

Connecticut Department of Public Health

Reported Cases of Connecticut Reportable Diseases by County - 2017


DISEASE	Fairfield	Hartford	Litchfield	Middlesex	New Haven	New London	Tolland	Windham	Unknown	Total
Acute flaccid myelitis	0	0	0	0	0	0	0	0	0	0
Anthrax	0	0	0	0	0	0	0	0	0	0
Babesiosis (confirmed)	47	21	27	24	30	41	14	25	23	252
Babesiosis (probable)	8	6	7	2	9	4	4	5	14	59
Botulism (includes infant)	0	0	0	0	0	0	0	0	0	0
Brucellosis	0	0	0	0	0	0	0	0	0	0
California group arbovirus infection	0	0	0	0	0	0	0	0	0	0
Campylobacter ‡	236	139	46	24	145	33	19	16	0	658
Carbapenem-resistant <i>Acinetobacter baumannii</i> †	4	1	0	1	1	0	0	0	2	9
Carbapenem-resistant Enterobacteriaceae †	40	71	11	19	74	18	10	8	16	267
Chikungunya	1	2	0	0	1	0	0	0	2	6
Cholera	0	0	0	0	0	0	0	0	0	0
Cryptosporidiosis	22	12	6	3	12	4	5	8	0	72
Cyclospora infection	21	3	1	1	6	1	0	0	0	33
Dengue Fever (confirmed & probable)	1	1	0	0	3	1	0	0	0	6
Diphtheria	0	0	0	0	0	0	0	0	0	0
Eastern Equine Encephalitis (human)	0	0	0	0	0	0	0	0	0	0
<i>Escherichia coli</i> O157:H7 gastroenteritis	6	2	0	0	6	3	1	2	0	20
<i>Escherichia coli</i> non-O157, Shiga-toxin producing	27	5	3	4	13	0	1	1	0	54
Giardiasis	70	42	12	9	64	14	7	3	0	221
Group A streptococcal disease, invasive	34	40	12	8	36	7	2	3	0	142
Group B streptococcal disease, invasive	76	123	28	12	135	22	11	18	0	425
<i>H. influenzae</i> type B disease, invasive	0	0	0	0	0	0	0	0	0	0
<i>H. influenzae</i> disease, invasive, other serotypes	18	20	3	1	20	5	3	3	0	73
Hansen's disease (Leprosy)	0	1	0	0	0	0	0	0	0	1
Hemolytic-uremic syndrome	2	1	0	0	0	0	0	1	0	4
Hepatitis A	7	1	2	0	6	0	0	0	1	17
Hepatitis B (acute)	6	1	1	1	1	0	0	0	0	10
Hepatitis B (chronic)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Hepatitis B - perinatal	0	0	0	0	0	0	0	0	0	0
Hepatitis C (acute)	1	4	0	1	0	3	0	0	0	9
Hepatitis C (chronic)	270	371	92	69	434	133	37	73	50	1,529
Human Granulocytic Anaplasmosis*	31	9	11	0	6	6	4	11	3	81
Human Monocytic Ehrlichiosis	0	0	0	0	0	0	0	0	0	0
HIV (preliminary as of June 2018)	51	82	3	8	86	16	9	8	0	263
Influenza associated deaths, all ages	8	21	0	3	33	7	4	2	0	78
Legionellosis	19	28	9	11	25	9	3	14	4	122
Listeriosis	8	7	1	0	3	1	0	0	0	20
Lyme disease (confirmed)	271	198	137	105	261	165	95	87	44	1,363
Lyme disease (probable)	141	82	79	55	110	97	34	35	26	659
Malaria	5	8	0	0	6	0	1	0	1	21
Measles	0	0	0	0	0	0	0	0	0	0
Melioidosis	0	0	0	0	0	0	0	0	0	0

* Formerly known as Human Granulocytic Ehrlichiosis
NA = Not Available

†Data include confirmed and suspect cases.
‡Total contains both culture and culture-independent diagnostic test results.

