

Acute rheumatic fever

Jonathan R Carapetis, Malcolm McDonald, Nigel J Wilson

Acute rheumatic fever (ARF) and its chronic sequela, rheumatic heart disease (RHD), have become rare in most affluent populations, but remain unchecked in developing countries and in some poor, mainly indigenous populations in wealthy countries. More than a century of research, mainly in North America and Europe, has improved our understanding of ARF and RHD. However, whether traditional views need to be updated in view of the epidemiological shift of the past 50 years is still to be established, and improved data from developing countries are needed. Doctors who work in populations with a high incidence of ARF are adapting existing diagnostic guidelines to increase their sensitivity. Group A streptococcal vaccines are still years away from being available and, even if the obstacles of serotype coverage and safety can be overcome, their cost could make them inaccessible to the populations that need them most. New approaches to primary prevention are needed given the limitations of primary prophylaxis as a population-based strategy. The most effective approach for control of ARF and RHD is secondary prophylaxis, which is best delivered as part of a coordinated control programme.

Acute rheumatic fever (ARF) results from an autoimmune response to infection with group A streptococcus. Although the acute illness causes considerable morbidity and some mortality, the major clinical and public-health effects derive from the long-term damage to heart valves—ie, rheumatic heart disease (RHD). Over the past century, as living conditions have become more hygienic and less crowded, and nutrition and access to medical care have improved, ARF and RHD have become rare in developed countries. The introduction of antibiotics has also helped to reduce the burden of disease, though to a lesser extent than these other factors.^{1–4} ARF and RHD are now largely restricted to developing countries and some poor, mainly indigenous populations of wealthy countries. This change in the epidemiology of ARF has not been matched by a proportional expansion of research and public-health activities in developing countries. Whether the principles that underlie ARF and RHD management and control that arose mainly from research in North America and Europe during the early and mid-20th Century remain appropriate for the populations that are now affected needs to be established. In this Seminar, we explore advances in ARF and highlight areas of controversy that need to be researched in a developing world context.^{5–8}

Epidemiology

According to WHO,⁹ at least 15·6 million people have RHD, 300 000 of about 0·5 million individuals who acquire ARF every year go on to develop RHD, and 233 000 deaths annually are directly attributable to ARF or RHD. However, these estimates are based on conservative assumptions, so the true disease burden is likely to be substantially higher. Furthermore, the overall quality of epidemiological data from developing countries is poor, particularly with respect to research documenting the incidence of ARF.⁹

The incidence of ARF in some developing countries exceeds 50 per 100 000 children. The highest reported

rates are in indigenous populations of Australia and New Zealand (table 1).^{10–29} For example, the incidence rate in school-age Pacific Islander children in New Zealand is 80–100 per 100 000,¹³ and in Aboriginal children of central and northern Australia, rates of 245–351 per 100 000 are documented, though community-based surveillance suggests that the true incidence exceeds 500 per 100 000.^{29,30} By contrast, the most recent and representative ARF incidence data for an industrialised country come from the non-indigenous population of New Zealand,¹³ for which the incidence is less than ten per 100 000 children. Gordis and colleagues¹ reported similar rates from Baltimore, MD, USA, in the late 1960s, and there have been several outbreaks of ARF in middle-class populations in the intermountain region of the USA since the mid-1980s associated with mucoid strains of group A streptococcus, particularly of M type 18.³¹

The prevalence of RHD in children aged 5–14 years is highest in sub-Saharan Africa (5·7 per 1000), the Pacific and Indigenous populations of Australia and New Zealand (3·5 per 1000), and southcentral Asia (2·2 per 1000),⁹ and lowest in developed countries (usually 0·5 per 1000). In many emerging market economies the prevalence is falling.⁹

ARF is a rare disease in the very young; only 5% of first episodes arise in children younger than age 5 years and the disease is almost unheard of in those younger than 2 years.³² First episodes of ARF are most common just

Lancet 2005; 366: 155–68

Centre for International Child Health, University of Melbourne Department of Paediatrics and Murdoch Children's Research Institute, Melbourne, Australia (J R Carapetis FRACP); Menzies School of Health Research, Charles Darwin University, Darwin, and University of Melbourne Department of Paediatrics, Melbourne, Australia (M McDonald FRACP); and Department of Cardiology, Starship and Green Lane Hospitals, Auckland, New Zealand (N J Wilson FRACP)

Correspondence to: Dr Jonathan R Carapetis, Royal Children's Hospital, Parkville, Victoria 3052, Australia
jonathan.carapetis@rch.org.au

Search strategy and selection criteria

To ensure that the latest articles were reviewed, we searched our own reference libraries, the Cochrane Library (all dates), and MEDLINE (2000–2004) with the search terms “rheumatic fever” or “rheumatic heart disease”. We selected relevant articles published in any language and included several review articles or book chapters because they provide comprehensive overviews that are beyond the scope of this Seminar.

	Country	Year	Population subgroup	Age (years)	ARF incidence (per 100 000 per year)
Cernay et al, 1993 ¹⁰	Slovenia	1990–91		0–14	0·7
Lopez, 2000 ¹¹	Cuba	1996		5–14	2·7
Noah, 1994 ¹²	Barbados	1986–90		0–19	8
Lennon, 2000 ¹³	New Zealand	1982–97	European descent	5–15	<10
Kermani and Berah, 2001 ¹⁴	Algeria	1997–2000		4–19	11·1 (1997) 6·2 (2000)
Eltohami et al, 1997 ¹⁵	Qatar	1984–94		4–14	11·2
Eshel et al, 1993 ¹⁶	Israel	1980–90		5–15	15·5
Carp, 1999 ¹⁷	Romania	1999		5–15	16·5
Baker et al, 2000 ¹⁸	New Zealand	1988–97	All	5–14	16·7
Folomeeva and Bennevolenskaia, 1996 ¹⁹	Russia	1994		"Children"	18
Omar, 1995 ²⁰	Kuala Lumpur	1981–90		"Children"	21·2
Kechrid, 1997 ²¹	Tunisia	1990		4–14	30
Hasab, 1997 ²²	Oman	1997		6–18	40
Lennon, 2000 ¹³	New Zealand	1982–97	Maori	5–15	40–80
Kayemba and Dupuis, 1993 ²³	Martinique	1987–91		5–14	53
Padmavati, 2001 ²⁴	India	1984–95		5–14	54
Lopez, 2001 ²⁵	Mexico	1994–99		5–20	70
Lennon, 2000 ¹³	New Zealand	1982–97	Pacific Islanders	5–15	80–100
Australian Institute of Health and Welfare ³⁰	Australia	1989–2002	Aboriginal	5–14	245–351
Meira, 1995 ²⁶	Brazil	1992		10–20	360
Richmond and Harris, 1998 ²⁸	Australia	1988–92	Aboriginal	5–14	375
Carapetis et al, 2000 ²⁹	Australia	1987–96	Aboriginal	5–14	508

Table 1: Incidence of ARF in children and adolescents in studies published since 1990

before adolescence, wane by the end of the second decade, and are rare in adults older than age 35 years (figure 1).^{29,33} Recurrent episodes are especially frequent in adolescence and early adulthood, and occasional cases are seen in people older than age 45 years.³⁴ RHD usually results from the cumulative damage of recurrent episodes of ARF, although initial attacks can lead directly to RHD.^{35,36} The prevalence of RHD increases with age, peaking in adults aged 25–34 years (figure 1), reflecting ARF activity in previous decades.³⁰ In young patients, mitral valve regurgitation is the predominant cardiac lesion, but mitral stenosis becomes progressively more common with increasing age.³⁷ This trend, whereby the incidence of ARF peaks in childhood and adolescence, but the prevalence of RHD peaks in

adulthood, has been documented in studies done in the USA, in Aboriginal Australians, in India, and in Burma, and is likely to be seen in all populations with high rates of RHD.^{36,38,39}

In many populations, ARF and RHD are more common in females than males.⁴⁰ Whether this trend is a result of innate susceptibility, increased exposure to group A streptococcus because of greater involvement of women in child rearing, or reduced access to preventive medical care for girls and women is unclear.

Although certain ethnic groups have high rates of ARF and RHD—for example Maori and Pacific Island people in New Zealand, Samoan people in Samoa and Hawaii, and Aboriginal people in Australia^{13,30,41,42}—an association with ethnic origin has not been identified. There is some evidence that between 3% and 6% of any population is susceptible to ARF.²⁹

Pathogenesis

Although the pathogenesis of ARF and RHD remains somewhat elusive, ARF is clearly the result of an exaggerated immune response to specific bacterial epitopes in a susceptible host (figure 2).

The organism

That some strains of group A streptococcus are more likely to cause ARF than others is a widely accepted notion.^{43–46} This rheumatogenicity has traditionally been considered a feature only of strains belonging to certain M serotypes. However, some have challenged this theory, arguing instead that rheumatogenicity is not restricted to organisms belonging to only a few serotypes. Classically rheumatogenic M serotypes are,

Figure 1: Incidence of ARF in 2002 and prevalence of RHD in 2003 by age in Aboriginal Australians from the top end of the Northern Territory (personal communication, Top End RHD Control Program, Department of Health and Community Services, Darwin, Australia)

for instance, infrequently found in several communities with high burdens of ARF and RHD, where newly identified serotypes or those most often associated with skin infections have been linked with disease.^{47–49}

Other distinctions between rheumatogenic and non-rheumatogenic strains of group A streptococcus have been sought. In developed countries, strains of group A streptococcus found in the throat and those found on the skin are usually quite different,^{50,51} and two antigenic groups (class I and II, respectively) have been identified in vitro.⁵² Class II strains bind fibronectin, produce serum opacity factor (SOF), and are associated with poststreptococcal glomerulonephritis. Class I strains, however, are predominantly SOF-negative and are associated with ARF.⁵³ The arrangement on the group A streptococcus chromosome of *emm* and *emm*-like genes further allows organisms to be classified into one of five groups—groups A–C are associated with throat infections and ARF, group D with skin infections, and group E with infections at either site.⁵⁴

However, results of studies done in tropical and subtropical populations, where rates of ARF and RHD are high, indicate no definitive association between group A streptococcus *emm* sequence type, class, or pattern group, and site of infection or ability to cause disease. In an Australian Aboriginal community, serotyping of group A streptococcus isolates suggested that skin lesions were the principal tissue reservoir for all strains of group A streptococcus irrespective of site of isolation.⁵⁵ In Thailand, *emm* sequence typing did not differentiate skin or throat strains associated with ARF or poststreptococcal glomerulonephritis, and there was clear evidence of new sequence types, resulting from genetic recombination between different strains of group A streptococcus.⁴⁹ In Aboriginal Australian, Saudi Arabian, and Thai patients, serological responses to class I epitopes did not distinguish patients with ARF or RHD from controls.⁵⁶

That the distinction between rheumatogenic and non-rheumatogenic strains of group A streptococcus, and between those with tropism for the skin or the throat, is blurred in places with high rates of superficial infection with group A streptococcus is not surprising. In such settings, multiple genetically-different strains of group A streptococcus circulate at the same time, often within small populations. Different strains are sometimes even isolated from individual impetigo lesions.^{57–59} Multilocus sequence typing identified substantial genetic recombination between so-called skin and throat strains of group A streptococcus⁶⁰ and various new combinations of *emm* and housekeeping genes in a small community with high rates of ARF and group A streptococcus impetigo.⁶¹ The virulence of group A streptococcus might be enhanced in settings that favour rapid person-to-person transmission.⁶² Furthermore, horizontal transfer of genetic information between

strains of group A streptococcus complicates the search for the factors that cause ARF.

