

Tick-borne Diseases

**Presented by
David Morrison**

Vector-borne Diseases

Introduction to tick-borne illness

- An organism that carries a disease and can transmit it to another organism
- Ticks can be “vectors” of disease
- Biting is the mechanism of transmission
- Transmission is potentially the beginning of human infection

Tick Species

Three primary tick species

Deer tick

Lone Star
Tick

Dog tick

Photo: Department of Entomology, University of Nebraska-Lincoln - Jim Kalisch, UNL Entomology

Tick Species

Tick 2-year life cycle

Number of Deer Ticks Collected by Life Stage

Tick-borne Disease

Amoeba

Anaplasmosis - Anaplasma

Babesiosis - Babesia

Bartonellosis- Bartonella

Bartonella quintana (Trench
Fever)

Borrelia miyamotoi (symptoms
mimic Lyme)

Boutonneuse fever

Brucellosis- Brucella

Chlamydia Pneumonia

Colorado tick fever

Eastern tick-borne Rickettsiosis

Ehrlichiosis - Ehrlichia

Heartland Virus

Mycoplasmosis- Mycoplasma
(symptoms mimic Lyme)

Powassan virus

Q Fever

Rocky Mountain spotted fever

STARI (symptoms mimic Lyme)

Tick Paralysis

Tick-borne encephalitis

Tickborne Relapsing Fever

Treponema

Tularemia

Rickettsia phillipi

Tick Species

Deer tick (Ixodes scapularis)

Notice the tear drop shape of the body.

Tick Species

Deer tick (Ixodes scapularis)

Photo: Scott Bauer, USDA

Lyme Disease

Introduction

- Referenced over 400 years ago as an African brain parasite
- Recognized in Sweden early 1908
- Identified Lyme, CT in 1975
- Symptoms mimic many other illnesses
- Can attack various organ systems
 - ◆ Musculoskeletal
 - ◆ Neurologic
 - ◆ Cardiac

Lyme Disease

Introduction

- A bacterial infection caused by *Borrelia burgdorferi*

Lyme Disease

Symptoms of early infection

- Erythema migrans (expanding red rash)
- Fatigue, headache, stiff neck
- Pain or stiffness in muscles or joints
- Fever
- Swollen glands

Lyme Disease

Early localized infection

Bull's eye

Multiple EM

John Hopkins University

Lyme Disease

Symptoms of disseminated infection

- Lyme arthritis
- Bell's palsy, radiculoneuropathy, lymphocytic meningitis, or encephalitis
- 2nd or 3rd degree Atrioventricular block (Cardiac Rhythm)
- Multiple EM rashes

Lyme Disease

Disseminated infection

Lyme arthritis

Swollen knee

Lyme Disease

Disseminated infection

Neurologic

Bell's palsy

Lyme Disease

Disseminated infection

Cardiac

2nd degree
AV block

Lyme Disease

Other information

- EM does not occur in the majority of those infected
- EM appears generally within 3-30 days after the bite
- About 60% of those infected who have not been treated experience arthritis several months after the bite
- Few of the untreated patients may develop chronic neurological complaints months to years after infection

Lyme Disease

Other information

- Lyme disease symptoms may be more severe in patients who are co-infected with other tick-borne diseases
- Some cases can be cured with early antibiotic treatment
- Some patients may experience symptoms for months to years after delayed treatment
- Most cases are thought to be acquired in their own back yard

Lyme Disease Cases Statewide Vermont 1990 – 2014

Number of Confirmed Lyme Disease Cases Reported to the Vermont Department of Health, 1990-2015

Vermont number one per capita reported cases of Lyme disease

Prevention Methods

When in Wooded or Grassy Areas

- Wear light colored clothing to spot ticks easier for faster removal
- Wear long pants
- Tuck pant leg into sock
- Wear closed toe shoes

Prevention Methods

When in Wooded or Grassy Areas

- Use tick repellants containing DEET or permethrin (on clothing only)
- Protect your pets, ask your vet

Prevention Methods

DEET – Use with caution

- DEET (N,N-diethyl-m-toluamide) is absorbed through the skin
- Use products with 30-40% DEET to be effective against tick bites
- Use according to label instructions
- Use sparingly
- Avoid prolonged and excessive use

Prevention Methods

DEET – Use with caution, cont.

- Use on clothing when possible instead of skin
- Avoid inhaling or ingesting DEET
- Keep repellent out of eyes
- Avoid use on damaged skin (sunburn, cuts)
- After returning indoors, wash treated skin with soap and water

Prevention Methods

Upon Returning Indoors

- Check for ticks
- Inspect your body, your children, and pets
- Search through hair, around hairline
- Inspect body folds
- Remove ticks as soon as possible

Tick Removal

- Do not use tweezers!
- Tic Twister
- Petroleum Jelly

Best Tick Removal

Tick Removal

- Avoid rupturing the tick body
- Wash and disinfect bite area

After Removing Tick

- **Seek medical attention immediately from a Lyme Literate Doctor...not your primary or the ER!!!!!!**

Tick Control Measures

For Your Yard - Maintenance

- Mow the lawn regularly
- Remove leaves and brush from yard and lawn edge
- Reduce groundcover
- Move bird feeders away from house
- Use pesticides

S. Perlotto

CAES

Remember

Tick-borne disease prevention check list.

- Prevent tick bites
- Do daily tick checks
- Know all the symptoms of tick-borne diseases
- Learn to recognize the EM rash
- Modify your yard as necessary

Remember

Stay away from tick infested areas

- When hiking, stay on trails, do not bushwhack
- Avoid fields with tall grass
- Stay clear of the transition area between the lawn and woodland edge

Remember

Tick-borne disease treatment.

- **Call your doctor and seek early diagnosis and treatment**
- **You may need to be tested for several tick-borne diseases for an accurate diagnosis**
- **Take all medications prescribed**

Remember

Tick Activity

- Ticks are most active in spring and summer
- Ticks can feed during any season
- Check for ticks and watch for symptoms ALL YEAR

Remember

Tick-borne disease is preventable

Being aware of the dangers of tick-borne diseases and following the precautions recommended can greatly reduce your chances of becoming infected with Lyme disease, and or its co-infections!