

Flu Watch

South Carolina Department of Health and Environmental Control
Division of Acute Disease Epidemiology

Week Ending November 8, 2014 (MMWR Week 45)

All data are provisional and may change as more reports are received.

<i>In this issue:</i>	
Summary	2
I. Confirmatory testing	3
II. Positive rapid antigen tests	6
III. ILINet	8
IV. Hospitalizations and deaths	10
V. SC influenza surveillance components	12
VI. National surveillance	13
VII. Definitions for influenza surveillance	14

MMWR Week 45 at a Glance:

Influenza Activity Synopsis:

During the last MMWR week ILI activity in SC decreased slightly while lab confirmed cases and influenza hospitalizations increased slightly. South Carolina reported LOCAL activity for week 45.

Laboratory surveillance:

- 273 laboratory-confirmed cases of influenza were reported from 24 counties. This includes positive rapid tests, cultures, RT-PCRs, DFAs, and IFAs. 927 laboratory-confirmed cases have been reported this season, with cases identified in 34 counties.
- 585 (63.1%) of all laboratory-confirmed cases this season are influenza A, 319 (34.4%) are influenza B, 17 (1.8%) are influenza A/B, and 6 (.65%) are of unknown type.

ILI Activity (South Carolina baseline is 2.05%):

- Influenza-like illness activity at sentinel providers was above South Carolina's baseline (2.89%). ILI percentages represent ILI activity reported by sentinel providers; however, a small number of providers reported data for this week, so ILI percentages may not be representative of actual flu activity.

Hospitalizations:

- 28 lab confirmed hospitalizations were reported. Since 9/28/14, 91 lab confirmed hospitalizations have been reported.

Deaths:

- One lab confirmed death was reported. Since 9/28/14, 5 lab confirmed deaths have been reported.

**Summary of ILI Activity, Positive Confirmatory Tests, and
Influenza Associated Hospitalizations and Deaths Compared to Previous Week and Season***

	<i>Current week</i>	<i>Previous week</i>	<i>Change from previous week</i>	<i>Cumulative (2014-15)</i>	<i>Cumulative (2013-14)</i>	<i>Cumulative change 2014-15 compared to 2013-14</i>
Number of positive cultures, RT-PCRs, DFAs, and IFAs	2	1	▲ 100%	8	31	▼ 74.2%
Percent of ILI visits reported by ILINet providers	2.89%	3.06%	▼ 0.17%	--	--	--
Number of lab confirmed flu hospitalizations	28	16	▲ 75.0%	91	34	▲ 167.6%
Number of lab confirmed flu deaths	1	1	--	5	1	▲ 400%

*May not be statistically significant due to small numbers

I. Confirmatory testing

<i>Positive confirmatory influenza test results*</i> <i>Current MMWR Week (11/2/14 – 11/8/14)</i>	
	BOL and reference labs
Number of positive confirmatory tests	2
Influenza A unsubtype	
Influenza A H1N1	
Influenza A H3N2	1
Influenza B	1
Other	
Includes culture, RT-PCR, DFA, and IFA	

For the current MMWR reporting week, two positive confirmatory tests were reported. So far this season 8 positive confirmatory tests have been reported.

<i>Positive confirmatory influenza test results*</i> <i>Cumulative (09/28/14 – 11/8/14)</i>	
	BOL and reference labs
Number of positive confirmatory tests	8
Influenza A unsubtype	3(37.5%)
Influenza A H1N1	1(12.5%)
Influenza A H3N2	1(12.5%)
Influenza B	3 (37.5%)
Unk/Other	
Includes culture, RT-PCR, DFA, and IFA	

**Positive Confirmatory Tests (Culture, RT-PCR, DFA, IFA)
by County
Current Week 11/2/14 – 11/8/14**

County	Positive Tests	County	Positive Tests	County	Positive Tests
Abbeville	0	Dillon	0	Marion	0
Aiken	0	Dorchester	0	Marlboro	0
Allendale	0	Edgefield	0	McCormick	0
Anderson	0	Fairfield	0	Newberry	0
Bamberg	0	Florence	0	Oconee	0
Barnwell	0	Georgetown	0	Orangeburg	0
Beaufort	0	Greenville	0	Pickens	0
Berkeley	0	Greenwood	0	Richland	0
Calhoun	0	Hampton	0	Saluda	0
Charleston	<4	Horry	<4	Spartanburg	0
Cherokee	0	Jasper	0	Sumter	0
Chester	0	Kershaw	0	Union	0
Chesterfield	0	Lancaster	0	Williamsburg	0
Clarendon	0	Laurens	0	York	0
Colleton	0	Lee	0	Unknown	0
Darlington	0	Lexington	0		0

Map of all Laboratory Confirmed Cases* by County
 Cumulative 09/28/14 – 11/8/14

*Includes all laboratory tests (rapid antigen, culture, PCR, IFA, DFA.)