The host

In the 19th century, familial clustering suggested that ARF and RHD were hereditary,⁶³ possibly transmitted in autosomal recessive fashion with limited penetrance.⁶⁴ Results of studies in twins indicated a stronger genetic link for chorea than for arthritis and carditis.^{65,66}

Numerous studies have linked specific genetic markers with ARF and RHD. The lack of consistent findings of HLA associations with ARF and RHD in older studies has been attributed to the use of serological rather than molecular typing and the heterogeneity of clinical patterns of ARF and RHD analysed.⁶⁷ Use of molecular techniques has led to identification of associations between disease and HLA class II alleles, though the particular alleles associated with apparent susceptibility or protection differ between populations.^{67–71} Associations have also been described with high concentrations of circulating mannose-binding lectin⁷² and polymorphisms of transforming growth factor- β ⁷³ and immunoglobulin genes.⁷⁴

A potentially important advance has been the identification of specific B-cell alloantigens associated with susceptibility to ARF and RHD. When mouse monoclonal antibodies were prepared against B cells from patients with RHD, one (D8/17) reacted with significantly higher numbers of B cells from patients with ARF or RHD than controls.⁷⁵ D8/17 was expressed in a high proportion of B cells in patients with ARF or a

Figure 2: Pathogenetic pathway for ARF and RHD

history of ARF and in a moderate proportion of B cells in first-degree family members, suggesting that the marker is an indicator of inherited susceptibility.⁷⁵ The D8/17 antibody binds to a non-HLA protein on the surface of B cells and cross-reacts with human cardiac, skeletal, and smooth muscle, and with recombinant streptococcal M protein, suggesting that D8/17 antigen acts as a binding site for group A streptococcus on B cells.⁷⁶

A strong association between the expression of D8/17 and ARF and RHD exists in several populations worldwide, including North America, the Caribbean, Israel, Russia, Mexico, and Chile.^{75,77–81} There are notable exceptions. One US group found no association between the proportion of B cells expressing the D8/17 alloantigen and ARF.⁸² In India, different monoclonal antibodies (PG-12A, PG-13A, and PG-20A) raised against B cells from Indian patients with RHD were better than D8/17 at distinguishing those with ARF or RHD from controls.^{83,84} Further investigation is needed before B-cell alloantigen markers can be used to identify individuals with, or at risk for, ARF or RHD.

The infection

Results of studies done during the first half of the 20th Century established the tenet that only pharyngeal infection with group A streptococcus causes ARF.^{6,85} This notion is supported by strong epidemiological and laboratory evidence.⁸⁶ ARF did not follow group A streptococcus skin infection and documented outbreaks of impetigo caused glomerulonephritis but not ARF.⁸⁷ The role of group A streptococcus infection is complex, however, and repeated infection is necessary to prime the immune response, quantitatively and qualitatively, before the first episode of ARF occurs.⁸⁸ We have hypothesised that, in tropical countries with a high prevalence of both pyoderma and RHD, skin infections caused by group A streptococcus have a priming role or even cause ARF, either directly or by subsequent infection of the throat.⁸⁹ Another hypothesis is that group C or G streptococci play a pathogenic part.⁹⁰ These organisms are more commonly isolated than group A streptococcus from the throat in tropical settings and can acquire virulence factors by horizontal transmission from group A streptococcus.^{91,92}

The immune response

The autoimmune response that causes ARF might be triggered by molecular mimicry between epitopes on the pathogen (group A streptococcus) and specific human tissues.^{88,93,94} The structural and immunological similarities between streptococcal M protein and myosin—both alpha-helical, coiled-coil molecules—seem essential to the development of rheumatic carditis. Lewis rats immunised with streptococcal M protein or selected M protein fragments developed myocarditis and valvulitis.^{95,96} T cells from immunised rats proliferate in response to both the group A streptococcus M protein

and cardiac myosin, but not to skeletal muscle myosin, whereas lymphocytes from control rats do not proliferate in response to any of the three antigens.⁹⁷ CD4+ T cells from patients with RHD proliferate in response to group A streptococcus M protein and heart tissue antigens with a degenerative antigen recognition pattern.⁹⁸ Normal cardiac cell turnover might result in the sensitisation of host T cells to the host's own cardiac myosin, which is usually intracellular and thus sequestered from the immune response.^{97,99} These T cells might then be recalled by subsequent exposure to cross-reactive streptococcal M protein epitopes. The immunological response could be accentuated by raised cytokine concentrations, leading to the idea that streptococcal superantigens help to drive the process.^{100,101}

However, valvular disease, rather than acute myocarditis, is responsible for most of the cardiac morbidity and mortality of ARF.^{102–105} Myosin is not present in cardiac valves, so how can an immune response against myosin induce valvulitis? The initial damage to the valve might be due to the presence of laminin, another alpha-helical coiled-coil molecule present in the valvular basement membrane and around endothelium, and which is recognised by T cells against myosin and M protein.¹⁰⁶ There is also evidence that antibodies to cardiac valve tissues cross-react with N-acetyl glucosamine in group A carbohydrate.^{94,107} An exaggerated antibody response to group A carbohydrate was noted in patients with ARF, and titres remained raised in individuals with residual mitral valve disease, providing further support for the notion that these antibodies cause valve damage.¹⁰⁸ Whether the initial valvular insult is due to antibody or cell-mediated immunological damage is uncertain, but the subsequent damage seems to be caused by T-cell and macrophage infiltration.^{94,109,110}

Clinical features and diagnosis

The main clinical features of ARF are outlined in the Jones Criteria,¹¹¹ which were established in 1944 and then modified,¹¹² revised twice,^{113,114} and updated (panel)¹¹⁵ by the American Heart Association. Every revision increased the specificity but decreased the sensitivity of the criteria,^{8,116,117} largely in response to the steadily declining incidence of ARF in developed countries. In regions of the world where ARF is endemic or epidemic, however, and where the risk associated with missed diagnoses—lack of provision of secondary prophylaxis to prevent recurrent ARF and worsening RHD—might outweigh the consequences of over-diagnosis, the 1992 Jones criteria might not now be sufficiently sensitive. As such, the 2002–03 WHO criteria⁸ which, among other things, specified less stringent requirements for the diagnosis of recurrent ARF in patients with established RHD should probably be adopted (panel). The Jones and the WHO criteria are only diagnostic guidelines,

however, and should be adapted in certain circumstances, for example to increase sensitivity of diagnosis in populations at high risk of ARF.

Arthritis and arthralgia

In some regions, for example, patients with aseptic monoarthritis or migratory polyarthralgia, and those with classic migratory polyarthritis, are diagnosed with a major joint manifestation of ARF. Many patients with ARF who live in India and Australia have less severe joint involvement,^{118,119} possibly as a result of early administration of anti-inflammatory medication, often self-prescribed or given before ARF is considered or confirmed.⁸ It is noteworthy that the original Jones criteria included arthralgia as a major manifestation.¹¹¹

Patients with arthritis not typical of ARF, but who have recently had a streptococcal infection, are said to have post-streptococcal reactive arthritis (PSRA). This form of arthritis generally affects the small joints of the hand, is less responsive to anti-inflammatory treatment, and does not carry a risk of accompanying carditis.¹²⁰ However, some patients do go on to develop ARF, suggesting that they originally had ARF rather than PSRA.^{120,121} Because of the lack of a clear distinction between PSRA and ARF, we recommend that a diagnosis of PSRA is not made in patients from populations with a high incidence of ARF. If such a diagnosis is made, patients should receive secondary prophylaxis for at least 5 years, compared with the 1-year prophylactic course given to patients with PSRA from low-risk populations.¹²⁰

Carditis

Use of echocardiography to diagnose ARF is controversial, especially when there is clinically inaudible mitral or aortic regurgitation.^{122,123} The Jones criteria¹¹⁵ state that so-called subclinical carditis (valvular damage detected only by echocardiography) cannot lead to a diagnosis of ARF unless one or more of the other major manifestations of the disease are also present. The report⁸ from the WHO expert committee recognises the usefulness of echocardiography in providing supporting evidence for the diagnosis of rheumatic carditis in the presence of an equivocally pathological murmur or in patients with polyarthrititis and equivocal minor manifestations. They agree that echocardiography can be used to diagnose subclinical acute rheumatic carditis and silent indolent rheumatic carditis, which they recommend be managed as RHD until proven otherwise. However, the committee did not suggest that echocardiographically-diagnosed subclinical carditis be added to the Jones criteria in the acute setting.

