
CS249245B

Center for Global Health
Division of Parasitic Diseases and Malaria

Cyclosporiasis

What is cyclosporiasis?
It is an intestinal illness caused by a microscopic parasite.

How is it spread?
People can become infected by consuming food or
water contaminated with feces (stool) that contains
the parasite. Cyclospora is not spread directly from
one person to another.

Where is cyclosporiasis found?
It is found in many countries. But it’s most common
in tropical and subtropical regions. In the United
States, foodborne outbreaks of cyclosporiasis have
been linked to various types of imported fresh
produce, including raspberries, basil, snow peas,
and mesclun lettuce; no commercially frozen or
canned produce has been implicated.

Who can get cyclosporiasis?
Anyone. In the United States, foodborne outbreaks
of cyclosporiasis have been linked to imported
fresh produce. U.S. cases of infection also have
occurred in people who traveled to parts of the
world where the parasite is found.

What are the symptoms of
cyclosporiasis, and when do they
begin and end?
They usually begin about 1 week after exposure. If the
infection is not treated, symptoms can last for several
weeks to a month or more. Symptoms may include
the following:

 • Frequent bouts of watery diarrhea (the most
common symptom)

 • Loss of appetite and weight
 • Cramping, bloating, and/or increased gas
 • Nausea (vomiting is less common)
 • Fatigue
 • Low-grade fever

What should I do if I think I might
have cyclosporiasis?
See your healthcare provider.

How is cyclosporiasis diagnosed?
By examining stool samples. Identifying Cyclospora in
stool requires special lab tests that are not routinely
done. Therefore, your healthcare provider should
specifically request testing for this parasite. And more
than one stool sample from different days might be
needed. Your healthcare provider also might have
your stool checked for other organisms that can cause
similar symptoms.

How is cyclosporiasis treated in
people with symptoms?
It usually is treated with the antibiotic trimethoprim-
sulfamethoxazole (also known as Bactrim*, Septra*, or
Cotrim*). People with diarrhea also should rest and
drink plenty of fluids.

What can I do to prevent
cyclosporiasis?

 • Avoid food or water that may have been
contaminated with stool.

 • When traveling, follow safe food and water habits.

For more information, please visit www.cdc.gov/
parasites/cyclosporiasis.

* Use of trade names is for identification only and does not imply
 endorsement by the Public Health Service or by the U.S. Department
 of Health and Human Services.

http://wwwnc.cdc.gov/travel/page/food-water-safety
http://www.cdc.gov/parasites/cyclosporiasis/
http://www.cdc.gov/parasites/cyclosporiasis/

	What is cyclosporiasis?
	How is it spread?
	Where is cyclosporiasis found?
	Who can get cyclosporiasis?
	What are the symptoms of cyclosporiasis, and when do they begin and end?
	What should I do if I think I might have cyclosporiasis?
	How is cyclosporiasis diagnosed?
	How is cyclosporiasis treated in people with symptoms?

