2001
Maine 15									_	_
VI. 12 13 14 - -	Maine	-	-	15	7	16		-	-	-
Mass. 12 388 233 4 4 -		-	-					-	-	-
Monthammon		-	-					4	-	-
MID_ATLANTIC		-	-	8				-	-	-
Upstate N.Y. N. City		-	-						-	-
NY.CIBY 57 1,135 1,112 9 9 - N. N.J 188 457 - 8 - 8 - 188 457 - 8 - 8 - 188 457 - 8 - 8 - 188 457 - 8 - 8 - 188 457 - 8 - 188 457 - 8 - 8 - 188 457 - 8 - 188 457 - 8 - 188 457 - 8 - 188 457 - 8 - 188 457 - 8 - 188 457 - 8 - 188 457 - 8 - 188 457 - 8 - 188 457 - 8 - 188 457 - 8 - 188 457 - 8 - 188 457 - 188 - 188 457 - 188 - 188 457 - 188 - 188 457 - 188 - 188 457 - 188 - 188 457 - 188 - 188 457 - 188 - 188 458 - 1		-	-						-	-
Pa. Pa. 63 262 932 2 2 EN.CENTRAL 1		-	-						-	-
EN CENTRAL 1		-	-						-	-
Ohio		-	-						-	-
Ind.		1	-						-	-
Mich. - 54 1,043 807 1 2 2	Ind.	-	-	-	449	575		1	-	-
Wis. 15		-	-			2,182	-		-	-
WINCENTRAL - 72 863 1,600 2 3		-	-						-	-
Minn. - 14 183 269 - -		-	-				2		_	_
Mo.		-	-	14		269	-	-	-	-
N. Dak.		-	-				•		-	-
S. Dak. Nebr. Nebr. Nebr. S. Dak. S. Dak. Nebr. S. Dak. Nebr. S. Dak. S. D		-	-				-	-	-	-
Kans. 12 188 290 - -	S. Dak.	-	=		25	24	-	-	-	-
SATLANTIC		-	-					-	-	-
Del. - - 4 141 131 - -		-	-					-	-	-
Md.		-	-					39 -	-	-
Va. W. A	Md.	-	-	15	721	836		8	=	-
W.Va.		-	-						-	-
S.C 602 1,571 - 1		-	-				-		-	-
Ga. Fla		-	-						-	-
File. Fi		-	-						-	-
Ky 1 - 332 327 Tenn 1 - 68 80 1,021		-	-						-	-
Tenn. - - 6 880 1,021 - <t></t>	E.S. CENTRAL	-	1	23		3,153	1	1	-	-
Ala. Ala. Als.		-	1				-	-	-	-
Miss. - - 514 777 -		-	-				1	1	-	-
Ark. - - 7 164 675 -<		-	-				-	-	-	-
La.		-	-				2	1	-	-
Okla. Tex.		-	-		164			-	-	-
Tex 1,975 2,998		-	-	- -	375	452		1	-	-
Mont. - - 3 11 3 - <td></td> <td>-</td> <td>-</td> <td>-</td> <td>1,975</td> <td>2,998</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td>		-	-	-	1,975	2,998	-	-	-	-
Idaho		-	-	70				27	-	-
Wyo. - - - 4 9 -		-	-				-	-	-	-
Colo. - - 37 278 369 3 5 - N. Mex. - - 8 25 109 2 6 - Ariz. - - 6 221 275 6 16 - Utah - - 14 44 9 3 - - Nev. - - - 180 - - - PACIFIC - - 85 1,203 2,501 14 11 - Wash. - - 16 265 310 - - - - Oreg. - - 52 - 114 9 -	Wyo.	-	-	-	4	9		-	-	-
Ariz. - - 6 221 275 6 16 - Utah - - 14 44 9 3 - - Nev. - - - 180 - - - PACIFIC - - 85 1,203 2,501 14 11 - Wash. - - 16 265 310 - - - - Oreg. - - 52 - 114 9 - - - Calif. - - 839 1,987 - 9 - Alaska - - 7 57 24 - - - Hawaii - - 10 42 66 5 2 - Guam - - - - 93 - - - VI. - - - - 93 - - -	Colo.	-	-						-	-
Utah - - 14 44 9 3 - - Nev. - - - - 180 - - - PACIFIC - - - - 180 - - - Wash. - - 16 265 310 - - - Oreg. - - 52 - 114 9 - - Calif. - - - 839 1,987 - 9 - Alaska - - - 7 57 24 - - - Hawaii - - 10 42 66 5 2 - Guam - - - - 93 - - - P.R. - - - - 93 - - - V.I. - - - - 1 - - -		-	-						-	-
PACIFIC - - 85 1,203 2,501 14 11 - Wash. - - 16 265 310 - - - - Oreg. - - 52 - 114 9 - - Calif. - - - 839 1,987 - 9 - Alaska - - 7 57 24 - - - Hawaii - - 10 42 66 5 2 - Guam - - - - 93 - - - PR. - - - - 93 - - - VI. - - - - 1 - - - -	Utah	-	-	14	44	9	3	-	-	-
Wash. - - 16 265 310 - - - - Oreg. - - 52 - 114 9 - - Calif. - - 839 1,987 - 9 - Alaska - - 7 57 24 - - - - Hawaii - - 10 42 66 5 2 - Guam - - - - - - - - PR. - - - 93 - - - VI. - - - 1 - - -		-	-					-	-	-
Oreg. - - 52 - 114 9 - - Calif. - - 839 1,987 - 9 - Alaska - 7 57 24 - - - Hawaii - 10 42 66 5 2 - Guam - - - - - - - PR. - - - 93 - - - VI. - - - 1 - - -		-	-					11	-	-
Calif. - - - 839 1,987 - 9 - Alaska - - 7 57 24 - - - Hawaii - 10 42 66 5 2 - Guam - - - - - - - P.R. - - - 93 - - - VI. - - - 1 - - -		-	-	52	-	114		-	-	-
Hawaii - - 10 42 66 5 2 - Guam - - - - - - - PR. - - - 93 - - - VI. - - - 1 - - -	Calif.	-	-	-		1,987	-	9	-	-
Guam -		-	- -					2	- -	-
P.R 93 VII 1 - 1				10	76		3	_		
V.I 1		-	-	-	-		-	-	-	-
	V.I.	-	. .		-	1			-	
Amer. Samoa	Amer. Samoa	U	U	U	U 1	U	U	U	U	U U