Subclinical valvular damage in ARF has been noted worldwide.^{83,124–137} One report¹³⁸ from India, however, describing 28 patients with polyarthrititis or chorea did not note its presence. Clear criteria exist to help

experienced echocardiographers in ARF-endemic areas distinguish pathological from physiological regurgitation.^{8,126} Although clinical examination remains the mainstay of diagnosis of rheumatic carditis, and many areas of the developing world do not have access to colour flow doppler echocardiography or experienced echocardiographers, doctors who work in hospitals where these resources are available are using echocardiography to help make and confirm diagnoses of ARF. Echocardiography also avoids over-diagnosis of ARF, by excluding flow murmurs and congenital heart disease in up to 20% of suspected cases.^{135,139}

Whether subclinical rheumatic valvular damage has a different prognosis to clinical carditis is unknown. Results of three studies^{130,133,140} indicate persistence of valve lesions in small numbers of patients with subclinical rheumatic carditis after 6 months to about 8 years. However, larger studies with longer follow-up times are needed. Preliminary data from New Zealand suggest that the inclusion of subclinical carditis as a major manifestation in the Jones criteria would affect

Panel: Diagnosis of ARF^{8,115}

Jones criteria (1992)¹¹⁵

Two major or one major and two minor manifestations must be present, plus evidence of antecedent group A streptococcus infection
Chorea and indolent carditis do not require evidence of antecedent group A streptococcus infection

Recurrent episode requires only one major or several minor manifestations, plus evidence of antecedent group A streptococcus infection

Major manifestations

Carditis

Polyarthrititis

Chorea

Erythema marginatum

Subcutaneous nodules

Minor manifestations

Arthralgia

Fever

Raised erythrocyte sedimentation rate or C-reactive protein concentrations

Prolonged PR interval on electrocardiogram

Evidence of antecedent group A streptococcus infection

Positive throat culture or rapid antigen test for group A streptococcus

Raised or rising streptococcal antibody titre

WHO criteria (2002–03)⁸

Chorea and indolent carditis do not require evidence of antecedent group A streptococcus infection

First episode

As per Jones criteria¹¹⁵

Recurrent episode

In a patient without established RHD: as per first episode

In a patient with established RHD: requires two minor manifestations, plus evidence of antecedent group A streptococcus infection. Evidence of antecedent group A streptococcus infection as per Jones criteria, but with addition of recent scarlet fever

the diagnosis of ARF in only about 10% of cases (NJW, unpublished data). In our opinion, where the risk of recurrence of ARF is high, subclinical carditis should be considered as part of the spectrum of RHD.

Fever

Fever associated with ARF is generally defined as an oral or tympanic temperature of 38°C or higher.¹⁰¹ Some doctors, however, extend this definition to include a history of fever with the current illness, which allows febrile patients who have received anti-inflammatory medication before a temperature is documented—a fairly common situation in remote settings—to satisfy this minor manifestation.

Recurrent ARF

The latest version of the Jones criteria,¹¹⁵ specifies that the criteria apply only to first episodes of ARF, and that recurrences should be diagnosed on the basis of the presence of one major or several minor manifestations. This change recognises that patients with a history of ARF have a relatively high risk of further episodes compared with the wider community. Since recurrences are the major cause of worsening heart damage, greater sensitivity rather than specificity of diagnosis is warranted. Furthermore, recurrences sometimes cause only subtle clinical manifestations.^{115,141,142} The WHO criteria⁸ allow for the diagnosis of recurrent ARF in a patient with RHD to be based only on minor manifestations, which is a welcome advance. We do not apply different diagnostic criteria to patients in high-risk populations who do and do not have established RHD, since we consider them all at risk of developing cardiac damage in the event of recurrences. For example, we have shown¹⁴³ that more than half of patients who have no evidence of carditis during episodes of Sydenham's chorea subsequently develop RHD. However, we also believe that, in the absence of major manifestations, a recurrence should only be diagnosed in the presence of a joint manifestation—eg, polyarthralgia—or when there

is evidence of cardiac involvement—eg, a prolonged PR interval on electrocardiogram (panel).

The need to be discerning in the diagnosis of recurrences is especially important in populations with endemic group A streptococcus-associated skin infections. In these settings, most children might have serological evidence of recent group A streptococcus infection, so that the diagnosis of ARF relies almost entirely on the clinical features. For example, in Aboriginal children in three remote communities of northern Australia,¹⁴⁴ the median titres of antibodies against streptolysin and DNase B were 256 IU and 3172 IU, respectively. One-off streptococcal serology is difficult to interpret in this population. Relying on rising titres in paired sera might not always be appropriate in these circumstances because titres might already be at or near to their peak at the time of presentation with ARF (because of the latent period between infection with group A streptococcus and ARF onset).¹⁴⁵ Additionally, identification of a four-fold rise in titre when the baseline titre is very high is difficult.

Until a definitive diagnostic test is available for ARF, there will be debate about how to balance the sensitivity and specificity of different clinical criteria for the diagnosis of a disease for which the manifestations are shared by many other diseases (table 2).^{8,146} The American Heart Association has not embraced the notion of more sensitive criteria for populations with high incidences of ARF. As such, doctors who work in these settings should use their own judgment in patients in whom ARF is the most likely diagnosis.

Treatment

Not all treatments for ARF have been tested in randomised controlled trials. Some are based on anecdotal evidence, common sense, and proven safety. For example, penicillin is considered mandatory for the eradication of possibly persistent group A streptococcus infection of the upper respiratory tract, though this treatment has not been shown to alter the cardiac

Presentation			
	Polyarthritides and fever	Carditis	Chorea
Differential diagnoses	Septic arthritis (including gonococcal) Connective tissue and other autoimmune disease* Viral arthropathy† Reactive arthropathy‡ Lyme disease Sickle cell anaemia Infective endocarditis Leukaemia or lymphoma Gout and pseudogout	Innocent murmur Mitral valve prolapse Congenital heart disease Infective endocarditis Hypertrophic cardiomyopathy Myocarditis—viral or idiopathic Pericarditis—viral or idiopathic	Systemic lupus erythematosus Drug intoxication Wilson's disease Tic disorder‡ Choreoathetoid cerebral palsy Encephalitis Familial chorea (including Huntington's disease) Intracranial tumour Lyme disease Hormonal§
*Includes rheumatoid arthritis, juvenile chronic arthritis, inflammatory bowel disease, systemic lupus erythematosus, systemic vasculitis, sarcoidosis. †Mycoplasma, cytomegalovirus, Epstein-Barr virus, parvovirus, hepatitis, rubella vaccination, and Yersinia spp and other gastrointestinal pathogens. ‡Possibly including PANDAS (paediatric autoimmune neuropsychiatric disorder associated with streptococcal infection). §Includes oral contraceptives, pregnancy (chorea gravidarum), hyperthyroidism, hypoparathyroidism			
Table 2: Differential diagnoses of common presentations of ARF ^{8,146}			

outcome after 1 year in controlled studies.^{147,148} Similarly, long-term bed rest accelerated recovery from carditis and reduced the incidence of relapse before penicillin was available,¹⁴⁹ but since its emergence no randomised studies have been done. Although most patients with ARF need bed rest early in their illness, we recommend gradual mobilisation once the initial symptoms have begun to resolve.

Salicylates lead to rapid resolution of fever, arthritis, and arthralgia.¹⁵⁰ Naproxen has also been used successfully in small case series and in one small randomised trial.^{151,152} However, the available evidence suggests that salicylates should not be used for the treatment of carditis, and results of comparisons of salicylates with no treatment or bed rest alone^{150,153} suggest that they do not decrease the incidence of residual RHD. Results of a randomised controlled trial¹⁵⁴ showed that patients treated with aspirin for 12 weeks had a similar prevalence of murmurs 1 year later as did untreated controls. Findings of meta-analyses^{155,156} indicate no benefit of salicylates over corticosteroids or vice-versa in reducing the subsequent development of RHD. We restrict the use of these medications to the symptomatic treatment of fever, arthritis, and arthralgia.

Corticosteroids greatly reduce the inflammatory response of ARF, especially fever and raised concentrations of acute phase reactants.^{37,150} Many doctors believe they lead to more rapid resolution of cardiac compromise than other drugs and can be life-saving in severe cases of acute carditis, though there is little objective evidence.^{156,157} Results of randomised trials done before echocardiography became available and those of subsequent meta-analyses have not shown a benefit of corticosteroids over placebo or salicylates in the prevalence of residual RHD in the 1–10 years after ARF.^{37,155,156} However, all of the studies included in the meta-analyses were done more than 40 years ago, before echocardiography, and most did not test corticosteroids that are in common use today.

In a placebo-controlled, randomised trial,¹²⁴ intravenous immunoglobulin administered to patients with ARF early after presentation did not alter the clinical course or lead to reduction in echocardiographic evidence of acute valvular disease or chronic cardiac damage at 1 year.

Large, probably multicentre, randomised controlled trials are needed that use modern echocardiographic techniques to assess the potential benefits of corticosteroids and other newer anti-inflammatory agents on acute rheumatic carditis and longer-term cardiac outcome. However, most interventions to alter the outcome of ARF will be hampered by the inherent delays in making the diagnosis associated with the 1–5-week interval between infection with group A streptococcus and the onset of symptoms,¹⁵⁸ and delays between onset of symptoms and seeking medical attention and between seeing a doctor and confirmation of the diagnosis.

Further complicating the assessment of new treatments is the natural improvement of rheumatic carditis that occurs in the absence of recurrences. Findings of studies^{37,159} done before availability of echocardiography showed that, with few or no recurrences, more than 60% of rheumatic valve lesions had regressed about 10 years after the initial attack of ARF. With echocardiography, results of a follow-up study¹²⁹ 6 months to 7 years after the first episode of ARF indicated that 64% of patients with carditis had evidence of improvement, and that murmurs disappeared at follow-up in 41% of those with mild carditis, 36% with moderate carditis, and 24% with severe carditis initially. Often this improvement arises in the short term; results of a study published in 2001,¹²⁴ showed that in 27% of patients with ARF who had initial carditis and were treated with placebo carditis resolved without sequelae after 1 year, and that 41% of regurgitant aortic or mitral valves were no longer regurgitant after only 6 months.

Most cases of mild Sydenham's chorea need no treatment. The condition is usually benign and self-limited (rarely, cases can last 2–3 years^{143,160}), and many of the drugs are potentially toxic. Treatment should, therefore, be reserved for individuals with moderate-to-severe chorea refractory to conservative management—eg, reassurance and moving of the patient to a quiet and calm environment—or if movements are distressing to the patient or their family. Findings of a small study¹⁶¹ concluded that valproic acid was more effective than carbamazepine or haloperidol. When needed, we recommend that either carbamazepine or valproic acid be used,^{162,163} and that doctors avoid the temptation to try multiple different medications in the same patient. Findings of another small study¹⁶⁴ suggested that intravenous immunoglobulin might hasten recovery from chorea, though this work needs to be repeated. It is noteworthy that intravenous immunoglobulin seems to have no effect on cardiac outcome in ARF,¹²⁴ so until further data are available we do not recommend this option except for severe cases refractory to other treatments. Similarly, corticosteroids, used by some doctors for chorea, have not been studied for this indication and cannot therefore be recommended.

