
Public Health Fact Sheet

Lyme Disease
What is Lyme disease?

Lyme disease is caused by a spirochete and is spread by infected ticks. Both people and animals can be infected.
Where is Lyme disease found?

Lyme disease is most commonly found along the East Coast, the upper Midwest and the valleys of the far West but cases have been reported in most States.
What are the symptoms of Lyme disease?

Early stage (days to weeks): An early symptom is often, but not always, a rash where the tick was attached; it usually appears from 3-30 days after the initial bite. The rash often begins as a small red area then grows to 5-15 cm in diameter; the center often clears so it looks like a donut. Flu-like symptoms, such as fever, headache, stiff neck, sore and aching muscles and joints, fatigue and swollen glands are common in the early stage. These symptoms often resolve without treatment in few weeks and most people resolve the infection at this point. People that do not resolve the infection may have more serious medical problems later. Early treatment with antibiotics clears up the rash within days and usually prevents later problems.

Late stage (months to years): Three major organ systems: the joints, nervous system and heart can be affected. About 60% of people with untreated disease get arthritis in their large joints; it may move from joint to joint and become chronic. About 10-20% develops nervous system problems including: meningitis (an inflammation of the membranes covering the brain and spinal cord), facial weakness (Bell’s palsy) and weakness or pain in the hands, arms, feet and/or legs. These symptoms can last for months. The heart may also be affected resulting in a decreased heart rate and fainting.
How is Lyme disease diagnosed?

Lyme disease is easy to diagnose when someone gets the classic rash. It is more difficult to diagnose without the rash since it symptoms resemble many other diseases. To help diagnose these cases, doctors can have a patient’s blood tested for antibodies to the Lyme disease bacteria.
How is Lyme disease treated?

Prompt treatment of early symptoms with certain antibiotics can prevent more serious problems later. The treatment of lyme disease in its later stages is more difficult and may be less likely to be effective.
How can you prevent Lyme disease?

The only known way to get Lyme disease is from the bite of an infected tick. The best way to prevent Lyme disease is to avoid areas where the ticks are likely to be found. If you live in or visit a high-risk area, you should follow these precautions:

· Wear a long-sleeved shirt and long pants and tuck your pant legs tightly into your socks.

· Use insect repellents that contain DEET on your clothes or exposed skin, or those that contain permethrin on your clothes.

· Check for ticks at least once every day if you are in a high risk area. Their favorite places are on the legs, in the groin, in the armpits, along the hairline, and in or behind the ears.

· Remove any ticks promptly using fine point tweezers. The tick should not be squeezed or twisted, grasp it close to the skin and pull straight out with steady pressure.

· Know the symptoms of Lyme disease. If you have been someplace likely to have ticks between early spring and early autumn and you develop Lyme disease symptoms, especially if you get a rash, see a doctor right away.
Where can I get more information?

· Your Local Health Department

· Kansas Department of Health and Environment, Office of Surveillance and Epidemiology (877) 427-7317

· http://www.cdc.gov/health/default.htm

· Your doctor, nurse, or local health center
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. This fact sheet is based on the Centers for Disease Control and Prevention’s topic fact sheets.

Version 04/2009