N: Not notifiable. U: Unavailable. -: No reported cases.

* Incidence data for reporting year 2001 and 2002 are provisional and cumulative (year-to-date).

TABLE II. (Cont'd) Provisional cases of selected notifiable diseases, United States, weeks ending February 2, 2002, and February 3, 2001 (5th Week)*

(5th Week)*	н	emonhilus in	fluenzae, Invasiv	/e						
	- 77		5 Years		1	He	epatitis (Viral,	Acute). By Tyr	oe.	
	Non-Se	rotype B	Unknown Se	rotype		4		B	C; Non-A	Non-B
	Cum.	Cum.	Cum.	Cum.	Cum.	Cum.	Cum.	Cum.	Cum.	Cum.
Reporting Area	2002	2001	2002	2001	2002	2001	2002	2001	2002	2001
JNITED STATES	12	29	-	2	458	1,438	214	491	72	457
NEW ENGLAND Maine	1 -	2	-	-	23 1	49	6	16 1	-	5
N.H.	-	-	-	-	i	2	2	i	-	-
Vt. Mass.	- 1	2	-	-	- 5	1 23	1 2	1 4	-	2 3
Nass. R.I.	-	-	-	-	2	2	1	-	-	- -
Conn.	-	-	-	-	14	21	-	9	-	-
MID. ATLANTIC Upstate N.Y.	1 1	3	-	-	44 7	119 10	40 2	117	15 3	198
N.Y. City	-	2	-	-	9	42	15	57	-	1 -
N.J.	-	- 1	<u>-</u>	-	1	53	8	46	10	193
Pa.	-		-		27	14	15	14	2	4
E.N. CENTRAL Ohio	1 -	6 1	-	-	40 16	559 24	40 6	50 13	6 1	41 -
nd.	1	-	-	-	1	2	-	1	-	-
II. Vlich.	-	4	-	-	4 19	478 48	34	36	5	19 22
Wis.	-	1	-	-	-	7	-	-	-	-
W.N. CENTRAL	-	-	-	1	28	56	8	23	25	88
Minn. Iowa	-	-	- -	-	8	3	2 2	2	- -	-
Mo.	-	-	-	1	3	17	2	15	25	86
N. Dak. S. Dak.	-	-	-	-	- 1	-	-	1	-	-
Nebr.	-	-	-	-	-	15	-	4	-	1
Kans.	-	-	-	-	16	21	2	1	-	1
S.ATLANTIC Del.	4	5	-	-	183	121 1	60	86 2	5 2	4
Md.	-	-	-	-	46	28	12	8	1	-
D.C. Va.	- 1	-	-	-	8 2	1 9	1 2	2 6	-	-
W. Va.		-	-	-	-	-	1	1	-	-
N.C. S.C.	-	-	-	-	31 4	5 4	12 2	9	2	1
Ga.	1	3	-	-	33	49	12	48	-	1
Fla.	2	2	-	-	59	24	18	10	-	2
E.S. CENTRAL	1	-	-	-	13	26	6	30 6	6 1	4
Ky. Tenn.	-	-	-	-	6	1 12	3	4	-	2
Ala. Miss.	1	-	-	-	4 3	13	3	10 10	1 4	2
W.S. CENTRAL	-		-	-			13	29	4	
W.S. CENTRAL Ark.	1 -	1 -	-	-	9 5	240 11	12	29 6	-	108 1
La.	-	-	-	-	-	12	-	17	-	38
Okla. Tex.	1 -	1 -	-	-	3 1	11 206	1	6	-	69
MOUNTAIN	2	4	-	1	28	87	16	36	9	4
Mont.	-	-	-	-	2	2	-	-	-	-
daho Wyo.	-	-	-	-	2	6 1	2	1 -	4	2
Colo.	-	-	-	-	10	13	9	12	5	-
N. Mex. Ariz.	1	2 2	-	1 -	3 8	3 45	1 1	11 8	-	2
Utah	-	-	-	-	3	4	3	-	-	-
Nev.	-	-	-	-	-	13	-	4	-	-
PACIFIC Wash.	1 -	8 -	-	-	90 4	181 1	25	104 3	6	5 -
Oreg.	1	-	-	-	15	1	13	2	2	1
Calif. Alaska	-	7	-	-	71 -	169 9	12 -	96 1	4	4 -
Hawaii	-	1	-	-	-	1	-	2	-	-
Guam	-	-	-	-	-	-	-	-	-	-
P.R. V.I.	-	-	- -	-	-	-	-	4	-	- -
Amer. Samoa	U	U	U	U	U	U	Ų	U	U	U
C.N.M.I.	- H:Hnavailabl	U	-	U	-	U	4	U	-	U

N: Not notifiable. U: Unavailable. -: No reported cases.