Prevention

The overall lack of effective treatments for ARF means that any reduction of the burden of ARF and RHD will most likely come from new initiatives in prevention. Primary prevention of ARF has focused on antibiotic treatment of symptomatic pharyngitis caused by group A streptococcus. A course of antibiotics started within 9 days of the onset of a sore throat caused by group A streptococcus prevents most subsequent cases of ARF.^{165–168} Table 3 lists the most frequently-used antibiotic regimens for primary prophylaxis.^{8,13,169–177} Additional regimens that have been studied include once-daily dosing with amoxicillin, which seems

	Dose	Frequency	Duration
Primary prophylaxis (treatment of group A streptococcal pharyngitis)			
Benzathine penicillin G	1.2 million units intramuscularly (600 000 units if bodyweight <27 kg)	Single dose	Single dose
Phenoxymethylpenicillin (penicillin V) or amoxicillin	Children: 250 mg orally Adolescents and adults: 500 mg orally	Two to three times daily	10 days
First generation cephalosporins or erythromycin (only if allergic to penicillin*)	Orally: dose varies with drug and formulation	Varies with agent and formulation	10 days
Secondary prophylaxis (long-term preventive therapy in patients with a history of ARF or RHD)			
Benzathine penicillin G	1.2 million units intramuscularly (600 000 units if bodyweight <20 kg)	Every 3–4 weeks	5 years since last episode or age 18 years (whichever is longer) 10 years since last episode or age 25 years (whichever is longer) if mild or healed carditis Lifelong if more severe carditis or valve surgery†
Phenoxymethylpenicillin (penicillin V)	250 mg orally	Twice daily	
Erythromycin	250 mg orally	Twice daily	

Small proportion of patients with penicillin allergy also allergic to cephalosporin. Erythromycin should not be used in regions with high rates of group A streptococcus macrolide resistance. †WHO recommendation. See text for discussion of alternatives.

Table 3: Recommended antibiotic regimens for primary and secondary prophylaxis of ARF*

effective^{169,170} by contrast with once-daily dosing with penicillin V, which is less effective than more frequent dosing.¹⁷¹ Cure rates might be higher with high-dose amoxicillin (2 g per day) in adults.¹⁷² Neither once-daily high-dose amoxicillin is recommended by US authorities.^{173,174} Several other antibiotics—eg, azithromycin and newer cephalosporins delivered for 3–5 days have been studied,¹⁷⁵ but none is presently recommended as first-line treatment by US authorities.^{173,174}

However, whether or not primary prophylaxis is effective on a wide scale in populations at high risk for ARF is difficult to prove unless accompanied by a comprehensive health-care programme and general improvement in health-services delivery; highly sensitive and specific clinical diagnostic algorithms for group A streptococcus pharyngitis are not available, microbiological diagnosis is expensive and not feasible in primary-care settings in most developing countries, and little is known about health-seeking behaviour for sore throat in these populations.^{178,179} Even in optimum circumstances, the effectiveness of primary prophylaxis is limited by the fact that up to two-thirds of patients with ARF do not get a sore throat and do not therefore seek medical attention.¹²⁹

From the 1950s to the 1970s, there were numerous intensive, school-based sore throat screening and treatment programmes initiated in the USA. Among these was a 2-year programme in Casper, WY, USA.¹⁸⁰ In this example, greater reductions in acquisition and transmission of pharyngitis associated with group A streptococcus and in ARF incidence were seen in the school district involved than in a neighbouring school district that had no primary prevention programme. Findings of a 4-year programme¹⁸¹ among Navajo schoolchildren, which included treatment of carriers of group A streptococcus as well as children with group A

streptococcus culture-positive sore throat, showed a possible reduction in ARF incidence of 21% (from 12.6 to 10.0 per 100 000 per year), though at a cost of US\$12 per child per year, or \$65 000 per ARF case prevented in 1965 dollars. Results of another programme¹⁸² in Alaskan Eskimo schoolchildren also showed a possible reduction in ARF incidence, at a cost of \$21.50 per child per year in 1971 currency. A subsequent programme¹⁸³ in Hawaii found no effect on ARF incidence. None of these programmes, however, had an adequate control group, so any effect on ARF incidence remains uncertain.

The best available data for the effectiveness of intensive school-based sore throat diagnosis and treatment come from a study¹⁸³ done in a high-ARF incidence region of Auckland, New Zealand, in which schools were randomly assigned intervention or no intervention. Results of an initial analysis indicate no reduction in ARF incidence (odds ratio 0.76, 95% CI 0.41–1.44). Hence, even the most intensive programme of sore throat diagnosis and treatment might not lead to substantial reductions in ARF incidence. Although primary prophylaxis should be promoted to health staff and to patients with sore throats, coordinated programmes are unlikely to be practical, affordable, or cost-effective in developing countries.

In view of the hypothesis that skin infections play a part in ARF pathogenesis,⁸⁹ community-based skin sore and scabies control programmes^{58,184,185} could provide an approach to primary prevention of ARF. The association should, however, first be proven.

Several potential group A streptococcus vaccines are in development, including a multivalent, M-serotype specific construct that is in phase II trials in North America.^{186,187} The diversity of M serotypes (and *emm* genotypes) in many tropical countries could limit the efficacy of this vaccine.^{4,188} Although a serotype-specific vaccine could be designed to target the prevalent strains

in a particular tropical area, this option is not likely to be practical or affordable. Furthermore, the rapid turnover of group A streptococcus serotypes in endemic regions would probably make such a vaccine less effective over time.^{49,61,189} Various alternative vaccines based on antigens common to all or most strains of group A streptococcus, using either the conserved region of the M protein or antigens against non-M protein antigens, are in pre-clinical development.^{190,191} An effective vaccine is unlikely to be available before 2015 though, and even then the issue of cost will have to be addressed if the vaccine is to be delivered to the populations most in need.

At present, therefore, no practical and affordable strategy exists for the primary prevention of ARF in developing countries.^{178,192} The only proven cost-effective intervention is secondary prophylaxis: the long-term administration of antibiotics to people with a history of ARF or RHD, to prevent ARF recurrences and the development or deterioration of RHD. The best drug for this purpose is intramuscular benzathine penicillin G administered once every 3 or 4 weeks, which in head-to-head studies proved more efficacious than oral penicillin or sulfadiazine.^{193–196} We recommend 4-weekly injections for most patients, and consider three-weekly injections only in a small number of highly motivated patients who have severe cardiac lesions and have shown good adherence to 4-weekly injections. The most comprehensive economic analysis of ARF and RHD control undertaken to date¹⁹⁷ concluded that secondary prophylaxis was the most cost-effective option (US\$142 per DALY gained and \$5520 per death averted) and that primary prophylaxis the least cost-effective (\$1049 per DALY gained and \$40 920 per death averted).

The recommended antibiotic regimens for secondary prophylaxis are listed in table 3. WHO guidelines suggest 600 000 units of benzathine penicillin G for those who weigh less than 27 kg,⁸ but results of pharmacokinetic studies indicate that this dose is insufficient for some children.^{176,177} The recommendation in table 3 for lower dosing to those weighing less than 20 kg is based on the New Zealand experience,¹³ where this regimen is associated with an ARF recurrence rate of only 0.6 per 100 patient-years. Techniques used to reduce the pain of benzathine penicillin injections include use of small gauge needles, increased injection volumes,¹⁹⁸ and addition of 1% lignocaine or procaine penicillin.^{199,200} We find that the simple measures of applying direct pressure to the injection site, warming the medication to room temperature, ensuring that skin swabbed with alcohol is dry before injecting, distracting the patient with conversation, and delivering the injection slowly (preferably over 3 min) ensure that the injection is well tolerated even by young children. Decisions about the duration of secondary prophylaxis relate to the balance between the risk of recurrent ARF (reduced with older age, longer duration since last ARF episode, and in low-incidence populations) and the risk

to the patient should a recurrence occur (higher with increasingly severe heart disease). Therefore, local guidelines might vary from the WHO suggested duration, which is specified in table 3.⁸

Secondary prophylaxis is best delivered in the context of a formal, register-based ARF and RHD control programme. These have been especially successful in New Zealand and India, where they have led to reduced rates of ARF recurrences and high degrees of adherence to and awareness of secondary prophylaxis, maintained over many years.^{13,201–203} Control programmes have added benefits beyond improving adherence to secondary prophylaxis, such as ensuring good clinical follow-up of patients with ARF and RHD, providing a means to undertake educational and health promotion activities, and providing accurate epidemiological data for monitoring and research purposes. The desirable elements of an ARF and RHD control programme have been summarised previously,^{8,204} and include a central register of patients, a dedicated coordinator, an advisory committee, guaranteed funding, guaranteed supply of benzathine penicillin G, and mechanisms for finding new patients, facilitating communication between health providers in hospitals and communities, and providing education for health staff and the wider community.

Conclusion

ARF has fallen off the radar of many doctors in developed countries, yet remains a daily challenge to doctors who work in developing countries. In this Seminar, we have attempted to present clinical aspects of ARF from the perspective of those who work with populations that bear the brunt of this disease. Further advances in our knowledge of ARF will, by necessity, come from developing countries. We hope that the next generation of researchers, teachers, and experts will also come from these countries.

Conflict of interest statement

J R Carapetis and M McDonald receive research funding from the Australian National Health and Medical Research Council and the National Heart Foundation of Australia. J R Carapetis has undertaken consultancy work related to rheumatic fever for WHO, is a grant recipient and has acted as an adviser for the US National Institutes of Health, and has received funding from various other Australian funding bodies (none of which has a vested interest in rheumatic fever-related topics). All other authors declare that they have no conflict of interest.

References

- 1 Gordis L, Lileeld A, Rodriguez R. Studies in the epidemiology and preventability of rheumatic fever, 2: socio-economic factors and the incidence of acute attacks. *J Chron Dis* 1969; **21**: 655–66.
- 2 Massell BF, Chute CG, Walker AM, Kurland GS. Penicillin and the marked decrease in morbidity and mortality from rheumatic fever in the United States. *N Engl J Med* 1988; **318**: 280–86.
- 3 Quinn RW. Comprehensive review of morbidity and mortality trends for rheumatic fever, streptococcal disease, and scarlet fever: the decline of rheumatic fever. *Rev Infect Dis* 1989; **11**: 928–53.
- 4 Markowitz M. Pioneers and modern ideas: rheumatic fever—a half-century perspective. *Pediatrics* 1998; **102**: 272–74.

