

Health Effects Related to Harmful Algal Bloom Exposure

Jordan Dieckman, DVM, MPH

**CDC/CSTE Applied Epidemiology Fellow-Waterborne Diseases
Wisconsin Department of Health Services, Division of Public Health**

**2016 Wisconsin Lakes Partnership Convention, Stevens Point, WI,
April 1, 2016**

Outline

- ❑ Harmful Algal Bloom (HAB) Surveillance Program Overview
- ❑ HAB Health Impacts
- ❑ Public Health Importance of HAB
- ❑ Case Studies
- ❑ Wisconsin HAB Illness Summary
- ❑ Citizen Involvement

Wisconsin Division of Public Health (DPH), HAB Surveillance Program

Lake Kegonsa, Dane County, June 2009

- ❑ Established in 2008.
- ❑ Surveillance of health effects related to HAB exposure.
- ❑ Investigates reports of human and animal illnesses.
- ❑ Coordinates water sampling and analysis.
- ❑ Coordinates health advisories with local public health.
- ❑ Education and outreach.

HAB-Associated Illness Reporting

- ❑ Online case reporting tool on DPH Blue-Green Algae website
- ❑ Direct contact with staff (email, phone)
- ❑ Department of Natural Resources (DNR), local health departments, lake association referrals
- ❑ WI Poison Center

The screenshot shows the Wisconsin Department of Health Services website. The header includes the department's logo and name. A navigation menu lists categories: About DHS, Data & Statistics, Diseases & Conditions, Health Care & Coverage, and Long Term & Support. Below this is a 'Topics A-Z' index with letters A through L. The current page is titled 'Blue-Green Algae' and is part of the 'Swimming Pool and Camps Licensing' section. It features a 'Share This' button and a paragraph explaining that the division collects information about human and animal illnesses related to blue-green algae. A warning states that the department does not provide medical treatment for severe symptoms. The page concludes with the phrase 'When in doubt, stay out!' and an image of a lake with a large, circular, light-colored object floating in the water.

HAB-Related Illness Complaints in Wisconsin

Health Complaints Overview 2009-2015	
Year	# of Health Complaints
2009	37
2010	27
2011	36
2012	33
2013	13
2014	27
2015	12
Total	185

HAB-Related Illness Reporting Methods

Reporting Method (2014-2015)	Total Illnesses
Online form	17
Phone	12
Other agency referral	9
Wisconsin Poison Center referral	8
During patient interview	3
Total	49

Harmful Algal Blooms

- How are people exposed?
 - Swimming
 - Water skiing
 - Boating
 - Wading
 - Using lake water for drinking or irrigation

www2.epa.gov

- Routes of exposure determine clinical signs/symptoms
 - Ingestion
 - Skin contact
 - Inhalation of toxins or gases
 - Fish consumption

Skin Contact Symptoms

- ❑ Rash
- ❑ Hives
- ❑ Skin blisters
- ❑ Lesions most common under swimsuits

www.floridawatercoalition.org

Ingestion Symptoms

- ❑ Abdominal pain
- ❑ Diarrhea
- ❑ Vomiting
- ❑ Nausea
- ❑ Numb lips
- ❑ Tingling fingers and toes
- ❑ Dizziness

Lake Chetac , Sawyer County, July 2014

Inhalation Symptoms

- ❑ Influenza-like illness
- ❑ Runny eye
- ❑ Runny nose
- ❑ Sore throat
- ❑ Asthma-like symptoms

<http://msbonnersinil.blogspot.com/>

Animals and HABs

- ❑ How are animals exposed?
 - Eating scum material
 - Drinking lake water
 - Licking algae from coat
- ❑ Dogs are common victims.

CDC

www.organic-center.org

Symptoms in Animals

<https://aesrd.files.wordpress.com/>

- ❑ Lethargy
- ❑ Vomiting
- ❑ Drooling
- ❑ Diarrhea
- ❑ Difficulty breathing
- ❑ Weakness
- ❑ Seizures

Public Health Importance

- ❑ Emerging public health problem worldwide.
- ❑ Projected increases in severity and magnitude.
- ❑ Ability to affect large numbers of people when drinking water is involved.
- ❑ Health impacts are still poorly understood.

Public Health Challenges

- ❑ Under-reporting of cases.
- ❑ Failure to associate illness with HAB exposure.
- ❑ Challenging to diagnose.
 - Symptoms are non-specific and can mimic many other common illnesses.
 - Many ill individuals do not seek medical attention.
 - Case recognition is low among doctors and veterinarians.
 - There is no clinical diagnostic test to confirm exposure.

HAB-Related Illness Case Studies

HAB Case Study 1:

Lake Kegonsa, Dane County

- ❑ On July 15, 2009, a 31-year-old male awoke at 2 a.m. with nausea, diarrhea and vomiting.
- ❑ Later that day, burn-like lesions developed on lower left arm.
- ❑ The previous evening, he had caught and eaten fish from Lake Kegonsa.

www.floridawatercoalition.org

HAB Case Study 1:

Lake Kegonsa, Dane County

- Patient reported:
 - Lake water was green and cloudy with a strong manure-like odor.
 - Heavy algal mat present.
 - Left arm was exposed to algal material up to his elbow.
 - While cleaning the fish, he accidentally severed the liver.
- Water sample collected two days later:
 - 2 cyanobacterial species
 - Microcystin-LR present

HAB Case Study 2: Lake Tomahawk, Oneida County

- ❑ August 14, 2009
- ❑ A 15 lb. rat terrier collapsed 30 minutes after swimming and playing fetch near a beach on Lake Tomahawk.
- ❑ On admission to veterinarian:
 - Comatose
 - Dilated pupils
 - Blue-gray mucous membranes
 - Elevated heart rate

<http://msh.mashoid.netdna-cdn.com>

HAB Case Study 2: Lake Tomahawk, Oneida County

- ❑ Dog died within 90 minutes of onset.
- ❑ No visible evidence of an algal bloom three days later.
- ❑ Water samples:
 - Two cyanobacterial species present.
 - Concentrations considered low risk for adult humans.
- ❑ Toxin analysis was not conducted.
- ❑ The presumptive cause of death was exposure to blue-green algae.