* Incidence data for reporting year 2001 and 2002 are provisional and cumulative (year-to-date).

TABLE II. (Cont'd) Provisional cases of selected notifiable diseases, United States, weeks ending February 2, 2002, and February 3, 2001 (5th Week)*

(5th Week)*	Legior	nellosis	Liste	riosis	Lyme	Disease	Mal	aria	Meas Tot	
Reporting Area	Cum. 2002	Cum. 2001	Cum. 2002	Cum. 2001	Cum. 2002	Cum. 2001	Cum. 2002	Cum. 2001	Cum. 2002	Cum. 2001
UNITED STATES	44	63	19	30	278	324	46	101	-	17 [†]
NEW ENGLAND	1	1	1	3	9	47	5	12	-	1
Maine	-	-	1	-	-	-	-	-	-	-
N.H. √t.	-	- 1	-	-	6	1 -	3	-	-	-
Mass.	-	-	-	3	3	22	-	7	-	1
R.I. Conn.	- 1	-	-	-	-	24	2	- 5	- -	- -
MID. ATLANTIC	9	10	5	4	213	197	3	22	-	-
Upstate N.Y.	ĭ	1	3	1	145	50	1	1	-	-
N.Y. City N.J.	-	2	1	1 2	12	4 57	2	15 4	-	-
Pa.	8	7	1	-	56	86	-	2	-	-
E.N. CENTRAL	22	30	3	4	2	21	5	20	-	-
Ohio	15	12	2	-	2	8	3	2	-	-
Ind. III.	-	2 5	-	1	-	2	-	1 6	-	-
Mich.	7	5	1	2		-	2	11	-	-
Wis.	=	6	-	1	U	11	-	-	=	=
W.N. CENTRAL Minn.	1	5	-	1	4 1	3 3	3	2	-	-
lowa	-	1	-	-	i	-	1	-	-	-
Mo.	1	2	-	-	2	-	2	2	-	-
N. Dak. S. Dak.	-	-	-	-	-	-	-	-	-	- -
Nebr.	-	1	-	-	-	-	-	-	-	-
Kans.	-	1	-	1	-	-	-	-	-	-
S.ATLANTIC Del.	7 1	4	3	3	42 5	39 4	17 -	20	-	3
Md.	3	3	1	1	30	32	8	9	-	3
D.C.	-	-	-	-	2	1	2	1	-	-
Va. W. Va.	N	1 N	-	1 -	-	1 -	-	4 -	-	-
N.C.	-	-	-	-	-	1	2	1	-	-
S.C. Ga.	-	-	1 -	1	-	-	1	4	-	-
Fla.	3	-	1	-	5	-	4	1	-	-
E.S. CENTRAL	-	2	-	3	-	1	2	1	-	-
Ky. Tenn.	-	1 -	-	1 1	-	1	- 1	- 1	-	-
Ala.	-	1	-	i	-	-	i	-	-	- -
Miss.	-	-	-	-	-	-	-	-	=	=
W.S. CENTRAL	-	1	-	1	1	11	-	2	-	-
Ark. La.	-	1	-	-	-	-	- -	1	-	-
Okla.	-	-	-	-	-	. .	-		-	-
Tex.	-	-	-	1	1	11	-	1	=	-
MOUNTAIN Mont.	3	2	2	1	2	-	1	3 1	-	1
ldaho	-	-	-	-	-	-	-	i	-	1
Wyo.	- 1	-	- 1	- 1	- 1	-	-	- 1	-	-
Colo. N. Mex.	1	2	-	-	1	-	1 -	-	-	-
Ariz.	-	-	1	-	-	-	-	-	-	-
Utah Nev.	1 -	-	-	-	-	-	- -	-	-	- -
PACIFIC	1	8	5	10	5	5	10	19	-	12
Wash.	-	1	-	-	-	-	-	-	-	9
Oreg. Calif.	N 1	N 7	1 4	1 9	- 5	- 5	- 8	2 16	-	2
Alaska	-	-	-	-	-	-	-	1	-	-
Hawaii	-	-	-	-	N	N	2	-	-	1
Guam	-	-	-	-	-	-	-	-	-	-
P.R. V.I.	-	2	-	-	N -	N -	-	-	- -	-
Amer. Samoa	U	U	U	U	U	U	U	U	U	U
C.N.M.I.	-	U	-	U	-	U	-	U	-	U

N: Not notifiable. U: Unavailable. -: No reported cases.

* Incidence data for reporting year 2001 and 2002 are provisional and cumulative (year-to-date).

