

Ebola Hemorrhagic Fever

Known Cases and Outbreaks of Ebola Hemorrhagic Fever, in Chronological Order [Last updated October 12, 2011]

| Year(s) | Country | Ebola Subtype | Reported no. of human cases | Reported no. (%) of deaths among cases | Situation |
|---------|--|---------------|-----------------------------------|--|---|
| 1976 | Zaire[Democratic Republic of Congo(DRC)] | Ebola-Zaire | 318 | 280 (88%) | Occurred in Yambuku and surrounding area. Disease was spread by close personal contact and by use of contaminated needles and syringes in hospitals/clinics. This outbreak was the first recognition of the disease. [1] |
| 1976 | Sudan | Ebola-Sudan | 284 | 151 (53%) | Occurred in Nzara, Maridi and the surrounding area. Disease was spread mainly through close personal contact within hospitals. Many medical care personnel were infected. [2] |
| 1976 | England | Ebola-Sudan | 1 | 0 (0%) | Laboratory infection by accidental stick of contaminated needle. [3] |
| 1977 | Zaire | Ebola-Zaire | 1 | 1 (100%) | Noted retrospectively in the village of Tandala. [4] |
| 1979 | Sudan | Ebola-Sudan | 34 | 22 (65%) | Occurred in Nzara, Maridi. Recurrent outbreak at the same site as the 1976 Sudan epidemic. [5] |
| 1989 | USA | Ebola-Reston | 0 | 0 (0%) | Ebola-Reston virus was introduced into quarantine facilities in Virginia, Texas, and Pennsylvania by monkeys imported from the Philippines. [6] |

Known cases and outbreaks of Ebola Hemorrhagic Fever (www.cdc.gov) Page 1 of 7

| Year(s) | Country | Ebola Subtype | Reported no. of human cases | Reported no. (%) of deaths among cases | Situation |
|-----------|--|----------------------|--------------------------------|--|---|
| 1990 | USA | Ebola-Reston | 4 (asymptomatic) | 0 (0%) | Ebola-Reston virus was introduced once again into quarantine facilities in Virginia, and Texas by monkeys imported from the Philippines. Four humans developed antibodies but did not get sick. [7] |
| 1989-1990 | Philippines | Ebola-Reston | 3 (asymptomatic) | 0 (0%) | High mortality among cynomolgus macaques in a primate facility responsible for exporting animals in the USA. [8] Three workers in the animal facility developed antibodies but did not get sick. [9] |
| 1992 | Italy | Ebola-Reston | 0 | 0 (0%) | Ebola-Reston virus was introduced into quarantine facilities in Sienna by monkeys imported from the same export facility in the Philippines that was involved in the episodes in the United States. No humans were infected. [10] |
| 1994 | Gabon | Ebola-Zaire | 52 | 31 (60%) | Occurred in Mékouka and other gold-mining camps deep in the rain forest. Initially thought to be yellow fever; identified as Ebola hemorrhagic fever in 1995. [11] |
| 1994 | Ivory Coast | Ebola-Ivory Coast | 1 | 0 (0%) | Scientists became ill after conducting an autopsy on a wild chimpanzee in the Tai Forest. The patient was treated in Switzerland. [12] |
| 1995 | Democratic Republic of the Congo (formerly Zaire) | Ebola-Zaire | 315 | 250 (81%) | Occurred in Kikwit and surrounding area. Traced to index case-patient who worked in the forest adjoining the city. Epidemic spread through families and hospitals. [13] |

Known cases and outbreaks of Ebola Hemorrhagic Fever (www.cdc.gov) Page 2 of 7

| Year(s) | Country | Ebola Subtype | Reported no. of human cases | Reported no. (%) of deaths among cases | Situation |
|-------------------------|--------------|---------------|-----------------------------------|--|--|
| 1996 (Jan-April) | Gabon | Ebola-Zaire | 37 | 21 (57%) | Occurred in Mayibout area. A chimpanzee found dead in the forest was eaten by people hunting for food. Nineteen people who were involved in the butchery of the animal became ill; other cases occurred in family members. [11] |
| 1996-1997 (July-Jan) | Gabon | Ebola-Zaire | 60 | 45 (74%) | Occurred in Booué area with transport of patients to Libreville. Index case- patient was a hunter who lived in a forest camp. Disease was spread close contact with infected persons. A dead chimpanzee found in the forest at the time was determined to be infected. [11] |
| 1996 | South Africa | Ebola-Zaire | 2 | 1 (50%) | A medical professional traveled from Gabon to Johannesburg, South Africa, after having treated Ebola virus-infected patients and thus having been exposed to the virus. He was hospitalized, and a nurse who took care of him became infected and died. [14] |
| 1996 | USA | Ebola-Reston | 0 | 0 (0%) | Ebola-Reston virus was introduced into a quarantine facility in Texas by monkeys imported from the Philippines. No human infections were identified. [15] |
| 1996 | Philippines | Ebola-Reston | 0 | 0 (0%) | Ebola-Reston virus was identified in a monkey export facility in the Philippines. No human infections were identified; one animal handler has Ebola antibody. [16] |