Connecticut Department of Public Health

Reported Cases of Connecticut Reportable Diseases by County - 2017


DISEASE	Fairfield	Hartford	Litchfield	Middlesex	New Haven	New London	Tolland	Windham	Unknown	Total
Meningococcal disease	0	0	0	0	0	0	0	0	0	0
Mumps (confirmed and probable)	5	2	0	0	4	2	0	0	0	13
Neonatal herpes	0	0	0	0	0	0	0	0	0	0
Neonatal sepsis	2	10	1	0	5	0	0	1	3	22
Pertussis (confirmed and probable)	30	20	6	0	7	5	2	5	0	75
Plague	0	0	0	0	0	0	0	0	0	0
Pneumococcal disease, invasive	70	66	13	7	70	18	5	14	0	263
Poliomyelitis	0	0	0	0	0	0	0	0	0	0
Q Fever	0	0	0	0	0	0	0	0	0	0
Rabies (human)	0	0	0	0	0	0	0	0	0	0
Rabies (animal)	12	7	6	0	4	3	4	3	0	39
Rocky Mountain Spotted Fever	1	1	1	0	0	1	1	0	2	7
Rotavirus	66	12	7	0	13	1	2	0	1	102
Rubella	0	0	0	0	0	0	0	0	0	0
Salmonellosis ‡	136	90	19	28	102	26	14	22	0	437
SARS-CoV	0	0	0	0	0	0	0	0	0	0
Sexually Transmitted Diseases										
<i>Chancroid</i>	0	0	0	0	0	0	0	0	0	0
<i>Chlamydia</i>	2,779	3,907	302	342	3,470	735	311	327	388	12,561
<i>Gonorrhea</i>	686	1,696	82	106	1,061	144	70	43	135	4,023
<i>Syphilis (<1 year or early syphilis)</i>	104	55	4	7	75	7	2	2	1	257
Shigellosis ‡	37	14	1	1	20	4	1	0	0	78
Smallpox	0	0	0	0	0	0	0	0	0	0
St. Louis encephalitis	0	0	0	0	0	0	0	0	0	0
Staphylococcal enterotoxin B pulmonary poisoning	0	0	0	0	0	0	0	0	0	0
<i>Staphylococcus aureus</i> , Vancomycin-resistant	0	0	0	0	0	0	0	0	0	0
<i>Staphylococcus aureus</i> , Methicillin-resistant, invasive	140	225	46	30	202	54	26	13	23	759
<i>Staphylococcus epidermidis</i> , Vancomycin-resistant	0	0	0	0	0	0	0	0	0	0
Tetanus	0	0	0	0	1	0	0	0	0	1
Trichinosis	0	0	0	0	0	0	0	0	0	0
Tuberculosis	26	17	1	0	14	4	1	0	0	63
Tularemia	0	0	0	0	0	0	0	0	0	0
Typhoid Fever	1	0	0	0	1	0	0	0	0	2
Varicella (confirmed & probable)	27	23	12	6	26	5	3	8	1	111
Venezuelan equine encephalitis	0	0	0	0	0	0	0	0	0	0
Vibrio infections ‡	20	5	1	2	13	5	1	0	0	47
Viral hemorrhagic fever	0	0	0	0	0	0	0	0	0	0
West Nile virus (fever & invasive)	2	0	0	0	1	0	0	0	0	3
Yellow Fever	0	0	0	0	0	0	0	0	0	0
Yersiniosis ‡	26	1	9	0	16	1	0	1	0	54
Zika Virus (confirmed)	1	2	1	0	7	0	0	0	0	11
Zika Virus (probable)	0	0	0	0	0	1	0	0	0	1

* Formerly known as Human Granulocytic Ehrlichiosis
NA = Not Available

†Data include confirmed and suspect cases.
‡Total contains both culture and culture-independent diagnostic test results.