† Of 17 cases reported, 14 were indigenous and three were imported from another country.

TABLE II. (Cont'd) Provisional cases of selected notifiable diseases, United States, weeks ending February 2, 2002, and February 3, 2001 (5th Week)*

(5th Week)*					т			
	Meningo Disea		Mun	nps	Perti	ussis	Rabies,	Animal
Reporting Area	Cum. 2002	Cum. 2001	Cum. 2002	Cum. 2001	Cum. 2002	Cum. 2001	Cum. 2002	Cum. 2001
UNITED STATES	111	324	6	16	248	465	206	511
NEW ENGLAND	7	22	-	-	79	85	40	45
Maine N.H.	1 1	- 1	-	-	3	4	2	8 -
Vt.	2	-	-	-	14	16	11	9
Mass. R.I.	3	15 -	- -	- -	62	64	14 2	12 4
Conn.	-	6	-	-	-	1	11	12
MID. ATLANTIC	16	39	1	1	12	19	52	69
Upstate N.Y. N.Y. City	4 2	4 9	-	1	12 -	16 3	43	47
N.J. Pa.	1 9	20 6	- 1	-	- -	-	9	12 10
E.N. CENTRAL	18	34	'	1	26	- 70	1	6
Ohio	11	10	-	1	18	50	-	-
Ind. III.	4	- 9	-	-	-	1	1	1
Mich.	3	9	-	-	7	5	-	2
Wis.	-	6	-	-	1	14	-	3
W.N. CENTRAL Minn.	5	15	-	1 -	32	23	11 1	31 9
Iowa	-	4	-	-	9	2	4	9
Mo. N. Dak.	3	7	- -	- -	16 -	13	- -	2
S. Dak.	1	-	-	-	1	2	-	6
Nebr. Kans.	1	1 3	-	1	6	6	6	5
S. ATLANTIC	23	46	2	1	18	17	67	113
Del. Md.	- 1	8	- 1	1	1 4	- 5	-	- 21
D.C.	-	-	-	-	-	-	-	-
Va. W. Va.	1	3	1	-	3	-	22 10	28 8
N.C.	3	10	-	-	7	8	32	25
S.C. Ga.	6	4 7	-	-	2	3 1	3	7 15
Fla.	12	14	-	-	1	-	-	9
E.S. CENTRAL	7	16	1	-	11	8	7	108
Ky. Tenn.	1	3 5	-	-	4 5	1 4	4	106
Ala. Miss.	6	7 1	1	-	2	1 2	3	2
W.S. CENTRAL	7	86	-	-	8	2	10	83
Ark.	4	3	- -	-	4	2	-	-
La. Okla.	1	12 6	-	-	-	-	10	1 7
Tex.	i	65	-	-	4	-	-	75
MOUNTAIN	9	18	-	1	46	204	8	26
Mont. Idaho	-	3	- -	-	1 5	8	- -	3
Wyo.	-	-	-	-	1	-	1	9
Colo. N. Mex.	4 -	5 4	-	1	28 9	67 4	-	-
Ariz.	2	3	-	-	=	122	7	14
Utah Nev.	3 -	2 1	- -	-	2	3 -	-	-
PACIFIC	19	48	2	11	16	37	10	30
Wash. Oreg.	6 6	3 1	- N	- N	3 11	3 1	-	-
Calif.	6	40	2	7	=	26	-	12
Alaska Hawaii	- 1	- 4	-	- 4	2	- 7	10 -	18
Guam	· -	· -	_	-	-	-	-	_
P.R.	-	-	-	-	-	-	8	11
V.I. Amer. Samoa	- U	- U	Ū	- U	- U	Ū	U	U
C.N.M.I.	=	U	-	U	-	U	-	U
N: Not notifiable LI: LIn	vavailabla · Na i	concerted cases		· · · · · · · · · · · · · · · · · · ·				

N: Not notifiable. U: Unavailable. -: No reported cases.

* Incidence data for reporting year 2001 and 2002 are provisional and cumulative (year-to-date).

TABLE II. (Cont'd) Provisional cases of selected notifiable diseases, United States, weeks ending February 2, 2002, and February 3, 2001 (5th Week)*