II. Positive Rapid Antigen Tests

For the current MMWR reporting week, 271 positive rapid antigen tests were reported. Of these, 191 were influenza A, 1 was influenza A/B, and 79 were influenza B. This compares to 318 this time last year. 919 positive rapid tests have been reported since 9/28/14.

Map of Positive Rapid Influenza Tests by County
(Current Week 11/2/14 - 11/8/14)

Positive Rapid Tests by MMWR Week 2013-14 vs 2014-15

Positive Rapid Tests by Type 2012-13 vs 2013-14 September 28, 2014 - November 8, 2014

III. ILINet Influenza-Like Illness Surveillance

During the most recent MMWR week, 2.89%* of patient visits to SC ILINet providers were due to ILI. This is above the state baseline (2.05%). This ILI percentage compares to 0.50% this time last year. Reports were received from providers in 11 counties, representing all of the 4 regions.

Percentage of Visits for Influenza-like Illness (ILI) Reported by Sentinel Providers in South Carolina
2013-2014 and 2014-2015 Influenza Seasons

*The SC baseline is the mean percentage of patient visits for ILI during non-influenza weeks (weeks when percent of positive lab tests was below 20%) for the previous three seasons plus two standard deviations. * ILI percentage is dependent upon the number of reporting providers and can be greatly influenced by a single provider with high numbers of ILI.

**Influenza-Like Illness Reported by Sentinel Providers
November 2, 2014 – November 8, 2014**

County	ILI %	County	ILI %
Abbeville	---	Greenwood	NR
Aiken	0%	Hampton	NR
Allendale	---	Horry	NR
Anderson	2.08%	Jasper	NR
Bamberg	---	Kershaw	NR
Barnwell	---	Lancaster	---
Beaufort	NR	Laurens	NR
Berkeley	10.98%	Lee	---
Calhoun	---	Lexington	NR
Charleston	6.27%	Marion	---
Cherokee	---	Marlboro	---
Chester	---	McCormick	NR
Chesterfield	---	Newberry	---
Clarendon	---	Oconee	---
Colleton	---	Orangeburg	---
Darlington	---	Pickens	0%
Dillon	NR	Richland	0.31%
Dorchester	NR	Saluda	0%
Edgefield	---	Spartanburg	NR
Fairfield	---	Sumter	NR
Florence	1.23%	Union	---
Georgetown	1.71%	Williamsburg	---
Greenville	0.14%	York	0%

NR: No reports received
 ---: No enrolled providers

IV. Influenza hospitalizations and deaths

For the current MMWR reporting week, 28 lab confirmed influenza hospitalizations were reported by 48 hospitals. One lab confirmed influenza death was reported.* So far this season, 91 lab confirmed hospitalizations and 5 lab confirmed deaths have been reported.

<i>Current MMWR Week (11/2/14 -11/8/14)</i>							
	0-4	5-17	18-49	50-64	65+	Unk	Total
Hospitalizations	4	4	9	3	8	0	28
Deaths	0	0	0	0	1	0	1

<i>Cumulative (9/28/14 -11/8/14)</i>							
	0-4	5-17	18-49	50-64	65+	Unk	Total
Hospitalizations	9	12	22	18	29	1	91
Deaths	0	0	0	2	3	0	5

* Lab confirmation for hospitalizations and deaths includes culture, PCR, DFA, IFA, and rapid test.

**Reported Cases of Laboratory Confirmed Influenza
Hospitalizations and Deaths by MMWR week
September 28, 2014 - November 8, 2014**

**Laboratory Confirmed Influenza Case rate/100,000
Hospitalizations (n=91) and Deaths (n=5) by age group
September 28, 2014 - November 8, 2014**

V. South Carolina Influenza Surveillance Components

South Carolina influenza surveillance consists of mandatory and voluntary reporting systems for year-round influenza surveillance. These networks provide information on influenza virus strain and subtype and influenza disease burden.

Mandatory Reporting

Positive confirmatory test reporting

Positive influenza culture, PCR, DFA, and IFA results from commercial laboratories should be reported to DHEC within 3 days electronically via CHESS or using a DHEC 1129 card.

Positive rapid antigen test reporting

Summary numbers of positive rapid influenza tests and influenza type identified should be sent to the regional health department by fax or email before noon on Monday for the preceding week.