- 5 Bisno A. Group A streptococcal infections and acute rheumatic fever. *N Engl J Med* 1991; **325**: 783–93.
- 6 Stollerman GH. Rheumatic fever in the 21st century. *Clin Infect Dis* 2001; **33**: 806–14.
- 7 Stollerman GH. Rheumatic fever. *Lancet* 1997; **349**: 935–42.
- 8 WHO. Rheumatic fever and rheumatic heart disease: report of a WHO Expert Consultation, Geneva, 29 October–1 November 2001. Geneva: World Health Organization, 2004.
- 9 Carapetis JR. The current evidence for the burden of group A streptococcal diseases. WHO/FCH/CAH/05.07. Geneva: World Health Organization, 2004: 1–57. http://www.who.int/child-adolescent-health/publications/CHILD_HEALTH/DP/Topic_2/paper_1.htm (accessed June 17, 2005).
- 10 Cernay J, Rusnak M, Raisova A. Incidence of rheumatic fever in Slovakia during the last 20 years. *Cesk Pediatr* 1993; **48**: 79–83.
- 11 Lopez R. RF/RHD: comprehensive programme for prevention. Pinar de Rio, Cuba, 1986–96 (primary and secondary prevention). Havana: University of Cuba, 2000.
- 12 Noah PK. Trends in acute rheumatic fever: the Barbados experience. *J Trop Pediatr* 1994; **40**: 94–96.
- 13 Lennon D. Rheumatic fever, a preventable disease? The New Zealand experience. In: Martin DR, Tagg JR, eds. Streptococci and streptococcal diseases: entering the new millennium. Porirua: Institute of Environmental Science and Research, 2000: 503–12.
- 14 Kermani S, Berah H. La situation epidemiologique du RAA en Algerie depuis 1990. Algiers: Algerian Ministry of Health, Department of Epidemiology (National Program for the Prevention and Control of RF), 2001.
- 15 Eltohami EA, Hajar HA, Folger GM Jr. Acute rheumatic fever in an Arabian Gulf country: effect of climate, advantageous socioeconomic conditions, and access to medical care. *Angiology* 1997; **48**: 481–89.
- 16 Eshel G, Lahat E, Azizi E, Gross B, Aladjem M. Chorea as a manifestation of rheumatic fever: a 30-year survey (1960–1990). *Eur J Pediatr* 1993; **152**: 645–46.
- 17 Carp C. WHO/WHF/UNESCO joint consultation on RF/RHD prevention: a progress report of activities for Romania. Bucharest: Illescu Institute of Cardiology, 1999: 1–12.
- 18 Baker M, Naing T, Martin D, Crampton P. The comparative epidemiology of post streptococcal diseases in New Zealand: acute rheumatic fever and acute glomerulonephritis—streptococci and streptococcal diseases: entering the new millennium. Porirua: Institute of Environmental Science and Research, 2000: 545–47.
- 19 Folomeeva OM, Benevolenskaia LI. Rheumatism in the Russian Federation: statistic and reality. *Vestn Ross Akad Med Nauk* 1996; **11**: 21–24.
- 20 Omar A. Pattern of acute rheumatic fever in a local teaching hospital. *Med J Malaysia* 1995; **50**: 125–30.
- 21 Kechrid A, Kharrat H, Bousnina S, Kriz P, Kaplan EL. Acute rheumatic fever in Tunisia: serotypes of group A streptococci associated with rheumatic fever. *Adv Exp Med Biol* 1997; **418**: 121–23.
- 22 Hasab AA, Jaffer A, Riyami AM. Rheumatic heart disease among Omani schoolchildren. *Eastern Mediterranean Health J* 1997; **3**: 17–23.
- 23 Kayemba Kay's KS, Dupuis E. Acute rheumatic fever is still active in Martinique: epidemiological and clinical study of 34 cases observed during the 1987–1991 period. *Pediatrics* 1993; **48**: 823–27.
- 24 Padmavati S. Rheumatic fever and rheumatic heart disease in India at the turn of the century. *Indian Heart J* 2001; **53**: 35–37.
- 25 Lopez ESL. Fiebre reumatica en el quinquenio 1994–1999 en dos hospitales en San Luis Potosi y en Mexico DF. *Archivos Cardiológica Mexico* 2001; **71**: 127–35.
- 26 Meira ZMA. Prevalence of rheumatic fever in children from a public high school in Belo Horizonte, Brazil. *Arch Brazilian Cardiol* 1995; **65**: 331–34.
- 27 Central Australian RHD Steering Committee. Central Australian Rheumatic Heart Disease Control Program, Commonwealth Report, November 2002. Alice Springs: Dept of Health and Community Services, NT Government, 2002: 1–14.
- 28 Richmond P, Harris L. Rheumatic fever in the Kimberley region of Western Australia. *J Trop Pediatr* 1998; **44**: 148–52.
- 29 Carapetis JR, Currie BJ, Mathews JD. Cumulative incidence of rheumatic fever in an endemic region: a guide to the susceptibility of the population? *Epidemiol Infect* 2000; **124**: 239–44.
- 30 AIHW: Field B. Rheumatic heart disease: all but forgotten in Australia except among Aboriginal and Torres Strait Islander peoples. Canberra: AIHW, 2004.
- 31 Veasy LG, Tani LY, Daly JA, et al. Temporal association of the appearance of mucoid strains of *Streptococcus pyogenes* with a continuing high incidence of rheumatic fever in Utah. *Pediatrics* 2004; **113**: e168–72.
- 32 Tani LY, Veasy LG, Minich LL, Shaddy RE. Rheumatic fever in children younger than 5 years: is the presentation different? *Pediatrics* 2003; **112**: 1065–68.
- 33 Zaman MM, Rouf MA, Haque S, et al. Does rheumatic fever occur usually between the ages of 5 and 15 years? *Int J Cardiol* 1998; **66**: 17–21.
- 34 Ben-Dov I, Berry E. Acute rheumatic fever in adults over the age of 45 years: an analysis of 23 patients together with a review of the literature. *Semin Arthritis Rheum* 1980; **10**: 100–10.
- 35 Majeed HA, Batmager S, Yousof AM, Khuffash F, Yusuf AR. Acute rheumatic fever and the evolution of rheumatic heart disease: a prospective 12 year follow-up report. *J Clin Epidemiol* 1992; **45**: 871–75.
- 36 Bland EF, Jones TD. Rheumatic fever and rheumatic heart disease: a twenty-year report on 1,000 patients followed since childhood. *Circulation* 1951; **4**: 836–43.
- 37 Anon. United Kingdom and United States joint report: the natural history of rheumatic fever and rheumatic heart disease—ten-year report of a cooperative clinical trial of ACTH, cortisone, and aspirin. *Circulation* 1965; **32**: 457–76.
- 38 Agarwal AK, Yunus M, Ahmad J, Khan A. Rheumatic heart disease in India. *J R Soc Health* 1995; **115**: 303–09.
- 39 Myo Thet Htoon, Thein Ngwe, Nyan Tun, May Mon Kyaw. Prevalence of cardiovascular diseases in rural area of Hmawbi and urban Yangon city. *Asia Pacific J Public Health* 1992; **6**: 188–94.
- 40 Carapetis JR, Wolff DR, Currie BJ. Acute rheumatic fever and rheumatic heart disease in the top end of Australia's Northern Territory. *Med J Aust* 1996; **164**: 146–49.
- 41 Steer AC, Adams J, Carlin J, Nolan T, Shann F. Rheumatic heart disease in school children in Samoa. *Arch Dis Child* 1999; **81**: 372.
- 42 Chun LT, Reddy DV, Yim GK, Yamamoto LG. Acute rheumatic fever in Hawaii: 1966 to 1988. *Hawaii Med J* 1992; **51**: 206–11.
- 43 Kuttner AG, Krumweide E. Observations on the effect of streptococcal upper respiratory infections on rheumatic children: a three-year study. *J Clin Invest* 1941; **20**: 273–87.
- 44 Coburn AF, Pauli RH. Studies on the immune response of rheumatic subject and its relationship to activity of the rheumatic process, IV: characteristics of strains of hemolytic streptococci, effective and non-effective in initiating rheumatic fever. *J Clin Invest* 1935; **14**: 755–62.
- 45 Bisno AL. The concept of rheumatogenic and nonrheumatogenic group A streptococci. In: Read SE, Zabriskie JB, eds. Streptococcal diseases and the immune response. New York: Academic Press, 1980: 789–803.
- 46 Stollerman GH. Rheumatogenic streptococci and autoimmunity. *Clin Immunol Immunopath* 1991; **61**: 131–42.
- 47 Martin DR, Voss LM, Walker SJ, Lennon D. Acute rheumatic fever in Auckland, New Zealand: spectrum of associated group A streptococci different from expected. *Pediatr Infect Dis J* 1994; **13**: 264–69.
- 48 Martin D, Sriprakash KS. Epidemiology of group A streptococcal disease in Australia and New Zealand. In: Asche V, ed. Recent advances in microbiology. Melbourne: Australian Society for Microbiology, 1997: 1–40.
- 49 Pruksakorn S, Sittisombut N, Phornphutkul C, Pruksachatkunakorn C, Good MF, Brandt E. Epidemiological analysis of non-M-typeable group A *Streptococcus* isolates from a Thai population in northern Thailand. *J Clin Microbiol* 2000; **38**: 1250–54.
- 50 Wannamaker LW. Differences between streptococcal infections of the throat and of the skin. *N Engl J Med* 1970; **282**: 23–31.
- 51 Wannamaker LW. Differences between streptococcal infections of the throat and of the skin. *N Engl J Med* 1970; **282**: 78–85.