(5th Week)*				Rul	bella			
	Rocky I	/lountain			Cong	enital	7	
	Cum.	d Fever Cum.	Cum.	Cum.	Cum.	Cum.	Salmon Cum.	Cum.
Reporting Area	2002	2001	2002	2001	2002	2001	2002	2001
UNITED STATES	25	6	-	-	-	-	1,464	2,159
NEW ENGLAND Maine	-	-	-	-	-	-	109 12	119 8
N.H.	-	-	-	-	-	-	3	8
Vt.	-	-	-	-	-	-	5	6
Mass. R.I.	-	-	-	-	-	-	59 4	89 6
Conn.	-	-	-	-	-	-	26	2
MID. ATLANTIC	3	_	_	-	-	-	135	364
Upstate N.Y.	-	-	-	-	-	=	20	41
N.Y. City	-	-	-	-	-	-	54	89
N.J. Pa.	3	-	-	-	-	-	1 60	152 82
E.N. CENTRAL	1	1					195	317
Ohio	i	-	-	-	-	-	48	92
Ind.	-	-	-	-	-	-	18	10
III.	-	1	-	-	-	-	54	109
Mich. Wis.	-	-	-	-	-	-	59 16	48 58
W.N. CENTRAL								
W.N. GENTRAL Minn.	-	-	-	-	-	-	124 23	124 33
lowa	-	-	-	-	-	-	16	13
Mo.	-	-	-	-	-	-	60	39
N. Dak. S. Dak.	-	-	-	-	=	-	9	11
Nebr.	-	-	-	-	-	-	-	10
Kans.	-	-	-	-	-	-	16	18
S. ATLANTIC	20	5	-	-	-	-	472	434
Del.	-	-	=	-	=	-	-	8
Md.	5	2	-	-	-	-	58	53
D.C. Va.	-	-	-	-	-	-	6 45	11 32
W. Va.	-	-	-	-	-	-	1	1
N.C.	15	3	-	-	-	-	86	108
S.C.	-	-	-	-	-	-	15	37
Ga. Fla.	-	-	-	-	- -	-	138 123	96 88
E.S. CENTRAL	1						106	132
Ky.	-	-	-	-	-	-	12	21
Tenn.	1	-	-	-	-	-	24	19
Ala.	-	-	-	-	-	-	55	68
Miss.	-	-	-	-	-	-	15	24
W.S. CENTRAL	-	-	-	-	-	-	41 21	263 20
Ark. La.	- -	- -	-	-	- -	- -	-	39
Okla.	-	-	-	-	-	-	18	7
Tex.	-	-	-	-	-	-	2	197
MOUNTAIN	-	-	=	=	=	-	77	116
Mont.	-	-	-	-	-	-	2	6
ldaho Wyo.	-	-	-	-	-	-	6 4	4 6
Colo.	-	-	-	-	-	-	38	32
N. Mex.	-	-	-	-	-	-	9	20
Ariz. Utah	-	-	- -	-	- -	<u>-</u>	5 13	30 9
Nev.	-	= =	- -	- -	- -	-	-	9
PACIFIC	_	_	_	_	_	_	205	290
Wash.	- -	-	- -	-	- -	-	5	5
Oreg.	-	-	-	-	-	-	27	3
Calif. Alaska	-	-	-	-	-	-	154 8	249 5
Alaska Hawaii	-	-	-	-	-	-	0 11	28
Guam				_			• •	
Guam P.R.	-	-	-	-	-	-	-	52
V.I.	-	-	, -		-	-	-	-
Amer. Samoa	U	U	U	U	U	U	Ų	U
C.N.M.I.	-	U	-	U	-	U	1	U

N: Not notifiable. U: Unavailable. -: No reported cases.

* Incidence data for reporting year 2001 and 2002 are provisional and cumulative (year-to-date).

TABLE II. (Cont'd) Provisional cases of selected notifiable diseases, United States, weeks ending February 2, 2002, and February 3, 2001 (5th Week)*

(5th Week)*	Shig	ellosis	Streptococo Invasive,		Streptococcus Drug Resist	s pneumoniae, ant, Invasive	Streptococcus pneumoniae, Invasive (<5 Years)		
Reporting Area	Cum. 2002	Cum. 2001	Cum. 2002	Cum. 2001	Cum. 2002	Cum. 2001	Cum. 2002	Cum. 2001	
UNITED STATES	824	1,139	240	343	160	191	10	5	
NEW ENGLAND	16	14	10	14	-	2	5	-	
Maine N.H.	-	-	3 2	4 2	- -	- -	-	-	
Vt.	-		1	3	-	2	5	-	
Mass. R.I.	16	12	4 -	5 -	- -	-	-	-	
Conn.	-	2	-	-	-	-	-	-	
MID. ATLANTIC	26	164	39	70	5	13	1	3	
Upstate N.Y. N.Y. City	5 8	48 49	18 14	14 34	5	13	1 -	3	
N.J.	=	41	1	22	-	-	-	-	
Pa.	13	26	6	-	-	-	-	-	
E.N. CENTRAL Ohio	116 66	171 43	37 16	97 18	8 1	10	2 2	2	
Ind.	4	13	-	-	7	10	-	2	
III. Mich.	29 16	68 37	1	32	-	-	-	-	
Wis.	1	10	20	43 4	-	-	-	-	
W.N. CENTRAL	126	156	9	22	18	2	-	-	
Minn.	19	76	-	-	-	-	-	-	
lowa Mo.	6 15	16 42	6	12	1	-	-	-	
N. Dak.	-	-	-	-	-	-	-	-	
S. Dak. Nebr.	72 -	1 5	-	2	- -	1	-	-	
Kans.	14	16	3	8	17	i	-	-	
S. ATLANTIC	364	114	75	30	108	128	2	-	
Del. Md.	2 35	1 10	- 11	6	- -	-	-	-	
D.C.	3	5	2	=	2	-	2	-	
Va. W. Va.	92 1	5 1	5	3	- 1	3	-	-	
N.C.	24	32	14	10	=	-	-	-	
S.C. Ga.	5 159	10 19	2 30	1 4	14 42	24 40	-	-	
Fla.	43	31	11	6	49	61	-	-	
E.S. CENTRAL	53	73	5	7	14	15	-	-	
Ky.	13	30	-	-	-	4	-	-	
Tenn. Ala.	5 26	3 21	5 -	7	14 -	10 1	-	-	
Miss.	9	19	-	-	-	-	-	-	
W.S. CENTRAL	39	205	5	47	2	17	-	-	
Ark. La.	14 -	13 18	- -	-	2	4 13	-	-	
Okla.	24	1	4	4	-	-	-	-	
Tex.	1	173	1	43	-	-	-	-	
MOUNTAIN Mont.	21 -	63	32	46 -	5	4	-	- -	
Idaho	1	2	-	1	-	-	-	-	
Wyo. Colo.	9	13	1 20	28	2	-	- -	-	
N. Mex.	3	17	11	13	3	4	-	-	
Ariz. Utah	3 5	25 1	-	3 1	-	-	-	-	
Nev.	-	5	-	-	-	-	-	-	
PACIFIC	63	179	28	10	-	-	-	-	
Wash. Oreg.	- 12	11	-	-	-	- -	-	-	
Calif.	47	166	22	8	- -	-	-	-	
Alaska Hawaii	1 3	2	6	2	-	-	-	-	
	S	2	Ö	2	-	-	-	-	
Guam P.R.	- -	1	-	-	- -	- -	-	-	
V.I. Amer. Samoa	- U	- U	- U	- U	-	-	- U	- U	
C.N.M.I.	-	Ü	-	U	-	-	- -	Ü	

