

A photograph of a dead bird lying on the ground near a large tree trunk in a grassy field. The bird is dark-colored and appears to be a crow or raven. The tree trunk is on the left side of the frame, and the ground is a mix of dirt and grass. The background shows a line of trees under a bright sky.

West Nile Virus

DoD National Surveillance

Ben Pagac

Army Center for Health Promotion & Preventive Medicine

Fort George G. Meade, MD

ACKNOWLEDGEMENTS:

DOD Global Emerging Infectious Disease System (CDR Clara Witt)

Army Proponency Office for Preventive Medicine (LTC David West)

Centers for Disease Control & Prevention (Drs. D. Gubler, C. Moore, R. Wirtz, R. Nasci)

US Geological Survey Nat. Wildlife Hlth. Ctr. (Drs. R. McLane, L. Glaser, E. Sato, G. McGlaughlin)

NY State Health Department (Dr. Dennis White)

State & Municipal Health Departments

Collaborating Universities

DC Department of Health (Dr. Peggy Keller, Ms. J. Hinson)

US National Park Service (Ms. Jil Sweringen)

Smithsonian Institution National Zoological Park (Drs. R. Yates, R. Montalli)

Walter Reed Army Institute of Research (LTC J. Ryan)

Army/Navy/Air Force Preventive Medicine Personnel

Army/Navy/Air Force Public Works, Pest Management Personnel

Army Medical Research Institute for Infectious Diseases (Dr. Michael Turell)

Army Veterinary Clinics (MAJ Felicia Langel)

Army Veterinary Command Food Analysis and Diagnostic Lab

Air Force Institute of Env., Safety, Occ. Health Risk Analysis (Dr. Chad McHugh)

Navy Disease Vector Ecology Center (CDR David Claborn)

Army CHPPM–N,S,W (E. Stanwix, D. Kuhr, W. Irwin, J. Harrison, M. Miller, S. Spring)

Army CHPPM-N,S,W Survey Officers and Technicians

DoD (Army) Involvement - Background

- History – Arthropod-borne diseases changed the course of battles and often caused more profound human mortality/morbidity than weapons.
- Preventive Medicine (PM) mandate:
[para 10-3.b(2), AR 40-5 - Conduct surveillance of vectors and pests affecting the health and welfare of the Army community]
- Resources/Responsibilities– Major installations typically have:
 - Medical Facilities (testing of suspect cases – State Labs, USAMRIID)
 - Preventive Medicine Environmental Science Officers (ESO) and Environmental Health Technicians (91-S) with training in basic entomology/sampling/microscopy (training, mosquito testing supt CHPPMs)
 - Veterinarians, Veterinary Clinics (testing; equines- Vet Comm., birds-USGS)
 - Public Works – Pest Management Personnel
 - Creative Resourcing – Environmental Offices

Since North American WNV Onset Key DoD Surveillance Objectives

1. Rapid, open communication
2. Blend multi-agency efforts
3. Early detection
4. Implement measured response planning based on surveillance findings
5. Reduce the human disease threat

DoD Installations/facilities

DoD Installations/facilities

States with at least one installation reporting a WNV+ Dead Bird – 2003

(submitting installations = 28 states)

DOD WNV Surveillance 2002 - 2003

Humans:

2002 - No confirmed AD military or dependent cases.

2003 - At least 25 human cases treated at 3 Army MTFs. All fully recovered.

- Army Blood Screening Program (LTC Elain Perry)
 - Army Donor Centers (began 4 Aug 03)
 - Navy Donor Centers (began 8 Aug 03)
 - 39 of 27,119 units tested (0.14%) were + for WNV

Mammals:

2002 -

- Equine Surveillance: 0+/468 DoD-owned horses/mules and a donkey tested (VETCOM FADL Lab)

2003 -

- Equine Surveillance: 0+/259 DoD-owned equines tested (VETCOM FADL Lab). One WNV+ civilian-owned horse (Fort Meade, MD) reported.
- Recommendation made for all DoD horses to be vaccinated.
- 1+ of 4 squirrels tested. Positive reported from Bolling AFB, MD (USGS-Madison)

Birds:

2002 –

- 106+/485 wild birds submitted (22%)*
(36+ installations/sites – 17 States & DC)
- 2+ of 2 Sentinel flocks (100%)
(2 installations – 2 states; VA, LA)

2003 –

- 52+/219 wild birds submitted (24%)**
(23+ installations/sites – 15 States & DC)
- 2+ of 2 Sentinel flocks (100%)
(2 installations – 2 states, VA, LA)

* USGS and other sources

**USGS only

Mosquitoes:

2002 – 284+/13,106 pools (115,247 fm) MIR=2.5/1000

15+ installations (8 states) of 95 submitting

2003 – 148+/21,799 pools (225,825 fm) MIR=.7/1000

29+ installations (13 states) of 134 submitting

3+ EEE (GA, SC) pools also detected (CHPPM-South)