- 52 Widdowson JP, Maxted WR, Pinney AM. An M-associated protein antigen (MAP) of group A streptococci. *J Hyg (Lond)* 1971; **69**: 553–64.
- 53 Bessen DE, Veasy LG, Hill HR, Augustine NH, Fischetti VA. Serologic evidence for a Class 1 group A streptococcal infection among rheumatic fever patients. *J Infect Dis* 1995; **172**: 1608–11.
- 54 Bessen DE, Sotir CM, Readdy TL, Hollingshead SK. Genetic correlates of throat and skin isolates of group A streptococci. *J Infect Dis* 1996; **173**: 896–900.
- 55 Bessen DE, Carapetis JR, Beall B, et al. Contrasting molecular epidemiology of group A streptococci causing tropical and nontropical infections of the skin and throat. *J Infect Dis* 2000; **182**: 1109–16.
- 56 Brandt ER, Currie B, Mammo L, Pruksakorn S, Good MF. Can class I epitope of M protein be a diagnostic marker for rheumatic fever in populations endemic for group A streptococci? *Lancet* 1998; **351**: 1860.
- 57 Gardiner DL, Sriprakash KS. Molecular epidemiology of impetiginous group A streptococcal infections in aboriginal communities of northern Australia. *J Clin Microbiol* 1996; **34**: 1448–52.
- 58 Carapetis JR, Connors C, Yarmirr D, Krause V, Currie BJ. Success of a scabies control program in an Australian aboriginal community. *Pediatr Infect Dis J* 1997; **16**: 494–99.
- 59 Carapetis J, Gardiner D, Currie B, Mathews JD. Multiple strains of *Streptococcus pyogenes* in skin sores of aboriginal Australians. *J Clin Microbiol* 1995; **33**: 1471–72.
- 60 Kalia A, Spratt BG, Enright MC, Bessen DE. Influence of recombination and niche separation on the population genetic structure of the pathogen *Streptococcus pyogenes*. *Infect Immun* 2002; **70**: 1971–83.
- 61 McGregor KF, Bilek N, Bennett A, et al. Group A streptococci from a remote community have novel multilocus genotypes but share emm types and housekeeping alleles with isolates from worldwide sources. *J Infect Dis* 2004; **189**: 717–23.
- 62 Bisno AL, Brito MO, Collins CM. Molecular basis of group A streptococcal virulence. *Lancet Infect Dis* 2003; **3**: 191–200.
- 63 Cheadle W. Various manifestations of the rheumatic state as exemplified in childhood and early life. *Lancet* 1889; **1**: 821–32.
- 64 Wilson MG, Schweitzer MD, Lubschez R. The familial epidemiology of rheumatic fever: genetic and epidemiologic studies. *J Pediatr* 1943; **22**: 468–92.
- 65 Spagnuolo M, Pasternack B, Taranta A. Risk of rheumatic-fever recurrences after streptococcal infections: prospective study of clinical and social factors. *N Engl J Med* 1971; **285**: 641–47.
- 66 DiSciascio G, Taranta A. Rheumatic fever in children. *Am Heart J* 1980; **99**: 635–58.
- 67 Guede Y, Kotby A, El-Demellawy M, et al. HLA class II associations with rheumatic heart disease are more evident and consistent among clinically homogeneous patients. *Circulation* 1999; **99**: 2784–90.
- 68 Donadi EA, Smith AG, Louzada-Junior P, Voltarelli JC, Nepom GT. HLA class I and class II profiles of patients presenting with Sydenham's chorea. *J Neurol* 2000; **247**: 122–28.
- 69 Visentainer JE, Pereira FC, Dalalio MM, Tsuneto LT, Donadio PR, Moliterno RA. Association of HLA-DR7 with rheumatic fever in the Brazilian population. *J Rheumatol* 2000; **27**: 1518–20.
- 70 Simonini G, Porfiro B, Cimaz R, Calabri GB, Giani T, Falcini F. Lack of association of HLA-DRB1 locus and post-streptococcal reactive arthritis and acute rheumatic fever in Italian children. *Semin Arthritis Rheum* 2004; **34**: 553–58.
- 71 Hernandez-Pacheco G, Aguilar-Garcia J, Flores-Dominguez C, et al. MHC class II alleles in Mexican patients with rheumatic heart disease. *Int J Cardiol* 2003; **92**: 49–54.
- 72 Schafranski MD, Stier A, Nisihara R, Messias-Reason JJ. Significantly increased levels of mannose-binding lectin (MBL) in rheumatic heart disease: a beneficial role for MBL deficiency. *Clin Exp Immunol* 2004; **138**: 521–25.
- 73 Chou HT, Chen CH, Tsai CH, Tsai FJ. Association between transforming growth factor-beta1 gene C-509T and T869C polymorphisms and rheumatic heart disease. *Am Heart J* 2004; **148**: 181–86.
- 74 Berdeli A, Celik HA, Ozyurek R, Aydin HH. Involvement of immunoglobulin Fc gammaRIIA and Fc gammaRIIIB gene polymorphisms in susceptibility to rheumatic fever. *Clin Biochem* 2004; **37**: 925–29.
- 75 Khanna AK, Buskirk DR, Williams RCJ, et al. Presence of a non-HLA B cell antigen in rheumatic fever patients and their families as defined by a monoclonal antibody. *J Clin Invest* 1989; **83**: 1710–16.
- 76 Kemeny E, Husby G, Williams RC Jr, Zabriskie JB. Tissue distribution of antigen(s) defined by monoclonal antibody D8/17 reacting with B lymphocytes of patients with rheumatic heart disease. *Clin Immunol Immunopathol* 1994; **72**: 35–43.
- 77 Herdy GV, Zabriskie JB, Chapman F, Khanna A, Swedo S. A rapid test for the detection of a B-cell marker (D8/17) in rheumatic fever patients. *Braz J Med Biol Res* 1992; **25**: 789–94.
- 78 Harel L, Zeharia A, Kodman Y, Straussberg R, Zabriskie JB, Amir J. Presence of the d8/17 B-cell marker in children with rheumatic fever in Israel. *Clin Genet* 2002; **61**: 293–98.
- 79 Gibofsky A, Khanna A, Suh E, Zabriskie JB. The genetics of rheumatic fever: relationship to streptococcal infection and autoimmune disease. *J Rheumatol Suppl* 1991; **30**: 1–5.
- 80 Feldman BM, Zabriskie JB, Silverman ED, Laxer RM. Diagnostic use of B cell alloantigen D8/17 in rheumatic chorea. *J Pediatr* 1993; **123**: 84–86.
- 81 Taneja V, Mehra NK, Reddy KS, et al. HLA-DR/DQ antigens and reactivity to B cell alloantigen D8/17 in Indian patients with rheumatic heart disease. *Circulation* 1989; **80**: 335–40.
- 82 Weisz JL, McMahon WM, Moore JC, et al. D8/17 and CD19 expression on lymphocytes of patients with acute rheumatic fever and Tourette's disorder. *Clin Diagn Lab Immunol* 2004; **11**: 330–36.
- 83 Kumar D, Kaul P, Grover A, Ganguly NK. Distribution of cells bearing B-cell alloantigen(s) in North Indian rheumatic fever/rheumatic heart disease patients. *Mol Cell Biochem* 2001; **218**: 21–26.
- 84 Kaur S, Kumar D, Grover A, et al. Ethnic differences in expression of susceptibility marker(s) in rheumatic fever/rheumatic heart disease patients. *Int J Cardiol* 1998; **64**: 9–14.
- 85 Wannamaker L. The chain that links the heart to the throat. *Circulation* 1973; **48**: 9–18.
- 86 Kaplan EL, Anthony BF, Chapman SS, Ayoub EM, Wannamaker LW. The influence of site of infection on the immune response to group A streptococci. *J Clin Invest* 1970; **49**: 1405–14.
- 87 Potter EV, Svartman M, Mohammed I, Cox R, Poon-King T, Earle DP. Tropical acute rheumatic fever and associated streptococcal infections compared with concurrent acute glomerulonephritis. *J Pediatr* 1978; **92**: 325–33.
- 88 Cunningham MW. Pathogenesis of group A streptococcal infections. *Clin Microbiol Rev* 2000; **13**: 470–511.
- 89 McDonald M, Currie BJ, Carapetis JR. Acute rheumatic fever: a chink in the chain that links the heart to the throat? *Lancet Infect Dis* 2004; **4**: 240–45.
- 90 Haidan A, Talay SR, Rohde M, Sriprakash KS, Currie BJ, Chhatwal GS. Pharyngeal carriage of group C and group G streptococci and acute rheumatic fever in an Aboriginal population. *Lancet* 2000; **356**: 1167–69.
- 91 Kalia A, Bessen DE. Presence of streptococcal pyrogenic exotoxin A and C genes in human isolates of group G streptococci. *FEMS Microbiol Lett* 2003; **219**: 291–95.
- 92 Kalia A, Enright MC, Spratt BG, Bessen DE. Directional gene movement from human-pathogenic to commensal-like streptococci. *Infect Immun* 2001; **69**: 4858–69.
- 93 Guilherme L, Oshiro SE, Fae KC, et al. T-cell reactivity against streptococcal antigens in the periphery mirrors reactivity of heart-infiltrating T lymphocytes in rheumatic heart disease patients. *Infect Immun* 2001; **69**: 5345–51.
- 94 Cunningham MW. Autoimmunity and molecular mimicry in the pathogenesis of post-streptococcal heart disease. *Front Biosci* 2003; **8**: s533–43.
- 95 Galvin JE, Hemrick ME, Kosanke SD, Factor SM, Quinn A, Cunningham MW. Induction of myocarditis and valvulitis in Lewis rats by different epitopes of cardiac myosin and its implications in rheumatic carditis. *Am J Pathol* 2002; **160**: 297–306.