N: Not notifiable. U: Unavailable. -: No reported cases.
*Incidence data for reporting year 2001 and 2002 are provisional and cumulative (year-to-date).

TABLE II. (Cont'd) Provisional cases of selected notifiable diseases, United States, weeks ending February 2, 2002, and February 3, 2001 (5th Week)*

(5th Week)*	1	Cum	hilis			Tunk	noid		
	Primary & S	Primary & Secondary		enital [†]	Tuberc	ulosis	Typhoid Fever		
Reporting Area	Cum. 2002	Cum. 2001	Cum. 2002	Cum. 2001	Cum. 2002	Cum. 2001	Cum. 2002	Cum. 2001	
UNITED STATES	338	396	-	42	249	587	8	2001	
NEW ENGLAND	2	2	<u>-</u>	. <u>-</u>	12	10	3	3	
Maine	-	-	-	-	-	-	-	-	
N.H. Vt.	-	-	-	-	-	- 1	-	-	
Mass.	2	-	-	-	2	4	2	3	
R.I.	-	-	-	-	4	-	-	-	
Conn.		2	-	_	6	5	1	-	
MID. ATLANTIC Upstate N.Y.	22 1	32 1	-	7 3	40 2	55 8	2	11 2	
N.Y. City	13	17	-	-	17	20	2	-	
N.J. Pa.	7 1	2 12	-	4	- 21	20 7	-	9	
			-	-					
E.N. CENTRAL Ohio	60 5	37 5	- -	4	61 10	73 12	1	2	
Ind.	6	7	-	-	8	11	-	-	
III. Mich.	12 34	24	-	4	41	37 7	-	1	
Wis.	3	1	- -	- -	2	6	1	-	
W.N. CENTRAL	1	9	-	1	28	11	-	1	
Minn.	-	8	-	-	10	7	-	-	
Iowa Mo.	- 1	- 1	-	-	- 18	2	-	- 1	
N. Dak.	-	-	-	-	-	-	-	-	
S. Dak. Nebr.	-	-	-	-	-	1 1	-	-	
Kans.	-	-	-	1	-	-	-	-	
S. ATLANTIC	105	146	<u>-</u>	12	14	100	2	1	
Del.	1	-	-	-	-	-	-	-	
Md. D.C.	8 5	24	-	1	-	3 4	-	1	
Va.	3	7	- -	- -	1	2	-	-	
W. Va.	-	-	-	-	3	4	-	-	
N.C. S.C.	39 9	43 21	-	1 2	6 2	2 5	-	-	
Ga.	11	17	-	4	2	19	1	-	
Fla.	29	34	-	4	-	61	1	-	
E.S. CENTRAL	53 1	46 4	-	2	16 6	31	-	-	
Ky. Tenn.	22	21	-	1	-	6	-	-	
Ala.	26	11	-	1	10	20	-	-	
Miss.	4	10	-	-	-	5	-	-	
W.S. CENTRAL Ark.	56	66 8	-	7 2	3 2	139 10	-	1	
La.	16	11	-	-	-	-	-	-	
Okla. Tex.	8 32	7 40	-	1 4	1	- 129	-	- 1	
			-				-	'	
MOUNTAIN Mont.	21 -	13 -	-	2	10 -	24 -	-	-	
Idaho	1	-	-	-	.	-	-	-	
Wyo. Colo.	-	-	-	-	1 2	7	-	-	
N. Mex.	3	-	-	-	2	2	-	-	
Ariz.	16	9 4	-	2	4	7	-	-	
Utah Nev.	1 -	4 -	-	-	1 -	8	-	-	
PACIFIC	18	45	_	7	65	144	-	1	
Wash.	1	13	-	-	14	16	-	-	
Oreg. Calif.	- 16	2 28	-	- 7	- 31	8 101	-	- 1	
Alaska	-	-	- -	-	7	5	-	-	
Hawaii	1	2	-	-	13	14	-	-	
Guam	-	-	-	-	-	-	-	-	
P.R. V.I.	- -	43	-	-	-	- -	-	-	
Amer. Samoa	Ų	U	U	U	Ų	U	U	U	
C.N.M.I.	1	U	-	U	3	U	-	U	

N: Not notifiable. U: Unavailable. -: No reported cases.