| Year(s) | Country | Ebola Subtype | Reported no. of human cases | Reported no. (%) of deaths among cases | Situation |
|------------------------------------|----------------------|---------------|-----------------------------------|--|--|
| 2000-2001 | Uganda | Ebola-Sudan | 425 | 224 (53%) | Occurred in Gulu, Masindi, and Mbarara districts of Uganda. The three most important risks associated with Ebola virus infection were attending funerals of Ebola hemorrhagic fever case-patients, having contact with case-patients in one's family, and providing medical care to Ebola case-patients without using adequate personal protective measures. [17] |
| 2001-2002 (Oct 01- March 02) | Gabon | Ebola-Zaire | 65 | 53 (82%) | Outbreak occurred over the border of Gabon and the Republic of the Congo. [18] |
| 2001-2002 (Oct 01- March 02) | Republic of Congo | Ebola-Zaire | 57 | 43 (75%) | Outbreak occurred over the border of Gabon and the Republic of the Congo. This was the first time that Ebola hemorrhagic fever was reported in the Republic of the Congo. [18] |
| 2002-2003 (Dec 02- April 03) | Republic of Congo | Ebola-Zaire | 143 | 129 (89%) | Outbreak occurred in the districts of Mbomo and Kéllé in Cuvette Ouest Département. [19] |
| 2003 (Nov-Dec) | Republic of Congo | Ebola-Zaire | 35 | 29 (83%) | Outbreak occurred in Mbomo and Mbandza villages located in Mbomo district, Cuvette Ouest Département. [20] |
| 2004 | Sudan | Ebola-Sudan | 17 | 7 (41%) | Outbreak Occurred in Yambio county of southern Sudan. This outbreak was concurrent with an outbreak of measles in the same area, and several suspected EHF cases were later reclassified as measles cases. [21] |

| Year(s) | Country | Ebola Subtype | Reported no. of human cases | Reported no. (%) of deaths among cases | Situation |
|-----------------------|--|----------------------|--------------------------------|--|--|
| 2007 | Democratic Republic of Congo | Ebola-Zaire | 264 | 187 (71%) | Outbreak occurred in Kasai Occidental Province. The outbreak was declared over November 20. Last confirmed case on October 4 and last death October 10. [22] [23] |
| Dec 2007- Jan 2008 | Uganda | Ebola- Bundibugyo | 131 | 42 (32%) | Outbreak occurred in the Budibugyo District in western Uganda. First reported occurrence of a new strain. [24] |
| Nov 2008 | Philippines | Ebola-Reston | 6 (asymptomatic) | 0 (0%) | First known occurrence of Ebola-Reston in pigs. Strain closely similar to earlier strains. Six workers from the pig farm and slaughterhouse developed antibodies but did not become sick. [25] [26] |
| Dec 2008- Feb 2009 | Democratic Republic of the Congo | Ebola-Zaire | 32 | 15(47%) | Outbreak occurred in the Mweka and Luebo health zones of the Province of Kasai Occidental. [27] |
| May 2011 | Uganda | Ebola-Sudan | 1 | 1(100%) | Single case in Luwero district, Uganda. [28] |