- 96 Lymbury RS, Olive C, Powell KA, et al. Induction of autoimmune valvulitis in Lewis rats following immunization with peptides from the conserved region of group A streptococcal M protein. *J Autoimmun* 2003; **20**: 211–17.
- 97 Cunningham MW. T cell mimicry in inflammatory heart disease. *Mol Immunol* 2004; **40**: 1121–27.
- 98 Guilherme L, Cunha-Neto E, Coelho V. Human heart-infiltrating T-cell clones from rheumatic heart disease patients recognize both streptococcal and cardiac proteins. *Circulation* 1995; **92**: 415–20.
- 99 Smith SC, Allen PM. Expression of myosin-class II major histocompatibility complexes in the normal myocardium occurs before induction of autoimmune myocarditis. *Proc Natl Acad Sci USA* 1992; **89**: 9131–35.
- 100 Bhatnagar A, Grover A, Ganguly NK. Superantigen-induced T cell responses in acute rheumatic fever and chronic rheumatic heart disease patients. *Clin Exp Immunol* 1999; **116**: 100–06.
- 101 Figueroa F, Gonzalez M, Carrion F, et al. Restriction in the usage of variable beta regions in T-cells infiltrating valvular tissue from rheumatic heart disease patients. *J Autoimmun* 2002; **19**: 233–40.
- 102 Williams RV, Minich LL, Shaddy RE, Veasy LG, Tani LY. Evidence for lack of myocardial injury in children with acute rheumatic carditis. *Cardiol Young* 2002; **12**: 519–23.
- 103 Kamblock J, Payot L, Jung B, et al. Does rheumatic myocarditis really exist? Systematic study with echocardiography and cardiac troponin I blood levels. *Eur Heart J* 2003; **24**: 855–62.
- 104 Gentles TL, Colan SD, Wilson NJ, Bioss R, Neutze JM. Left ventricular mechanics during and after acute rheumatic fever: contractile dysfunction is closely related to valve regurgitation. *J Am Coll Cardiol* 2001; **37**: 201–07.
- 105 Essop MR, Wisenbaugh T, Sareli P. Evidence against a myocardial factor as the cause of left ventricular dilation in active rheumatic carditis. *J Am Coll Cardiol* 1993; **22**: 826–29.
- 106 Galvin JE, Hemric ME, Ward K, Cunningham MW. Cytotoxic mAb from rheumatic carditis recognizes heart valves and laminin. *J Clin Invest* 2000; **106**: 217–24.
- 107 Goldstein I, Halpern B, Robert L. Immunological relationship between streptococcus A polysaccharide and the structural glycoproteins of heart valve. *Nature* 1967; **213**: 44–47.
- 108 Dudding BA, Ayoub EM. Persistence of streptococcal group A antibody in patients with rheumatic valvular heart disease. *J Exp Med* 1968; **128**: 1081–98.
- 109 Roberts S, Kosanke S, Terrence Dunn S, Jankelow D, Duran CM, Cunningham MW. Pathogenic mechanisms in rheumatic carditis: focus on valvular endothelium. *J Infect Dis* 2001; **183**: 507–11.
- 110 Guilherme L, Kalil J. Rheumatic fever: from sore throat to autoimmune heart lesions. *Int Arch Allergy Immunol* 2004; **134**: 56–64.
- 111 Jones TD. The diagnosis of acute rheumatic fever. *JAMA* 1944; **126**: 481–84.
- 112 Rutstein DD. Report of the committee on standards and criteria for programs of care of the council of rheumatic fever and congenital heart disease of American Heart Association: Jones criteria (modified) for guidance in the diagnosis of rheumatic fever. *Circulation* 1956; **13**: 617–20.
- 113 Stollerman GH, Markowitz M, Taranta A, Wannamaker LW, Whittemore R. Committee report: Jones criteria (revised) for guidance in the diagnosis of rheumatic fever. *Circulation* 1965; **32**: 664–68.
- 114 Committee on rheumatic fever and bacterial endocarditis of the American Heart Association. Jones criteria (revised) for guidance in the diagnosis of rheumatic fever. *Circulation* 1984; **69**: 03A–208A.
- 115 Special writing group of the committee on rheumatic fever. Guidelines for the diagnosis of acute rheumatic fever: Jones criteria, 1992 update. *JAMA* 1992; **268**: 2069–73.
- 116 Markowitz M. Evolution of the Jones Criteria for the diagnosis of acute rheumatic fever. In: Narula J, Virmani R, Reddy KS, Tandon R, eds. *Rheumatic fever*. Washington: American Registry of Pathology, 1999: 299–306.
- 117 Shiffman RN. Guideline maintenance and revision: 50 years of the Jones criteria for diagnosis of rheumatic fever. *Arch Pediatr Adolesc Med* 1995; **149**: 727–32.
- 118 Sanyal SK, Thapar MK, Ahmed SH, Hooja V. The initial attack of acute rheumatic fever during childhood in India: a prospective study of the clinical profile. *Circulation* 1974; **49**: 7–12.
- 119 Carapetis JR, Currie BJ. Rheumatic fever in a high incidence population: the importance of monoarthritis and low grade fever. *Arch Dis Child* 2001; **85**: 223–227.
- 120 Shulman ST, Ayoub EM. Poststreptococcal reactive arthritis. *Curr Opin Rheumatol* 2002; **14**: 562–65.
- 121 De Cunto CL, Giannini EH, Fink CW, Brewer EJ, Person DA. Prognosis of children with poststreptococcal reactive arthritis. *Pediatr Infect Dis J* 1988; **7**: 683–86.
- 122 Veasy LG. Time to take soundings in acute rheumatic fever. *Lancet* 2001; **357**: 1994–95.
- 123 Narula J, Kaplan EL. Echocardiographic diagnosis of rheumatic fever. *Lancet* 2001; **358**: 2000.
- 124 Voss LM, Wilson NJ, Neutze JM, et al. Intravenous immunoglobulin in acute rheumatic fever: a randomized controlled trial. *Circulation* 2001; **103**: 401–06.
- 125 Abernethy M, Bass N, Sharpe N, et al. Doppler echocardiography and the early diagnosis of carditis in acute rheumatic fever. *Aust N Z J Med* 1994; **24**: 530–35.
- 126 Wilson N, Neutze J. Echocardiographic diagnosis of subclinical carditis in acute rheumatic fever. *Int J Cardiol* 1995; **50**: 1–6.
- 127 Minich LL, Tani LY, Pagotto LT, Shaddy RE, Veasy LG. Doppler echocardiography distinguishes between physiologic and pathologic “silent” mitral regurgitation in patients with rheumatic fever. *Clin Cardiol* 1997; **20**: 924–26.
- 128 Veasy L, Wiedmeier S, Orsmond G, et al. Resurgence of acute rheumatic fever in the intermountain area of the United States. *N Engl J Med* 1987; **316**: 421–27.
- 129 Veasy LG, Tani LY, Hill HR. Persistence of acute rheumatic fever in the intermountain area of the United States. *J Pediatr* 1994; **124**: 9–16.
- 130 Hilario MO, Andrade JL, Gasparian AB, Carvalho AC, Andrade CT, Len CA. The value of echocardiography in the diagnosis and followup of rheumatic carditis in children and adolescents: a 2 year prospective study. *J Rheumatol* 2000; **27**: 1082–86.
- 131 Mota CC. Doppler echocardiographic assessment of subclinical valvitis in the diagnosis of acute rheumatic fever. *Cardiol Young* 2001; **11**: 251–54.
- 132 Ozkutlu S, Ayabakan C, Saraclar M. Can subclinical valvitis detected by echocardiography be accepted as evidence of carditis in the diagnosis of acute rheumatic fever? *Cardiol Young* 2001; **11**: 255–60.
- 133 Figueroa FE, Fernandez MS, Valdes P, et al. Prospective comparison of clinical and echocardiographic diagnosis of rheumatic carditis: long term follow up of patients with subclinical disease. *Heart* 2001; **85**: 407–10.
- 134 Lionet P, Maheu B, Costes P, et al. Significance and importance of the discovery of a subclinical aortic regurgitation for the diagnosis of rheumatic carditis. Proceedings of 2nd International Cardiology Congress of South Pacific, French Polynesia, May, 2001. Papeete: Centre Hospitalier du Taone, May, 2001.
- 135 Regmi PR, Pandey MR. Prevalence of rheumatic fever and rheumatic heart disease in school children of Kathmandu city. *Indian Heart J* 1997; **49**: 518–20.
- 136 Cotrim C, Macedo AJ, Duarte J, Lima M. The echocardiogram in the first attack of rheumatic fever in childhood. *Rev Port Cardiol* 1994; **13**: 581–86.
- 137 Agarwal PK, Misra M, Sarkari NB, Gupta AK, Agarwal P. Usefulness of echocardiography in detection of subclinical carditis in acute rheumatic polyarthritis and rheumatic chorea. *J Assoc Physicians India* 1998; **46**: 937–38.
- 138 Vasan R, Shrivastava S, Vijayakumar M, Narang R, Lister B, Narula J. Echocardiographic evaluation of patients with acute rheumatic fever and rheumatic carditis. *Circulation* 1996; **94**: 73–82.
- 139 Grover A, Dhawan A, Iyengar SD, Anand IS, Wahi PL, Ganguly NK. Epidemiology of rheumatic fever and rheumatic heart disease in a rural community in northern India. *Bull World Health Organ* 1993; **71**: 59–66.
- 140 Lanna CC, Tonelli E, Barros MV, Goulart EM, Mota CC. Subclinical rheumatic valvitis: a long-term follow-up. *Cardiol Young* 2003; **13**: 431–38.