* Incidence data for reporting year 2001 and 2002 are provisional and cumulative (year-to-date).

† Updated from reports to the Division of STD Prevention, NCHSTP.

TABLE III. Deaths in 122 U.S. cities.* week ending February 2, 2002 (5th Week)

TABLE III. Deaths in 122 U.S. cities,* week ending February 2, 2002 (5th Week)															
		All Causes, By Age (Years)					L	All Causes, By Age (Years)							
Reporting Area	All Ages	≥65	45-64	25-44	1-24	<1	P&I [†] Total	Reporting Area	All Ages	>65	45-64	25-44	1-24	<1	P&I [†] Total
NEW ENGLAND	390	289	79	14	5	3	55	S. ATLANTIC	1,606	1,062	328	139	50	27	83
Boston, Mass.	U	U	U	U	U	U	U	Atlanta, Ga.	199	124	43	24	6	2	4
Bridgeport, Conn.	45	29	12	2	1	1	3	Baltimore, Md.	210	133	48	20	6	3	17
Cambridge, Mass.	23	18	5	-	-	-	3	Charlotte, N.C.	100	65	18	8	4	5	7
Fall River, Mass.	24	22 49	2 20	3	-	-	5 9	Jacksonville, Fla.	169	122	29 12	11 5	6 1	1 1	17 2
Hartford, Conn. Lowell, Mass.	72 40	33	20 7	-	-	-	9 5	Miami, Fla. Norfolk, Va.	45 50	26 33	13	5 1	2	1	1
Lynn, Mass.	11	10	-	1	_	_	3	Richmond, Va.	74	48	13	5	4	4	5
New Bedford, Mass.	40	33	3	3	1	-	5	Savannah, Ga.	71	44	18	7	2	-	1
New Haven, Conn.	47	32	11	1	2	1	10	St. Petersburg, Fla.	86	64	14	7	1	-	4
Providence, R.I.	U	U	U	U	U	U	U	Tampa, Fla.	386	266	70	31	10	9	22
Somerville, Mass.	7	4	3					Washington, D.C.	200	124	50	17	8	1	3
Springfield, Mass.	U	U	U	U	U	U	Ū	Wilmington, Del.	16	13	-	3	-	-	-
Waterbury, Conn. Worcester, Mass.	23 58	18 41	3 13	1 3	1 -	1	5 7	E.S. CENTRAL	959	660	202	55	22	20	91
								Birmingham, Ala.	187	136	38	9	1	3	30
MID. ATLANTIC	2,410	1,708	475	144	45	36	150	Chattanooga, Tenn.	64	52	6	5	1	-	7
Albany, N.Y.	55	40	7	4	2	2	3	Knoxville, Tenn.	105	73	24	1	1	6	4
Allentown, Pa. Buffalo, N.Y.	29 101	25 74	3 18	1 5	3	- 1	3 5	Lexington, Ky. Memphis, Tenn.	50 228	31 145	12 56	5 14	2 9	4	2 19
Camden, N.J.	36	24	5	4	1	2	1	Mobile, Ala.	119	83	25	7	1	3	5
Elizabeth, N.J.	28	18	6	i	3	-	i	Montgomery, Ala.	59	44	8	4	2	1	11
Erie, Pa.	54	47	5	2	-	-	3	Nashville, Tenn.	147	96	33	10	5	3	13
Jersey City, N.J.	56	39	13	2	2	-	-	W.S. CENTRAL	1,411	987	247	97	42	38	110
New York City, N.Y.	1,287	889	269	86	19	24	71	Austin, Tex.	90	62	12	7	6	3	4
Newark, N.J.	U	U	U	U	U	U	U	Baton Rouge, La.	99	66	20	9	1	3	1
Paterson, N.J.	23 329	15 227	3 71	1 22	2 6	2 1	3 10	Corpus Christi, Tex.	59	43	9	5	1	1	5
Philadelphia, Pa. Pittsburgh, Pa.§	48	35	9	3	1	-	2	Dallas, Tex.	291	203	44	22	11	11	35
Reading, Pa.	25	23	1	1	-	_	2	El Paso, Tex.	136	97	22	9	5	3	9
Rochester, N.Y.	144	113	26	4	-	1	15	Ft. Worth, Tex.	146	108	21	8	1	8	13
Schenectady, N.Y.	18	12	4	1	1	-	5	Houston, Tex. Little Rock, Ark.	U 52	U 21	U 24	U 3	U 2	U 2	U
Scranton, Pa.	29	25	3	1	-	-	-	New Orleans, La.	31	17	6	5 5	3	_	-
Syracuse, N.Y.	96	64	23	5	2	2	20	San Antonio, Tex.	273	202	41	20	6	4	25
Trenton, N.J.	33	26	5	1	-	1	5	Shreveport, La.	84	55	19	6	3	1	10
Utica, N.Y. Yonkers, N.Y.	19 U	12 U	4 U	U	3 U	Ū	1 U	Tulsa, Okla.	150	113	29	3	3	2	8
	_	_			_			MOUNTAIN	1,063	750	187	76	37	10	96
E.N. CENTRAL	1,643	1,132	347	92	32	40	116	Albuquerque, N.M.	108	82	15	6	4	1	16
Akron, Ohio Canton, Ohio	49 51	34 43	9 7	2 1	3	1 -	1 5	Boise, Idaho	45	35	7	3	-	-	8
Chicago, III.	U	u U	Ú	ΰ	Ū	Ū	Ü	Colo. Springs, Colo.	56	45	1	9	1	-	3
Cincinnati, Ohio	127	90	23	6	5	3	11	Denver, Colo.	102	57	24	12	9	-	16
