

West Nile Virus and the Clinician Bryan Fisk, MD


Case Presentation

- 25 yo WF w/o significant PMH
- C/O fever of 101 to 105F and chills for 2 days
- HA, neck soreness
- Nausea and vomiting
- Lethargy
- Slight non-productive cough
- Denies rhinorrhea, sore throat, dyspnea, abdominal pain, diarrhea, or dysuria

Case Presentation - Continued

- Patient lives in Laurel, Maryland on a wooded lot along the Patuxent river
- Reports clearing dead crow from her yard 4 days prior to admission
- Multiple mosquito bites
- Physical exam s/f mild photophobia on ocular exam, significant discomfort on neck flexion but absence of nuchal rigidity, and mild inspiratory crackles of RML field

What is the West Nile Virus?

- A Member of the Arbovirus Group (<u>Ar</u>thropod <u>Bo</u>rne viruses)
 - Group of viruses transmitted by bloodsucking arthropods (vectors)
 - Include Alphaviruses and Flaviviruses
 - Vectors include both mosquitoes and ticks
 - Mosquitoes account for majority by far

Flavivirus Family

- Enveloped positive-sense RNA viruses
- Enveloped viruses more unstable than naked viruses: Unstable in the environment, sensitive to heat, ultraviolet radiation, disinfectants (including alcohol and iodine) and acid pH
- Lipid envelope covered with M (membrane) and E (envelope) glycoproteins

Flaviviruses (continued)

- E protein functions include:
 - Viral-cellular attachment (cellular receptor is unknown)
 - Endosomal membrane fusion
- Acid millieu of endosome results in fusion activity, nucleocapsid uncoating, and release of viral RNA into cytoplasm
- E proteins are also the sites recognized in viral neutralization
 - Important antigen for host defenses

Mode of Transmission


- Vector: Mosquitoes (mainly Culex species)
- Amplifying or reservoire host: wild birds
 - mainly American crows in the U.S.
 - 90% to 100% mortality rate
 - Blue jays 2nd most common
 - Flamingos in Bronx zoo
 - New research suggests large role for sparrow
- Incidental end-stage hosts: Mammals
 - Including humans and horses
 - No human-to-human spread

Geographic Location of WNV

- Endemic in Africa, the Middle East, India, and Asia
- Also found in parts of Europe and the former U.S.S.R.
- First reported in the Western hemisphere in 1999

Location of WNV in U.S.

- Originally detected in Connecticut, New York, New Jersey, and Maryland in 1999
- In 2000 detected in CT, DE, MD, MA, NH, NJ, NY, NC, PA, RI, VT, and VA
- CDC plans to have nation-wide surveillance in 2001


Epidemiology of West Nile Fever

- 1937 First reported in Uganda
- 1950's Egyptian outbreak
- 1957 Outbreak of meningoencephalitis in Israel, affecting 400 people
- 1970's South African outbreak
- 1996 Romanian outbreak, approx 400 cases
- 1999 NYC outbreak
- 2000 Outbreak in Israel with 169 cases and 12 deaths as of September 2000

Epidemiology of West Nile Fever

- New York City epidemic 1999
 - NYC metropolitan area epidemic of encephalitis/meningitis of an unknown etiology
 - Initially misidentified as St Louis Encephalitis
 - 66 human cases
 - 7 deaths
 - N. American WNV most closely related to WNV isolated from a dead goose in Israel in 1998
 - 18 hospitalized cases and one death in 2000

West Nile Fever

- Infection usually self-limited
 - 3 to 5 days in 80% of patients
- Human infection common in endemic areas
 - > 60% of young adults with antibodies
 - High prevalence of inapparent or undifferentiated febrile illness in children
 - This results in protected populations with life-long immunity

West Nile Fever

- Incubation period: 1 to 6 days
- Abrupt onset w/o prodromal symptoms
- Fever from 38.3 to 40C with rigor in 1/3 of patients
- Malaise/drowsiness/lethargy/fatigu
 e
- Severe frontal HA and ocular pain

West Nile Fever

- Generalized lymphadenopathy
- Polyarthropathy
- *Roseolar maculopapular rash in 1/2 of pts*
- *Severe muscle weakness and myalgia*
- Neurologic involvement in minority

Review of Encephalitis

- Inflammation of the brain
 - Related terms are meningitis (inflammation of the meninges), meningoencephalitis (brain and meninges), end encephalomyelitis (brain and spinal cord)
 - Distinction between aseptic meningitis and viral encephalitis is clinical and often indistinct
- Inflammation of encephalitis may be focal, multi-focal or diffuse
 - Neurologic vs hematologic spread to CNS
- Damage results from swelling (cerebral edema), intercerebral hemorrhage, and nerve dammage
 - Nerve damage from cytopathic vs immunemediated effects

