

Reports should be sent to:

Arizona Department of Health Services
 Infectious Disease Epidemiology
 150 North 18th Avenue, Suite 140
 Phoenix, AZ 85007
 602-364-3676 or 602-364-3199 (fax)

ARIZONA LABORATORY REPORTING REQUIREMENTS

Isolates should be sent to:

Arizona State Laboratory
 250 North 17th Avenue
 Phoenix, AZ 85007

①	Arboviruses	☒*	<i>Haemophilus influenzae</i> , other, isolated from a normally sterile site	☒	<i>Plasmodium</i> spp.
☒☎*	<i>Bacillus anthracis</i>	☒	Hantavirus	☒	Respiratory syncytial virus
☎*	<i>Bordetella pertussis</i>	☒ ¹	Hepatitis A virus (anti-HAV-IgM serologies)	☎+	Rubella virus and anti-rubella-IgM serologies
①*	<i>Brucella</i> spp.	☒ ¹	Hepatitis B virus (anti-Hepatitis B core-IgM serologies, Hepatitis B surface or envelope antigen serologies, or detection of viral nucleic acid)	①*	<i>Salmonella</i> spp.
①*	<i>Burkholderia mallei</i> and <i>B. pseudomallei</i>	☒ ¹	Hepatitis C virus	☎	SARS-associated corona virus
☒	<i>Campylobacter</i> spp.	☒ ¹	Hepatitis D virus	①*	<i>Shigella</i> spp.
☒	CD ₄ -T-lymphocyte count of fewer than 200 per microliter of whole blood or CD ₄ -T-lymphocyte percentage of total lymphocytes of less than 14%	☒ ¹⁺	Hepatitis E virus (anti-HEV-IgM serologies)	☒	<i>Streptococcus</i> Group A, isolated from a normally sterile site
☒	<i>Chlamydia trachomatis</i>	☒	HIV (by culture, antigen, antibodies to the virus, or detection of viral nucleic acid)	☒	<i>Streptococcus</i> Group B, isolated from a normally sterile site in an infant younger than 90 days of age
☒☎	<i>Clostridium botulinum</i> toxin (botulism)	☒	HIV—any test result for an infant (by culture, antigen, antibodies to the virus, or detection of viral nucleic acid)	☒*	<i>Streptococcus pneumoniae</i> and its drug sensitivity pattern, isolated from a normally sterile site
☒	<i>Coccidioides</i> spp., by culture or serologies	☒	Influenza virus	☒	<i>Treponema pallidum</i> (syphilis)
①	<i>Coxiella burnetti</i>	☒*	<i>Legionella</i> spp. (culture or DFA)	☒	<i>Trypanosoma cruzi</i> (Chagas disease)
☒	<i>Cryptosporidium</i> spp.	①*	<i>Listeria</i> spp., isolated from a normally sterile site	①*	Vancomycin-resistant or Vancomycin-intermediate <i>Staphylococcus aureus</i>
①	<i>Cyclospora</i> spp.	☎+	Measles virus and anti-measles-IgM serologies	①*	Vancomycin resistant <i>Staphylococcus epidermidis</i>
☒	Dengue virus	☒ ²	Methicillin-resistant <i>Staphylococcus aureus</i> , isolated from a normally sterile site	☒☎	Variola virus (smallpox)
☒☎	Emerging or exotic disease agent	①+	Mumps virus and anti-mumps-IgM serologies	①*	<i>Vibrio</i> spp.
☒	<i>Entamoeba histolytica</i>	☒☎ ³	<i>Mycobacterium tuberculosis</i> complex and its drug sensitivity pattern	☒☎	Viral hemorrhagic fever agent
①	<i>Escherichia coli</i> O157:H7	☒	<i>Neisseria gonorrhoeae</i>	☒	West Nile virus
①*	<i>Escherichia coli</i> , Shiga-toxin producing	☎*	<i>Neisseria meningitidis</i> , isolated from a normally sterile site	①*	<i>Yersinia</i> spp. (other than <i>Y. pestis</i>)
☒☎*	<i>Francisella tularensis</i>	☒	Norovirus	☒☎*	<i>Yersinia pestis</i> (plague)
☎*	<i>Haemophilus influenzae</i> , type b, isolated from a normally sterile site				

☒ Submit a report immediately after receiving one specimen for detection of the agent. Report receipt of subsequent specimens within five working days after receipt.

☎ Submit a report within 24 hours after obtaining a positive test result.

① Submit a report within one working day after obtaining a positive test result.

☒ Submit a report within five working days after obtaining a positive test result or a test result specified on this page.

* Submit an isolate of the organism for each positive culture to the Arizona State Laboratory at least once each week, as applicable.

+ For each positive test result, submit a specimen to the Arizona State Laboratory within 24 hours after obtaining the positive test result.

¹ When reporting a positive result for any of the specified tests, report the results of all other tests performed for the subject as part of the disease panel.

² Submit a report only when an initial positive result is obtained for an individual.

³ Submit an isolate of the organism only when an initial positive result is obtained for an individual, when a change in resistance pattern is detected, or when a positive result is obtained ≥ 12 months after the initial positive result is obtained for an individual.