

ZIKA VIRUS

Know How to Protect Yourself

Presenter Information

....

BLUF

BOTTOM LINE:

- If you live in or travel to an area with ongoing Zika virus transmission, take precautions to minimize risk.
- The risk of Zika infection is reduced by taking measures to avoid mosquito bites and sexual contact with men who have been infected with Zika.
- Pregnant women or women trying to become pregnant should avoid travel to areas with active Zika virus transmission.

Agenda

- What is Zika virus?
- How is Zika spread?
- Where is it found?
- What are the symptoms?
- What can you do to protect yourself?
- What about pregnant women?
- Summary

What is Zika virus?

- Zika virus is one of several infections spread by the *Aedes* mosquito, which also spreads dengue and chikungunya.
- Usually a mild illness.
- However, Zika can cause birth defects and has been linked to neurologic disorders.

How is Zika spread?

- Mainly through mosquito bites.
- Less commonly:
 - Mother to child during pregnancy.
 - Infected man to his sex partners.
 - Possibly blood transfusions.
 - The FDA has instituted precautions to protect the US blood supply.

Aedes aegypti

Photo: CDC

Where is it found?

- The current Zika virus transmission area includes much of South and Central America and the Caribbean.
- The virus is expected to spread to nearly all countries in the Americas

What are the symptoms?

- About 1 in 5 people infected with Zika becomes ill.

- The illness is usually mild and symptoms last from several days to a week.

What can you do to protect yourself?

The best way to prevent Zika is to prevent mosquito bites.

No vaccine or specific treatments are available to prevent or treat Zika.

- Minimize time outside when mosquitos are active.
 - **The mosquitoes that spread Zika bite mostly during the daytime**
- Control mosquitoes around the home by eliminating standing water where mosquitoes breed.
- Empty water from containers such as garbage cans, wading pools, and flower pots.
- Wear long-sleeved shirts and long pants.
- Stay in places with air conditioning or use screens that keep mosquitoes outside.
- Use DEET or picaridin insect repellent on exposed skin.
- Treat clothing and gear with permethrin or buy permethrin-treated items.

What can you do to protect yourself?

Zika virus can spread during sex by a man infected with Zika to his sex partners. It may be possible for a man to carry Zika and give it to his partner(s) through sex, even when he does not have symptoms, or know that he is infected.

- **Couples who include a man who has been diagnosed with Zika or had symptoms of Zika** should consider using condoms or not having sex for **at least 6 months** after symptoms begin. This includes men who live in and men who traveled to areas with Zika.
- **Couples who include a man who traveled to an area with Zika but did not develop symptoms of Zika** should consider using condoms or not having sex for **at least 8 weeks** after their return.
- **Couples who include a man who lives in an area with Zika but has not developed symptoms** of Zika should consider using condoms or not having sex **while there is Zika in the area.**

What can you do to protect your children?

If you have a baby or child:

- Do not use insect repellents on babies younger than 2 months.
- Follow product label instructions.
- Dress babies or small children in clothing that covers arms and legs or cover crib, stroller and baby carrier with mosquito netting.
- Do not apply insect repellent to a child's hands, eyes, mouth or any cuts or irritated skin.
- Spray insect repellents onto your hands and then apply to a child's exposed skin.

Soldiers should use the DOD Insect Repellent System

Wear a factory-treated Army Combat Uniform (ACU Permethrin). Check the tag in your uniform to confirm it is factory-treated.

The Army Physical Fitness Uniform (APFU) is not treated with permethrin.

Apply DEET or picaridin insect repellent to exposed skin.

Properly wear your uniform: tuck trousers into boots and undershirt into trousers, and wear sleeves down and snugly fastened at the wrist.

Sleep inside a permethrin-treated bed net.

Pregnancy and Zika Virus

- Some women infected with Zika while pregnant have had babies born with birth defects such as microcephaly, a condition where a baby is born with an abnormally small head and incomplete brain development.
- Women who are pregnant or trying to become pregnant, should **postpone travel** to areas where Zika transmission is ongoing, or talk to their healthcare provider before travelling if travel cannot be postponed.

Normal head size

Pregnancy in areas without active Zika transmission

If you are pregnant or trying to become pregnant:

- Avoid travel to Zika-affected areas.
- If you can't avoid travel,
 - Talk with your healthcare provider before travel.
 - Strictly follow steps to prevent mosquito bites during your stay.
 - Contact your healthcare provider to arrange for testing after your return.

During pregnancy, if your partner has travelled to an affected area, prevent sexual transmission of Zika by not having sex or use condoms the right way every time.

Pregnancy in areas with active Zika transmission

If you live in an area with active Zika transmission:

- See a healthcare provider
- Strictly follow steps to prevent mosquito bites.
- To prevent sexual transmission of Zika, consider not having sex or use condoms the right way every time during pregnancy.
- If you develop Zika symptoms, contact your healthcare provider for testing.
- Follow all recommendations for prenatal care.

There is no evidence that prior Zika virus infection poses a risk of birth defects in future pregnancies.

Summary:

- Personnel are at risk when travelling to or living in areas experiencing ongoing Zika virus transmission.
- The risk of Zika infection is reduced by taking measures to avoid mosquito bites and sexual contact with men who have been infected with Zika.
- Studies are underway to learn more about Zika.

Contact information for installation resources:

Preventive Medicine - ###-####

Pest Control - ###-####

...

Additional Resources:

- Army Public Health Center (Provisional) – Zika Virus Webpage:
<http://phc.amedd.army.mil/topics/discond/diseases/Pages/Zika.aspx>
- Centers for Disease Control (CDC) – Zika Virus
<http://www.cdc.gov/zika/index.html>

More information: <http://go.usa.gov/cmqvT>
Approved for public release, distribution unlimited.

