Facts About *Naegleria fowleri* and Primary Amebic Meningoencephalitis

Naegleria fowleri is found around the world, often in warm or hot freshwater (lakes, rivers, and hot springs).

Naegleria fowleri infections are very rare but severe. From 2002 to 2011, 32 infections were reported in the U.S. All were fatal.

- Naegleria fowleri is a warm water-loving ameba found around the world, often in warm or hot freshwater (lakes, rivers, and hot springs).
- Naegleria fowleri ameba can travel up the nose and into the brain. This causes the disease primary amebic meningoencephalitis (PAM), which destroys brain tissue and causes brain swelling and death.
- Of 123 people known to be infected in the U.S. since 1962, only one person has survived.

Symptoms

Symptoms can be mild at first, but they worsen quickly.

- Usually start about 5 days after infection (but can range from 1–7 days)
- · Can include headache, fever, nausea, or vomiting
- Later symptoms can include stiff neck, confusion, lack of attention to people and surroundings, loss of balance, seizures, and hallucinations
- After symptoms start, the disease causes death within about 5 days (but can range from 1–12 days)

You <u>cannot</u> be infected with *Naegleria fowleri* by drinking contaminated

water, and the infection cannot

spread from one person to another.


Spread

Infections are spread through the nose.

People are infected when water containing the ameba enters the body through the nose. Recreational water-associated infection most often occurs when people go swimming or diving during the summer in warm freshwater places, like lakes and rivers. Sometimes infections occur after people put their head under water in hot springs.

Infection has also happened when people cleanse their nasal passages during religious practices or when they use a neti pot or other device to rinse their sinuses through the nose.

National Center for Emerging and Zoonotic Infectious Diseases

Division of Foodborne Waterborne, and Environmental Diseases


People and Places

Naegleria fowleri is more common in young boys and after use of warm lakes, rivers, and hot springs.

Young boys are most at risk for Naegleria fowleri. While the reasons are unclear, young boys might participate in more water activities like diving and playing in the sediment at the bottom of lakes and rivers.

In the U.S., most infections have come from freshwater lakes, rivers, and hot springs located in southern-tier states. Recently people have become infected in northern states following periods of very warm temperatures.

The ameba can be found in:

- Bodies of warm freshwater, like lakes and rivers
- Geothermal (naturally hot) water, like hot springs, and drinking water sources (from water going up the nose)
- Warm water discharge from industrial plants

Recreational water-associated infections occur most often in July, August, and September, when temperatures are high for prolonged periods of time, causing water temperatures to rise and water levels to decrease.

is not found in salt water, like the ocean.

Naegleria fowleri


Protect Yourself

Lower your risk when swimming and rinsing your sinuses.

Swimming

We do not know how to lower natural Naegleria fowleri levels in lakes and rivers. People should assume that there is always a low level of risk of Naegleria fowleri infection whenever they enter warm freshwater lakes, rivers, and hot springs, especially in southern-tier states.

The only certain way to prevent an infection when swimming is to avoid water-related activities in warm freshwater.

If you choose to swim, limit the amount of water going up the nose, and avoid water where Naegleria fowleri might live.

- Hold your nose shut, use nose clips, or keep your head above water when taking part in water-related activities in bodies of warm freshwater, including activities in warm water discharged from industrial plants.
- Avoid putting your head under water in hot springs and other untreated geothermal waters.
- Avoid water-related activities in warm freshwater during periods of high water temperatures and low water levels.
- Avoid digging in, or stirring up, the sediment while taking part in water-related activities in shallow, warm freshwater areas.


Rinsing sinuses, including with neti pots

When making a solution for irrigating, flushing, or rinsing your sinuses (for example, when using a neti pot, sinus rinse bottle, or other irrigation device), use water that has been:

• Previously boiled for 1 minute (at elevations above 6,500 feet, boil for 3 minutes) and left to cool

• Filtered, using a filter with an absolute pore size of 1 micron or smaller

or

• Purchased with a label specifying that it contains distilled or sterile water

Rinse the irrigation device after each use with water that has been previously boiled, filtered, distilled, or sterilized, and leave the device open to completely air dry.

