Haemophilus Influenzae and Hib Fact Sheet

What is Haemophilus Influenzae?

Haemophilus influenza is bacteria that may cause different types of infections in infants and children. It most commonly causes ear, eye, or sinus infections, and pneumonia. A more serious strain of the bacteria is called H. influenzae type b or HiB.
What is Hib?
Haemophilus influenzae type b (Hib) is a serious bacterial disease that may cause death. Before the Hib vaccine about 20,000 children in the United States under the age of 5 got Hib disease and nearly 1,000 died every year.
How is Hib spread?

Hib is spread through the air when an infected person coughs or sneezes. The cough/sneeze creates airborne droplets that may be inhaled by susceptible individuals causing new infections.
What are the symptoms of Hib?

Onset is often sudden and symptoms include: fever, vomiting, lethargy and meningeal irritation consisting of bulging fontanel in infants or a stiff neck and back in older children. Otitis media or sinusitis may be a precursor. Hib may also cause septicemia, pneumonia, epiglottitis, cellulitis, pericarditis and septic arthritis.
Who gets Hib?

Black, Latino, Native American, and poor children are at higher risk of getting Hib. Children < 6 who attend daycare may also be at a higher risk. Children and adults with sickle cell anemia, no spleen, weakened immune systems or on drugs or treatments that weaken the immune system also are at higher risk for Hib.
How can I prevent Hib disease?

Vaccination of children prevents disease. All infants should get a series of 4 Hib shots starting when they are 2 months old. The remaining shots are given at 4, 6, and 15 months. There are different schedules for babies between 7-15 months old who missed the shots when they were younger. Children 15 months through 4 years of age need at least 1 dose. Children 5 years of age and older and adults with the special health problems need at least 1 dose also.

Is the Hib vaccine safe?

Yes, it is safe for most people, but like any vaccine it can sometimes cause mild side effects. Approximately one in four children who receive Hib vaccine will have a little redness or swelling where the shot was given and 5% will run a fever of 101° F or higher. These reactions are not serious and usually go away in a few days. More severe reactions can happen, but they are rare.
Should people exposed to a Hib infected person be treated?

A medicine called Rifampin is given to some exposed people. This medicine clears the bacteria from their bodies to prevent the bacteria from spreading to children who are not fully protected from the illness by vaccinations. Your local health department will look at the vaccination status of all children that could be exposed to the bacteria to decide who should receive this medicine. Those exposed to a person infected with a type of H. influenzae that is not Hib do not require any medicine.

Where can I get more information?

www.cdc.gov/health/default.htm
This fact sheet is for information only and is not intended for self-diagnosis or as a substitute for consultation. If you have any questions about the disease described above or think that you may have an infection, consult with your healthcare provider.

Version 1/2015