HAB Case Study 3:

Lakes Mendota and Monona, Dane County

- ❑ 25-year-old female went tubing over 4th of July weekend, 2009
- ❑ Within one hour, rash on chest and abdomen developed
- ❑ Within 12 hours, severe nasal congestion, earache, sore throat, conjunctivitis, headache, and malaise developed

<http://msbonnersinil.blogspot.com/>

HAB Case Study 3:

Lakes Mendota and Monona, Dane County

- ❑ Routine monitoring detected four toxin-producing species of cyanobacteria at four beaches.
- ❑ Samples from Lake Mendota:
 - Several microcystin variants at high risk concentrations
 - Cylindrospermopsin

Safety Tips

- ❑ Do not swim where water is discolored or where you see foam, scum or algal mats.
- ❑ Do not boat, water ski or jet ski through algal blooms.
- ❑ Do not fish in lakes where algal scum is present.
- ❑ Shower after swimming in lakes, rivers and ponds.
- ❑ Keep pets out of soupy, green water or where you see foam, scum, or mats of algae.
- ❑ If dogs swim in scummy water, rinse them off immediately - do not let them lick the algae off their fur.
- ❑ Respect water-body closures and health advisories.

When in doubt, stay out!

Wisconsin HAB-Related Illness Summary

HAB-Related Illness Symptom Profile

Symptom Profile (2009-2015)*	# of Reports
Gastrointestinal Distress	72
Cold/Flu-like Illness	49
Dermal Rash	39
Respiratory Irritation	32
Neurologic signs**	2

*Many cases included multiple symptom profiles, thus total number of symptoms exceeds total number of reports.

**Data available for 2014 and 2015 only.

Frequency of Reported Primary Human and Animal Health Complaints, Wisconsin, 2009-2013 (n=121)

HAB-Related Illness in Wisconsin

Incubation Period of Primary Health Complaint, 2009-2013 (n=108)

Duration of Primary Health Complaint, 2009-2013 (n=110)

How Can I Help?

- ❑ Become familiar with the signs and symptoms and water conditions.
- ❑ Educate others.
- ❑ Report suspected illnesses.
- ❑ Encourage others to report suspected illnesses.
- ❑ Report obvious blooms to your local health department.

Contact Information

Gina LaLiberte

Wisconsin Dept. of Natural Resources

Gina.LaLiberte@wisconsin.gov

Jordan Dieckman, DVM, MPH

Wisconsin Division of Public Health

Jordan.Dieckman@dhs.wi.gov

TO REPORT A HAB-RELATED ILLNESS:

By phone: (608) 266-1120

Online:

<https://www.dhs.wisconsin.gov/water/bg-algae/index.htm>

Animal Safety Alert
BLUE-GREEN ALGAE BLOOMS
When in doubt, it's best to keep out!

What is a blue-green algae bloom?
Cyanobacteria, sometimes called blue-green algae, are microscopic organisms found naturally in all types of water.
• Blue-green algae grow quickly, or bloom, when the water is warm, stagnant, and full of nutrients.
• Algae blooms usually occur during the summer and fall. However, they can occur anytime during the year.
• When a bloom occurs, scum might float on the water's surface.
• Blooms come in different colors, from green to blue to red or brown.
• As the blooms die off, you may smell an odor like rotting plants.

What is a toxic bloom?
Sometimes, blue-green algae produce toxins.
• The toxins can be present in the algae or in the water.
• Swallowing water with algae that are producing toxins can cause serious illness.

Health and Safety Tips for Pets and Livestock:

1. Do not let your pet, or livestock graze, eat, drink, or swim in water where you see blue-green algae blooms, foam, or scum on the surface.
2. If your animal gets in water with a bloom, immediately wash it off with clean water. Do not let the animal lick algae off of its fur.
3. Call a veterinarian if your animal shows any of these symptoms of blue-green algae poisoning: loss of energy, loss of appetite, vomiting, diarrhea and bloating, swelling of the belly, diarrhea, lethargy, excessive drooling, tremors, and seizures, or any unexplained sickness that occurs within a day or so after being in contact with water.

You can help protect your pets and livestock from blue-green algae blooms by taking the following actions:

- Visit <http://www.wisconsin.gov/hab> to learn more about blue-green algae.
- Know what a bloom looks like and avoid contact.
- Keep pets and livestock away from the water if you see signs of blue-green algae.
- Call your veterinarian if your animals are sick.
- Call your state or local health department to report pets or livestock made sick by blue-green algae.

To report a blue-green algae bloom or a related health event:

- Call the Centers for Disease Control and Prevention, National Center for Environmental Health's Harmful Algal Blooms program (HABs) at 800-526-0944.
- Call your local or state health department.

You cannot tell if a bloom is toxic just by looking at it!

Centers for Disease Control and Prevention
National Center for Environmental Health