Review of Encephalitis

- Typically due to viral infections
- Herpes viruses and arboviruses are the most common causes
 - Arbovirus infections occur in the summer and fall
 - HSV-1 and Varicella-zoster encephalitides are the only effectively treatable form of encephalitis (HSV-2 more likely to cause meningitis)

Encephalitis Symptoms

- Lethargy
- Stiff neck/back
- Photophobia
- Seizures (may be see in meningitis)
- Lethargy
- Confusion
- Vomiting

- Ataxia
- Aphasia
- Tremor
- Partial paralysis
- Coma (secondary to displacement of the brain-stem)


West Nile Encephalitis

- Severe neurologic disease is the exception
 - Serosurvey in Queens, NYC after 1999 outbreak revealed <1% of infected individuals developed severe neurologic disease
- Much more likely to occur in elderly
 - Mean age of pts with severe neurologic dz (encephalitis/meningoencephalitis) in NY outbreak was 81.5
 - Age >75 yr correlated with poor prognosis

West Nile Encephalitis

- Sites of most common attack
 - Thalamus, midbrain, and brainstem (especially medulla per autopsy reports)
- Prognosis
 - Recovery nearly always complete
 - Residual weakness and memory loss typically clear up within a few weeks
 - Recovery more rapid in children
 - Fatality rates are 3% to 15%, mostly in the elderly or immunocompromised

West Nile Encephalitis - Diagnosis

- Laboraory findings
 - CSF (abnormalities may be minimal in a pure encephalitis):
 - Lymphocytic pleocytosis (<100/mm3)
 - Increased protein concentration (<150 mg/dL)
 - Normal glucose (>50% of blood value)
 - Leukopenia (<4000/mm³ in 1/3 of pts)
- Radiology
 - CT or MRI can demonstrate presence and extent of inflammation in the brain

West Nile Encephalitis - Diagnosis

- Serology (CSF & Sera): WNV-specific IgM and IgG ELISAs
 - Preliminary screening for St Louis encephalitis may be done if WNV test not readily available
- Virus detection: PCR
 - Antigen-capture ELISAs may be used for virus detection in mosquito pools
- PCR is not as sensitive as serology

Treatment

- Mainly supportive at this time
 - Anti-pyretics
 - Seizure control with benzodiazepines (prophylaxis not recommended)
 - IV corticosteroids (i.e. dexamethasone) may be used to decrease inflammation (controversial)
 - Maintain elevation of the head
 - Monitor BP, O2, and sodium levels

Treatment

- Consider immediate acyclovir in any patient with symptoms of encephalitis when etiology is unsure
- Ribavirin (an antiviral nucleoside analogue) is currently in human use for WNV
- Benefits from plasmapheresis in viral encephalitis are unclear

Other Complications

- Guilain-Barre Syndrome
- Myocarditis
- Pancreatitis
- Hepatitis
- These are more rare than encephalitis

Prevention and Control

- Mosquito control is the most effective means
- Mosquito abatement districts
 - Initiate larval control (larvicide) before disease transmission to human or domestic animals
 - Adult mosquito control (adulticide) within
 2-mile radius of site of WNV-positive
 dead bird or infected mosquito pool

Surveillance

- Active bird surveillance
 - Wild birds (especially dead crows)
 - Sentinel birds (cooped chickens)
- Active mosquito surveillance
 - Early spring to late Oct in N.E., up to year-round in south
- Enhanced passive veterinary surveillance
 - Especially horses
- Enhanced passive human surveillance

NJDH Criteria for Diagnostic Testing for Suspected WNV • Fever, Altered MS, CSF pleocytosis, +/-

- Fever, Altered MS, CSF pleocytosis, +/muscle weakness or flaccid paralysis
- Any presumptive dx of viral encephalitis
- Any case of Guillain-Barre or acute flacid paralysis
- Presumptive asceptic meningitis in county with confirmed WNV activity

Prevention and Control

- Fish (Gambusia affinis) are being used in waste water treatment plants in New York
- Bug Zappers are not effective
 - May actually spread viruses and bacteria
 - Not very effective at killing female mosquitoes
 - Effective at killing insects that prey on mosquitoes

Prevention and Control

- Public Outreach
 - Reduce breeding sites (collections of stagnant water) around the home
 - Decrease exposure risks
 - Avoid infested areas if possible
 - Wear long-sleeves and long pants
 - Use of insect repellants (i.e. DEET, Permethrin)

Future Directions

- Experimental inactivated vaccine in development
- Avian vaccine currently under study
- Pyrazofurin has demonstrated in vitro activity against WNV
- Dehydroepiandosterone appears to promote survival in mice infected with WNV