- 141 Gausch LJ, Vignau IA, Mortimer EA Jr, Rammelkamp CHJ. The role of continued or recurrent streptococcal infection in rheumatic valvular disease. *Am J Med Sci* 1962; **244**: 290–97.
- 142 Bishop W, Currie B, Carapetis J, Kilburn C. A subtle presentation of acute rheumatic fever in remote northern Australia. *Aust N Z J Med* 1996; **26**: 241–42.
- 143 Carapetis JR, Currie BJ. Rheumatic chorea in northern Australia: a clinical and epidemiological study. *Arch Dis Child* 1999; **80**: 353–58.
- 144 Van Buynder PG, Gaggini JA, Martin D, Pugsley D, Mathews JD. Streptococcal infection and renal disease markers in Australian aboriginal children. *Med J Aust* 1992; **156**: 537–40.
- 145 Kaplan EL, Ferrieri P, Wannamaker LW. Comparison of the antibody response to streptococcal cellular and extracellular antigens in acute pharyngitis. *J Pediatr* 1974; **84**: 21–28.
- 146 Carapetis JR. Acute rheumatic fever. In: Warrell DA, Cox TM, Firth JD, Benz EJJ, eds. *Oxford textbook of medicine*, 4th edn. Oxford: Oxford University Press, 2004: 1050–56.
- 147 Carter ME, Bywaters EGL, Thomas GTG. Rheumatic fever treated with penicillin in bactericidal dosage for six weeks: report of a small controlled trial. *BMJ* 1962; **1**: 965–67.
- 148 Mortimer EA Jr, Vaisman S, Vigneau A. The effect of penicillin on acute rheumatic fever and valvular heart disease. *N Engl J Med* 1959; **260**: 101–12.
- 149 Taran LM. The treatment of acute rheumatic fever and acute rheumatic heart disease. *Am J Med* 1947; **2**: 285–95.
- 150 Illingworth RS, Lorber J, Holt KS. Acute rheumatic fever in children: a comparison of six forms of treatment in 200 cases. *Lancet* 1957; **2**: 653–59.
- 151 Hashkes PJ, Tauber T, Somekh E, et al. Naproxen as an alternative to aspirin for the treatment of arthritis of rheumatic fever: a randomized trial. *J Pediatr* 2003; **143**: 399–401.
- 152 Uziel Y, Hashkes PJ, Kassem E, et al. The use of naproxen in the treatment of children with rheumatic fever. *J Pediatr* 2000; **137**: 269–71.
- 153 Bywaters EGL, Thomas GT. Bed rest, salicylates and steroid in rheumatic fever. *BMJ* 1961; **1**: 1628–34.
- 154 Dorfman A, Gross JJ, Lorincz AE. The treatment of acute rheumatic fever. *Pediatrics* 1961; **27**: 692–706.
- 155 Albert DA, Harel L, Karrison T. The treatment of rheumatic carditis: a review and meta-analysis. *Medicine (Baltimore)* 1995; **74**: 1–12.
- 156 Cilliers AM, Manyemba J, Saloojee H. Anti-inflammatory treatment for carditis in acute rheumatic fever. *Cochrane Database Syst Rev* 2003; **2**: CD003176.
- 157 Combined Rheumatic Fever Study Group. A comparison of short-term, intensive prednisone and acetylsalicylic acid therapy in the treatment of acute rheumatic fever. *N Engl J Med* 1965; **272**: 63–70.
- 158 Rammelkamp CHJ, Stolzer BL. The latent period before the onset of acute rheumatic fever. *Yale J Biol Med* 1962; **34**: 386–98.
- 159 Tompkins DG, Boxerbaum B, Liebman J. Long-term prognosis of rheumatic fever patients receiving regular intramuscular benzathine penicillin. *Circulation* 1972; **45**: 543–51.
- 160 al-Eissa A. Sydenham's chorea: a new look at an old disease. *Br J Clin Pract* 1993; **47**: 14–16.
- 161 Pena J, Mora E, Cardozo J, Molina O, Montiel C. Comparison of the efficacy of carbamazepine, haloperidol and valproic acid in the treatment of children with Sydenham's chorea: clinical follow-up of 18 patients. *Arq Neuropsiquiatr* 2002; **60**: 374–77.
- 162 Daoud AS, Zaki M, Shakir R, al-Saleh Q. Effectiveness of sodium valproate in the treatment of Sydenham's chorea. *Neurology* 1990; **40**: 1140–41.
- 163 Genel F, Arslanoglu S, Uran N, Saylan B. Sydenham's chorea: clinical findings and comparison of the efficacies of sodium valproate and carbamazepine regimens. *Brain Dev* 2002; **24**: 73–76.
- 164 Swedo SE. Sydenham's chorea: a model for childhood autoimmune neuropsychiatric disorders. *JAMA* 1994; **272**: 1788–91.
- 165 Denny FW, Wannamaker LW, Brink WR, Rammelkamp CH, Custer EA. Prevention of rheumatic fever: treatment of the preceding streptococcal infection. *JAMA* 1950; **143**: 151–53.
- 166 Catanzaro FJ, Rammelkamp CH, Chamovitz R. Prevention of rheumatic fever by treatment of streptococcal infections. 2: factors responsible for failures. *N Engl J Med* 1958; **259**: 51–57.
- 167 Rammelkamp CHJ. Epidemiology of streptococcal infections. *Harvey Lect* 1955; **51**: 113–42.
- 168 Robertson KA, Volmink JA, Mayosi BM. Antibiotics for the primary prevention of rheumatic fever: a meta-analysis. *Eur Heart J* 2004; **25**: 527.
- 169 Feder HM Jr, Gerber MA, Randolph MF, Stelmach PS, Kaplan EL. Once-daily therapy for streptococcal pharyngitis with amoxicillin. *Pediatrics* 1999; **103**: 47–51.
- 170 Shvartzman P, Tabenkin H, Rosentzwaig A, Dolginov F. Treatment of streptococcal pharyngitis with amoxycillin once a day. *BMJ* 1993; **306**: 1170–72.
- 171 Lan AJ, Colford JM, Colford JM Jr. The impact of dosing frequency on the efficacy of 10-day penicillin or amoxicillin therapy for streptococcal tonsillopharyngitis: a meta-analysis. *Pediatrics* 2000; **105**: E19.
- 172 Peyramond D, Portier H, Geslin P, Cohen R. 6-day amoxicillin versus 10-day penicillin V for group A beta-haemolytic streptococcal acute tonsillitis in adults: a French multicentre, open-label, randomized study. *Scand J Infect Dis* 1996; **28**: 497–501.
- 173 Committee on Infectious Diseases of the American Academy of Pediatrics. Group A streptococcal infections: red book—report of the Committee on Infectious Diseases. Elk Grove Village: American Academy of Pediatrics, 2003: 573–84.
- 174 Bisno AL, Gerber MA, Gwaltney JM Jr, Kaplan EL, Schwartz RH. Practice guidelines for the diagnosis and management of group A streptococcal pharyngitis. *Clin Infect Dis* 2002; **35**: 113–25.
- 175 Block SL. Short-course antimicrobial therapy of streptococcal pharyngitis. *Clin Pediatr (Phila)* 2003; **42**: 663–71.
- 176 Ginsburg CM, McCracken GH Jr, Zweighaft TC. Serum penicillin concentrations after intramuscular administration of benzathine penicillin G in children. *Pediatrics* 1982; **69**: 452–54.
- 177 Meira ZM, Mota Cde C, Tonelli E, Nunan EA, Mitre AM, Moreira NS. Evaluation of secondary prophylactic schemes, based on benzathine penicillin G, for rheumatic fever in children. *J Pediatr* 1993; **123**: 156–58.
- 178 Anon. Strategy for controlling rheumatic fever/rheumatic heart disease, with emphasis on primary prevention: memorandum from a joint WHO/ISFC meeting. *Bull World Health Organ* 1995; **73**: 583–87.
- 179 Danchin MH, Curtis N, Nolan TM, Carapetis JR. Treatment of sore throat in light of the Cochrane verdict: is the jury still out? *Med J Aust* 2002; **177**: 512–15.
- 180 Phibbs B, Becker D, Lowe CR, et al. The Casper project: an enforced mass-culture streptococcal control program. *JAMA* 1958; **166**: 1113–19.
- 181 Coulehan JL, Baacke G, Welty T, Goldtooth NL. Cost-benefit of a streptococcal surveillance program among Navajo Indians. *Publ Health Rep* 1982; **97**: 73–77.
- 182 Chun LT, Reddy V, Rhoads GG. Occurrence and prevention of rheumatic fever among ethnic groups of Hawaii. *Am J Dis Child* 1984; **138**: 476–78.
- 183 Lennon DR. The decline of acute rheumatic fever (ARF): unrelated to sore throat management? 42nd Interscience Conference on Antimicrobial Agents and Chemotherapy, San Diego, September 2002: G-1481.
- 184 Lawrence G, Leafasia J, Sheridan J, et al. Control of scabies, skin sores and haematuria in children in the Solomon Islands: another role for ivermectin. *Bull World Health Organ* 2005; **83**: 34–42.
- 185 Taplin D, Porcelain SL, Meinking TL, et al. Community control of scabies: a model based on use of permethrin cream. *Lancet* 1991; **337**: 1016–18.
- 186 Kotloff KL, Corretti M, Palmer K, et al. Safety and immunogenicity of a recombinant multivalent group A streptococcal vaccine in healthy adults: phase 1 trial. *JAMA* 2004; **292**: 709–15.
- 187 Hu MC, Walls MA, Stroop SD, Reddish MA, Beall B, Dale JB. Immunogenicity of a 26-valent group A streptococcal vaccine. *Infect Immun* 2002; **70**: 2171–77.
- 188 Dey N, McMillan DJ, Yarwood PJ, et al. High diversity of group A Streptococcal emm types in an Indian community: the need to tailor multivalent vaccines. *Clin Infect Dis* 2005; **40**: 46–51.
- 189 Carapetis JR, Currie BJ, Hibble M, Sriprakash KS, Bessen DE, Mathews JD. Rapid turnover of multiple strains of group A streptococcus in an Australian Aboriginal community. In:

- Martin DR, Tagg JR, eds. Streptococci and streptococcal diseases: entering the new millennium. Porirua: Institute of Environmental Science and Research, 2000: 155–58.
- 190 Batzloff MR, Sriprakash KS, Good MF. Vaccine development for group A streptococcus infections and associated disease. *Curr Drug Targets* 2004; **5**: 57–69.
 - 191 Kotloff KL, Dale JB. Progress in group A streptococcal vaccine development. *Pediatr Infect Dis J* 2004; **23**: 765–66.
 - 192 Carapetis JR. A review of the technical basis for the control of conditions associated with group A streptococcal infections. WHO/FCH/CAH/05.08. Geneva: World Health Organization, 2004: 1–46. http://www.who.int/child-adolescent-health/publications/CHILD_HEALTH/DP/Topic_2/paper_2.htm (accessed June 17, 2005).
 - 193 Wood HF, Feinstein AR, Taranta A, Epstein JA, Simpson R. Rheumatic fever in children and adolescents: a long-term epidemiological study of subsequent prophylaxis, streptococcal infections, and clinical sequelae, III—comparative effectiveness of three prophylaxis regimens in preventing streptococcal infections and rheumatic recurrences. *Ann Intern Med* 1964; **60** (suppl 5): 31–46.
 - 194 Stollerman GH, Rusoff JH, Hirschfeld I. Prophylaxis against group A streptococci in rheumatic fever: the use of single monthly injections of benzathine penicillin G. *N Engl J Med* 1955; **252**: 787–92.
 - 195 Markowitz M, Ferencz C, Bonet A. A comparison of oral and intramuscular benzathine penicillin G for the prevention of streptococcal infections and recurrences of rheumatic fever. *Pediatrics* 1957; **19**: 201–07.
 - 196 Manyemba J, Mayosi BM. Penicillin for secondary prevention of rheumatic fever. *Cochrane Database Syst Rev* 2002; **3**: CD002227.
 - 197 Michaud C, Rammohan R, Narula J. Cost-effectiveness analysis of intervention strategies for reduction of the burden of rheumatic heart disease. In: Narula J, Virmani R, Reddy KS, Tandon R, eds. Rheumatic fever. Washington: American Registry of Pathology, 1999: 485–97.
 - 198 Lue HC, Wu MH, Wang JK, Wu FF, Wu YN. Long-term outcome of patients with rheumatic fever receiving benzathine penicillin G prophylaxis every three weeks versus every four weeks. *J Pediatr* 1994; **125**: 812–16.
 - 199 Bass JW. A review of the rationale and advantages of various mixtures of benzathine penicillin G. *Pediatrics* 1996; **97**: 960–63.
 - 200 Amir J, Ginat S, Cohen YH, Marcus TE, Keller N, Varsano I. Lidocaine as a diluent for administration of benzathine penicillin G. *Pediatr Infect Dis J* 1998; **17**: 890–93.
 - 201 Thornley C, McNicholas A, Baker M. Rheumatic fever registers in New Zealand. In: Martin DR, Tagg JR, eds. Streptococci and streptococcal diseases entering the new millennium. Porirua: Institute of Environmental Science and Research, 2000: 541–43.
 - 202 Kumar R, Raizada A, Aggarwal AK, Ganguly NK. A community-based rheumatic fever/rheumatic heart disease cohort: twelve-year experience. *Indian Heart J* 2002; **54**: 54–58.
 - 203 Kumar R, Thakur JS, Aggarwal A, Ganguly NK. Compliance of secondary prophylaxis for controlling rheumatic fever and rheumatic heart disease in a rural area of northern India. *Indian Heart J* 1997; **49**: 282–88.
 - 204 Couzos S, Carapetis J. Rheumatic Fever. In: Couzos S, Murray R, eds. Aboriginal primary health care, 2nd edn. Melbourne: Oxford University Press, 2003: 281–310.

Copyright of Lancet is the property of Lancet and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.