Known cases and outbreaks of Ebola Hemorrhagic Fever (www.cdc.gov) Page 5 of 7

References

- 1. World Health Organization. <u>Ebola haemorrhagic fever in Zaire, 1976.</u> Bulletin of the World Health Organization. 1978; 56(2):271-293.
- World Health Organization. <u>Ebola haemorrhagic fever in Sudan, 1976.</u> Report of a WHO/International Study Team. Bulletin of the World Health Organization, 1978; 56(2):541-544.
- 3. Edmond RT, Evans B, Bowen ET, et al. A case of Ebola virus infection. Br Med J. 1077; 2(6086):372-376.
- 4. Heymann DL, Weisfeld JS, Webb PA, et al. Ebola hemorrhagic fever: Tandala, Zaire, 1977-1978. J Infect Dis. 1980; 142(3):372-376.
- Baron RC, McCormick JB, and Zubeir OA. <u>Ebola virus disease in southern Sudan:</u> <u>hospital dissemination and intrafamilial spread</u>. Bulletin of the World Health Organization. 1983; 61(6):997-1003.
- 6. Jahrling PB, Geisbert TW, Dalgard DW, et al. Preliminary report: isolation of Ebola virus from monkeys imported to USA. Lancet. 1990; 335(8688):502-505.
- 7. Centers for Disease Control. <u>Update: Filovirus infection in animal handlers.</u> Morbidity Mortality Weekly Report. 1990; 39(13):221.
- Hayes CG, Burans JP, Ksiazek TG, et al. Outbreak of fatal illness among captive macaques in the Philippines caused by an Ebola-related filovirus. Am J Trop Med Hyg. 1992; 46(6):664-671.
- Miranda ME, White ME, Dayrit MM, Hayes CG, Ksiazek TG, and Burans JP. Seroepidemiologial study of filovirus related to Ebole in the Philippines. Lancet. 1991; 337:425-426.
- 10. World Health Organization. <u>Viral haemorrhagic fever in imported monkeys</u>. Weekly Epidemiological Record. 1992; 67(24):183.
- 11. Georges AJ, Leroy EM, Renaud AA, et al. Ebola hemorrhagic fever outbreaks in Gabon, 1994-1997: epidemiological and health control issues. J Infect Dis. 1999; 179:S65-75.
- 12. Le Guenno B, Formenty P, Wyers M, et al. Isolation and partial characterization of a new strain of Ebola virus. Lancet. 1995; 345:1271-1274.
- 13. Khan AS, Tshioko FK, Heymann DL, et al. The Reemergence of Ebola Hemorrhagic fever, Democratic Republic of Congo, 1995. J Infect Dis. 1999; 179:S76-S86.

Known cases and outbreaks of Ebola Hemorrhagic fever (www.cdc.gov) Page 6 of 7

- 14. World Health Organization. <u>Ebola haemorrhagic fever South Africa.</u> Weekly Epidemiological Record. 1996; 71(47):359.
- 15. Rollin PE, Williams J, Bressler D, et al. Isolated cases of Ebola (subtype Reston) virus among quarantined non-human primates recently imported from the Philippines to the United States. J Infect Dis. 1999; 179 (suppl 1):S108-S114.
- 16. Miranda ME, Ksiazek TG, Retuya TJ, et al. Epidemiology of Ebola (subtype Reston) virus in the Philippines, 1996. J Infect Dis. 1999; 179 (suppl 1):S115-S119.
- 17. Okware SI, Omaswa FG, Zaramba S, et al. An outbreak of Ebola in Uganda. Trop Med Int Health. 2002; 7(12):1068-1075.
- 18. World Health Organization. <u>Outbreak(s) of Ebola haemorrhagic fever, Congo and Gabon,</u> <u>October 2001- July 2002</u>. Weekly Epidemiological Report. 2003; 78(26):223-225.
- Formenty P, Libama F, Epelboin A, et al. Outbreak of Ebola hemorrhagic fever in the Republic of the Congo, 2003: a new strategy. Medecine Tropicale (Marseille). 2003; 63(3):291-295.
- 20. World Health Organization. <u>Ebola haemorrhagic fever in the Republic of the Congo –</u> <u>Update 6</u>. Weekly Epidemiological Record. 6 January 2004.
- 21. World Health Organization. <u>Outbreak of Ebola haemorrhagic fever in Yambio, south</u> <u>Sudan, April-June 2004</u>. Weekly Epidemiological Record. 2005; 80(43):370-375.
- 22. Declaration de son Excellence Monsieur le minister de la Santé Publique annonçant la fin de l'épidémie de FHV à virus Ebola dans les zones de santé de Mweka, Luebo et Bulape dans la Province du KasaiOccidental. Mardi, le 20 novembre 2007. Dr Victor Makwenge Kaput, Ministre de la Santé Publique.
- 23. World Health Organization. <u>Ebola virus haemorrhagic fever, Democratic Republic of the</u> <u>Congo – Update.</u> Weekly Epidemiological Record. 2007; 82(40):345-346.
- 24. MacNeil A, Farnon EC, Morgan OW, et al. <u>Filovirus Outbreak Surveillance: Lessons</u> <u>from Bundibugyo.</u> J Infect Dis. 2011; 204(Supp 3):S761-767.
- 25. Work Health Organization. <u>Ebola Reston in pigs and humans, Philippines.</u> Weekly Epidemiological Record. 2009; 84(7):49-50.
- 26. Barrette RW, Metwally SA, Rowland JM, et al. Discovery of Swine as a Host for the Reston *ebolavirus*. Science Mag. 2009; 325:204-206.
- 27. World Health Organization. End of the Ebola Outbreak in the Democratic Republic of the Congo. Global Alert and Response. 17 February 2009.
- 28. Uganda Ministry of Health. <u>Press Statement on the occasion to mark an end to the Ebola</u> <u>Epidemic.</u>

Known cases and outbreaks of Ebola Hemorrhagic fever (www.cdc.gov) Page 7 of 7