

FIFTH DISEASE

Fifth disease (also called parvovirus B19 infection) is a mild, common illness caused by a virus. Rash is the most common symptom. Immunity increases with age; 50% to 80% of adults are immune. Outbreaks of fifth disease frequently occur in child care settings and schools.

CAUSE

Human parvovirus B19

SYMPTOMS

The first symptoms of fifth disease are mild fever, runny nose, and headache followed by appearance of a rash. The characteristic rash causes an intense redness of the cheeks (a "slapped cheek" appearance) in children. The rash often begins on the cheeks and is later found on the arms, upper body, buttocks, and legs; it has a very fine, lacy, pink appearance. In general, the rash on the face will fade within 4 days. The rash on the rest of the body initially fades within 3 to 7 days. However, the rash may come and go for days or even weeks, when the person is exposed to sunlight or heat. Adults, especially women, may have pain, redness and swelling of the joints. Joint pain and swelling usually lasts 1 to 3 weeks. Most people who get fifth disease do not become very ill. However, children with sickle cell anemia, chronic anemia, or a weakened immune system may become seriously ill, and require medical care when infected with parvovirus B19.

SPREAD

When an infected person coughs or sneezes. People can also become infected by touching these secretions and then touching their mouth, eyes, or nose.

INCUBATION (time from exposure to onset of symptoms) 4 to 21 days, usually 4 to 14 days

CONTAGIOUS PERIOD

You are most contagious when it seems like you have "just a cold" and before you get the rash or joint pain and swelling. After you get the rash, you are probably not contagious.

EXCLUSION

<u>Child care</u> and <u>School</u>: None, if other rash-causing illnesses are ruled out by a healthcare provider. Persons with fifth disease are no longer infectious once the rash begins.

DIAGNOSIS

Lab (blood) tests are available to determine whether you are immune or are currently infected with parvovirus B19.

TREATMENT

None.

PREVENTION/CONTROL

- Wash hands thoroughly with soap and warm running water after touching secretions from the nose or mouth.
- Cover nose and mouth with a tissue when coughing and sneezing or cough/sneeze into your sleeve. Dispose of used tissues.

Communicable Disease Guide for Schools and Child Care Settings SCHOOL/CHILDCARE GUIDANCE

 Notify your healthcare provider if you are pregnant or have a weakened immune system, sickle cell anemia, or other blood disorders and you have been exposed. If you do not know whether you are immune (have had fifth disease in the past), call your healthcare provider for advice and whether a blood test is needed.

INFORMATION REGARDING PREGNANT WOMEN/TEENS

Usually there are no serious problems for a pregnant woman or her baby because of an exposure to fifth disease. About 50% of women have already had fifth disease (are immune), so they and their babies are not at risk. Even if a woman is susceptible and gets infected with parvovirus B19, she usually experiences only mild illness. Likewise, her unborn baby usually does not have any problems caused by parvovirus B19 infection. Rarely, parvovirus B19 infection will cause the unborn baby to have severe anemia and the woman may have a miscarriage. This occurs in fewer than 5% of all pregnant women who are infected with parvovirus B19 and happens more commonly during the first half of pregnancy. There is no evidence that parvovirus B19 infection causes birth defects or mental retardation.

For more information please contact Contra Costa Public Health at 925-313-6740 and visit our website at http://cchealth.org/fifth-disease/