Cleveland, Ohio	132	90	23	14	1	4	6	Las Vegas, Nev.	245	169	50	17	3	6	15
Columbus, Ohio	179	119	37	12	3	8	11	Ogden, Utah Phoenix, Ariz.	38 175	30 109	4 36	1 15	2 11	1 1	1 9
Dayton, Ohio	137	100	27	6	3	1	13	Pueblo, Colo.	32	27	4	1	- ' '	-	2
Detroit, Mich.	172	102	54	10	2	4	10	Salt Lake City, Utah	102	75	19	5	3	-	14
Evansville, Ind. Fort Wayne, Ind.	60 70	46 48	10 15	2 3	3	2 1	5 2	Tucson, Ariz.	160	121	27	7	4	1	12
Gary, Ind.	11	6	5	-	-	-	-	PACIFIC	2,289	1.660	403	127	53	46	202
Grand Rapids, Mich.	56	36	11	5	1	3	4	Berkeley, Calif.	20	16	4	-	-	-	1
Indianapolis, Ind.	200	144	42	3	4	7	14	Fresno, Calif.	161	125	18	8	8	2	19
Lansing, Mich.	39	26	8	1	4	-	5	Glendale, Calif.	39	34	5	-	-	-	6
Milwaukee, Wis.	142	93	39	7	-	3	8	Honolulu, Hawaii	85	74	5	4	1	1	6
Peoria, III.	40	29	7	4	-	-	6	Long Beach, Calif.	80	54 504	22	2	10	2	7
Rockford, III. South Bend, Ind.	37 41	29 33	6 3	2 2	2	1	3 7	Los Angeles, Calif. Pasadena, Calif.	721 36	504 23	130 10	52 1	19 1	16 1	51 3
Toledo, Ohio	100	64	21	12	1	2	5	Portland, Oreg.	245	185	41	14	3	2	26
Youngstown, Ohio	Ü	Ü	Ü	Ü	ΰ	ΰ	Ŭ	Sacramento, Calif.	194	141	32	9	3	9	26
W.N. CENTRAL	553	382	100	05	12	15		San Diego, Calif.	181	114	43	11	7	6	14
Des Moines, Iowa	34	29	109 4	35	1	-	47 3	San Francisco, Calif.		U	U	U	U	U	U
Duluth, Minn.	U U	29 U	Ü	U	Ú	U	U	San Jose, Calif.	159	119	26	9	2	3	9
Kansas City, Kans.	19	10	8	-	1	-	3	Santa Cruz, Calif.	25	20	5	-	-	-	6
Kansas City, Mo.	73	46	20	5	2	-	6	Seattle, Wash.	129	87 69	25	10	5	2	9
Lincoln, Nebr.	48	39	7	1	1	-	4	Spokane, Wash. Tacoma, Wash.	89 125	68 96	16 21	3 4	1 3	1 1	8 11
Minneapolis, Minn.	26	15	9	. 1	-	1	.3	•							
Omaha, Nebr.	136	94	18	12	3	9	17	TOTAL	12,324 [¶]	8,630	2,377	779	298	235	950
St. Louis, Mo. St. Paul, Minn.	73 81	52 64	12 11	6 3	1 2	2 1	7								
Wichita, Kans.	63	33	20	3 7	1	2	4	1							
		50		•	'		т								

U: Unavailable. -:No reported cases.

* Mortality data in this table are voluntarily reported from 122 cities in the United States, most of which have populations of ≥100,000. 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.

† Pneumonia and influenza.

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

¶ Total includes unknown ages.

All MMWR references are available on the Internet at http://www.cdc.gov/mmwr. Use the search function to find specific articles.

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 pages found at these sites.

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 and on a paid subscription basis for paper copy. To receive an electronic copy on Friday of each week, send an e-mail message to listserv@listserv.cdc.gov. The body content should read SUBscribe mmwr-toc. Electronic copy also is available from CDC's World-Wide Web server at http://www.cdc.gov/mmwr or from CDC's file transfer protocol server at ftp://ftp.cdc.gov/pub/Publications/mmwr. To subscribe for paper copy, contact 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. Address inquiries about the *MMWR* Series, including material to be considered for publication, to Editor, *MMWR* Series, Mailstop C-08, CDC, 1600 Clifton Rd., N.E., Atlanta, GA 30333; telephone (888) 232-3228.

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.

\$\triangle U.S. Government Printing Office: 2002-733-100/69007 Region IV