Selected DoD Mosquito Surveillance Features and Approaches

- CHPPM-N,S,W designated regional mosquito testing labs
- Mosquito lab capabilities – RT-PCR using Light Cyclers
- Mosquito Wicking Assay valuable – with confirmation
- “WNV” - a place-holder for capability
- Mosquito collection emphasis on gravid traps/*Culex spp*
- Broad guidance: 10 traps, 2 nights/week
- Large trap catches are not a good thing
- WNV Surveillance Guide Created in 2000, modified and put on web in subsequent years – offers response planning guidance
- Training is critical

WNV Positive Mosquitoes/Birds - 2002

Installation with Viral Activity	First-Last Mosq Pool (# pools)	First-Last DB (# Pos Dead Birds)
Ft Sill, OK	17 Jun-20 Aug (8)	0
Wright Patterson AFB, OH	19 Jun –18 Jul (2)	7-14 Aug (3)
Ft McNair, DC	2 Jul-19 Sep (47)	7 Aug (1)
Andrews AFB, MD	9 Jul-7 Oct (41)	2-16 Aug (3)
Ft Myer, VA	10 Jul-25 Sep (101)	24 Jul-8 Aug (8)
Pentagon, VA	17 Jul-28 Jul (3)	26 Jul (2)
Ft McPherson, GA	17 Jul-18 Sep (14)	9 Aug-15 Sep (5)
Scott AFB, IL	19 Jul-20 Aug (5)	31 Jul-6 Aug (3)
Ft Meade, MD	30 Jul-24 Sep (8)	20 Aug-24 Sep (5)
SSAH, DC	30 Jul-20 Aug (19)	0
Bethesda NMC, MD	5-22 Aug (3)	22 Jul-7 Aug (2)
McAlester AAP, OK	14 Aug-22 (7)	0
Ft Detrick, MD	20 Aug-11 Sep (19)	28 Jul-21 Oct (8)
Ft Riley, KS	5 Sep (5)	14 Aug-16 Sep (4)
Pine Bluff Arsenal, AR	6 Sep (2)	0

WNV Positive Mosquitoes/Birds - 2002

Installation with Viral Activity	First-Last Mosq Pool (# pools)	First-Last DB (# Pos Dead Birds)
Ft Sill, OK	17 Jun-20 Aug (8)	0
Wright Patterson AFB, OH	19 Jun –18 Jul (2)	7-14 Aug (3)
Ft McNair, DC	2 Jul-19 Sep (47)	7 Aug (1)
Andrews AFB, MD	9 Jul-7 Oct (41)	2-16 Aug (3)
Ft Myer, VA	10 Jul-25 Sep (101)	24 Jul-8 Aug (8)
Pentagon, VA	17 Jul-28 Jul (3)	26 Jul (2)
Ft McPherson, GA	17 Jul-18 Sep (14)	9 Aug-15 Sep (5)
Scott AFB, IL	19 Jul-20 Aug (5)	31 Jul-6 Aug (3)
Ft Meade, MD	30 Jul-24 Sep (8)	20 Aug-24 Sep (5)
SSAH, DC	30 Jul-20 Aug (19)	0
Bethesda NMC, MD	5-22 Aug (3)	22 Jul-7 Aug (2)
McAlester AAP, OK	14 Aug-22 (7)	0
Ft Detrick, MD	20 Aug-11 Sep (19)	28 Jul-21 Oct (8)
Ft Riley, KS	5 Sep (5)	14 Aug-16 Sep (4)
Pine Bluff Arsenal, AR	6 Sep (2)	0

Current Mosquito Trapping Sites
 (as of Oct, 2003 Each site = 1 to 20 traps)

- NPS
- Nat. Zoo
- Army
- Navy
- Air Force
- Arling/Alex.
- DC

Reducing the Threat

- √ Breeding source reduction (storm drains, catch basins)
- √ Overwintering source reduction
- √ Larval control
- √ Avoidance
- √ Personal Protection
- √ Adulticide

Targeted Adult Chemical Control...

- Thermal Fogger
 - Pyrethrin (ULD BP 100)
 - Storm Sewers, Culverts
 - Primarily *Culex pipiens*
- Back Pack Sprayer
 - Permethrin (Demand)
 - Vegetation used for resting
 - Primarily *Aedes albopictus*

ired there were
r disease might
along, spread
ly one
er: why

s surely
st year's
devel-
se, says
profes-
Tulane
he 138
us oth-
ile has
graphy
s in the
be safe
nching
est and
leaving
l nurs-
outh-
est

bacteria that dissolve the insects' guts. Local health departments are helping, too; many have hot lines, and some are supplying

GOTCHA: California's Kramer traps mosquitoes, then sends them to the lab for West Nile testing

borne plague

Ben Pagac, CHPPM-North

301 677-3932, Ben.pagac@na.amedd.army.mil

Bill Irwin, CHPPM-West

253 966-0083, William.Irwin@nw.amedd.army.mil

Erin Stanwix, CHPPM-South

404 464-2564, Erin.stanwix@forscom.army.mil

CHPPM WNV Surveillance Guide:

<http://chppm-www.apgea.army.mil/ento/westnile.htm>