Influenza deaths

All lab confirmed influenza deaths in adults should be reported to DHEC within 24 hours. These include results from viral culture, PCR, rapid flu tests, DFA, IFA or autopsy results consistent with influenza.

Influenza hospitalizations

DHEC requires weekly submission of laboratory confirmed influenza hospitalizations. Hospitals should report these to their regional health department by noon on Monday for the preceding week.

For additional information about ILINet or to become an ILINet provider, contact the Acute Disease Epidemiology influenza surveillance coordinator at springcb@dhec.sc.gov.

Voluntary Networks

Influenza-Like Illness (ILINet) Sentinel Providers Network

ILINet focuses on the number of patients presenting with influenza-like symptoms in the absence of another known cause. ILI is defined as fever (temperature $\geq 100^{\circ}\text{F}$) plus a cough and/or a sore throat in the absence of another known cause. Providers submit weekly reports to the CDC of the total number of patients seen in a week and the subset number of those patients with ILI symptoms by age group.

South Carolina Disease Alerting, Reporting & Tracking System (SC-DARTS)

SC-DARTS is a collaborative network of syndromic surveillance systems within South Carolina. Currently our network contains the following data sources: SC Hospital Emergency Department (ED) chief-complaint data, Poison Control Center call data, Over-the-Counter (OTC) pharmaceutical sales surveillance, and CDC's BioSense Biosurveillance system. The hospital ED syndromic surveillance system classifies ED chief complaint data into appropriate syndrome categories (ex: Respiratory, GI, Fever, etc.). These syndrome categories are then analyzed using the cumulative sum (CUSUM) methodology to detect any significant increases. Syndromic reports are distributed back to the hospital on a daily basis.

VI. National Surveillance MMWR Week 44 (10/26– 11/1)

During week 44 (October 26 – November 1, 2014), influenza activity was low in the United States.

- **Viral Surveillance:** Of 8,439 specimens tested and reported by U.S. World Health Organization (WHO) and National Respiratory and Enteric Virus Surveillance System (NREVSS) collaborating laboratories during week 44, 504 (6.0%) were positive for influenza.
- **Pneumonia and Influenza Mortality:** The proportion of deaths attributed to pneumonia and influenza (P&I) was below the epidemic threshold.
- **Influenza-associated Pediatric Deaths:** No influenza-associated pediatric deaths were reported.
- **Outpatient Illness Surveillance:** The proportion of outpatient visits for influenza-like illness (ILI) was 1.5%, which is below the national baseline of 2.0%. All 10 regions reported ILI below region-specific baseline levels. Puerto Rico experienced high ILI activity; one state experienced low ILI activity; New York City and 49 states experienced minimal ILI activity; and the District of Columbia had insufficient data.
- **Geographic Spread of Influenza:** The geographic spread of influenza in Guam was reported as widespread; two states reported regional activity; Puerto Rico and three states reported local activity; the District of Columbia and 40 states reported sporadic activity; five states reported no influenza activity; and the U.S. Virgin Islands did not report.

A description of surveillance methods is available at: <http://www.cdc.gov/flu/weekly/overview.htm>

VII. Definitions for Influenza Surveillance

Activity level: Indicator of the geographic spread of influenza activity which is reported to CDC each week.

- **No activity:** No increase in ILI activity and no laboratory-confirmed influenza cases.
- **Sporadic:** No increase in ILI activity and isolated laboratory-confirmed influenza cases
- **Local:** Increased ILI or 2 or more institutional outbreaks in one region and laboratory-confirmed influenza cases within the past 3 weeks in the region with increased ILI or outbreaks
- **Regional:** Increased ILI or institutional outbreaks in 2-3 regions and laboratory-confirmed influenza cases within the past 3 weeks in the regions with increased ILI or institutional outbreaks
- **Widespread:** Increased ILI and/or institutional outbreaks in at least 4 regions and laboratory confirmed influenza in the state within the past 3 weeks

Confirmatory testing: Influenza testing which is considered to be confirmatory, such as a viral culture, RT-PCR, DFA, IFA

Influenza-like illness (ILI): Fever (temperature of 100°F [37.8°C] or greater) and cough and/or sore throat

MMWR week: Term for influenza surveillance week. Each week begins on Sunday and ends on Monday. The influenza season begins with MMWR week 40 and ends with MMWR week 39. The 2014-15 influenza season began on September 28, 2014 and will end on October 3, 2015.

Laboratory-confirmation: Positive influenza test resulting from one of the following laboratory tests:

- DFA
- IFA
- Rapid influenza antigen test
- RT-PCR
- Viral culture