

Lyme Disease in Nova Scotia

Nancy MacVicar, Manager Public Health,
Communicable Disease Prevention and Control
Northern Zone

Objectives

What is Lyme Disease?

How is Lyme Disease transmitted?

What is the prevalence in Nova Scotia and endemic Areas?

What do I do if I get Lyme Disease?

How do I prevent of Lyme Disease?

What is Lyme Disease?

- First identified in Lyme, Connecticut in 1975-76
- First identified endemic area in Canada: Long Point peninsula, Lake Erie, ON
- Caused by a bacteria: *Borrelia burgdorferi*
- Transmitted from blacklegged ticks to humans
- Most common disease transmitted by insects in North America

Black Legged Tick

Lyme Disease in Nova Scotia

Incidence of Lyme Disease

- Lyme Disease in humans is reported to Public Health
- Majority of cases are linked to known endemic areas where Black Legged Ticks are known to carry Lyme Disease
- No deaths associated with Lyme Disease

Incidence of Lyme Disease in Nova Scotia by Year

Early Symptoms of Lyme Disease

3 – 30 days after bite

- Flu-like symptoms - fever, fatigue, swollen glands, muscle aching
- Headache, stiff neck
- Rash
- About 70% have erythema migrans – specific rash – some people describe it as a bullseye

Erythema Migrans

Usually occurs within 7-14 days of bite
Must be 5 cm for diagnosis-can be larger
Can vary in appearance (oval, round, central clearing)

If I have symptoms, what do I do?

- See your family practitioner/nurse practitioner
- They will decide if you need testing and treatment
- Lyme Disease is treated with antibiotics

Prevention of Lyme Disease

The best prevention is avoiding exposure

- Protective clothing
- Tick Repellants (DEET or Icaridin)
- Travel in the center of paths
- **Do daily tick checks**
- Bath or shower within two hours of being outdoors
- Ensure prompt removal of attached ticks

Protect Yourself Against Lyme Disease in Spring, Summer, and Fall

Tick Removal – pull it out straight using tweezers

Key Messages

- Lyme is endemic in several areas of NS, but few areas in New Brunswick and not in PEI
- More endemic areas will likely develop
- Prevention is the goal
- Diagnosed clinically
- Evidence-based treatment used by physicians and nurse practitioners

Resources

Nova Scotia Department of Health and Wellness Lyme Page

<http://novascotia.ca/dhw/CDPC/lyme.asp>

Nova Scotia Tick Borne Response Plan

http://novascotia.ca/dhw/cdpc/documents/100623_CDPC_Tick-Response-Plan.pdf

Infectious Disease Expert Group Statement on Lyme Disease

<http://novascotia.ca/dhw/cdpc/documets/IDEG/Statement-For-Managing-Lyme-Disease.pdf>

Public Health Agency of Canada (PHAC) Lyme page

<http://www.phac-aspc.gc.ca/id-mi/lyme-eng.php>

Questions

