

SNo	Death toll (estimate)	Location	Date	Comment	Disease
1	ca. 40% of population	Europe	541-2	Known as Plague of Justinian, due to the name of the Byzantine emperor in power at the time.	Bubonic Plague
2	30% to 70% of population	Europe	1346-50	Known as "Black Death" or "Black Plague," first return of the plague to Europe after the Justinianic plague of the 6th century.	Bubonic plague
3		Mexico	1576	Cocolitzli	viral hemorrhagic fever
4		Seneca nation	1592–1596		measles
5		Spain	1596–1602		plague
6		South America	1600–1650		malaria
7		England	1603	London	plague
8		Egypt	1609		plague
9	30% to 90% of population	Southern New England, especially the Wampanoag people	1616–1619		Unknown cause. Latest research suggests epidemic(s) of leptospirosis with Weil syndrome. Classic explanations include yellow fever, bubonic plague, influenza, smallpox, chickenpox, typhus, and syndemic infection of hepatitis B and hepatitis D.
10	280,000	Italy	1629–1631	Italian plague of 1629–1631	plague
11		Wyandot people	1630	in Ontario	smallpox
12		Thirteen Colonies	1633	Plymouth Colony	smallpox
13		Thirteen Colonies	1634	Connecticut River area	smallpox
14		England	1636	Newcastle	plague
15		China	1641–1644	helped end the Ming Dynasty	plague
16		Spain	1647–1652	Great Plague of Seville	plague
17		South America	1648		yellow fever
18		Italy	1656	Naples	plague
19		Thirteen Colonies	1657	Boston, Massachusetts	measles

20	24,148	Netherlands	1663–1664	Amsterdam	plague
21	100,000	England	1665–1666	Great Plague of London	plague
22	40,000	France	1668		plague
23		Spain	1676–1685		plague
24		Austria	1679	Great Plague of Vienna	plague
25		Thirteen Colonies	1687	Boston, Massachusetts	measles
26		Thirteen Colonies	1690	New York City	yellow fever
27		Canada, New France	1702–1703		smallpox
28		Sweden	1710–1711	Stockholm	plague
29		Thirteen Colonies	1713	Boston, Massachusetts	measles
30		Thirteen Colonies	1713–1715	New England and the Great Lakes	measles
31		Canada, New France	1714–1715		measles
32		France	1720–1722	Great Plague of Marseille	plague
33		Thirteen Colonies	1721–1722	Boston, Massachusetts	smallpox
34		Thirteen Colonies	1729	Boston, Massachusetts	measles
35		Spain	1730	Cadiz	yellow fever
36		Thirteen Colonies	1732–1733		influenza
37		Canada, New France	1733		smallpox
38		Balkans	1738	Great Plague of 1738	plague
39		Thirteen Colonies	1738	South Carolina	smallpox
40		Thirteen Colonies	1739–1740	Boston, Massachusetts	measles
41		Italy	1743	Messina	plague
42		Thirteen Colonies	1747	CT, NY, PA, SC	measles
43		North America	1755–1756		smallpox
44		North America	1759		measles

45		North America, West Indies	1761		influenza
46		Russia	1770–1772	Russian plague of 1770–1772	plague
47		Pacific Northwest natives	1770s		smallpox
48		North America	1772		measles
49		North America	1775	particularly in the northeast	unknown cause
50		England	1775–1776		influenza
51		Spain	1778	Cadiz	dengue fever
52		Plains Indians	1780–1782	North American smallpox epidemic	smallpox
53		Pueblo Indians	1788		smallpox
54		United States	1788	Philadelphia and New York	measles
55		New South Wales, Australia	1789–1790	amongst the Aborigines	smallpox
56		United States	1793	Vermont	influenza and epidemic typhus
57		United States	1793	Virginia	influenza
58		United States	1793–1798	Yellow Fever Epidemic of 1793, resurgences	yellow fever
59		Spain	1800–1803		yellow fever
60		Ottoman Empire, Egypt	1801		bubonic plague
61		United States	1803	New York	yellow fever
62		Egypt	1812		plague
63		Ottoman Empire	1812	Istanbul	plague
64		Malta	1813		plague
65		Romania	1813	Bucharest	plague
66		Ireland	1816–1819		typhus
67	>>100,000	Asia, Europe	1816–1826	first cholera pandemic	cholera

68		United States	1820–1823	arising near Schuylkill River	fever ^[ambiguous]
69		Spain	1821	Barcelona	yellow fever
70		New South Wales, Australia	1828	amongst the Aborigines	smallpox
71		Netherlands	1829	Groningen epidemic	malaria
72		South Australia	1829		smallpox
73		Iran	1829–1835		bubonic plague
74	>>100,000	Asia, Europe, North America	1829–1851	second cholera pandemic	cholera
75		Egypt	1831		cholera
76		Plains Indians	1831–1834		smallpox
77		England, France	1832	London, Paris	cholera
78		North America	1832	New York City, Montreal other cities	cholera
79		United States	1833	Columbus, Ohio	cholera
80		United States	1834	New York City	cholera
81		Egypt	1834–1836		bubonic plague
82		United States	1837	Philadelphia	typhus
83		Great Plains	1837–1838	1837-38 smallpox epidemic	smallpox
84		Dalmatia	1840		plague
85		South Africa	1840	Cape Town	smallpox
86		United States	1841	especially severe in the South	yellow fever
87	20,000+	Canada	1847–1848	Typhus epidemic of 1847	epidemic typhus
88		United States	1847	New Orleans	yellow fever
89		worldwide	1847–1848		influenza
90		Egypt	1848		cholera
91		North America	1848–1849		cholera

92		United States	1850		yellow fever
93		North America	1850–1851		influenza
94		United States	1851	Illinois, the Great Plains, and Missouri	cholera
95		United States	1852	New Orleans	yellow fever
96	1,000,000	Russia	1852–1860	third cholera pandemic	cholera
97		Ottoman Empire	1853	what is now Yemen	plague
98	616	England	1854	Broad Street cholera outbreak	cholera
99		United States	1855		yellow fever
100		worldwide	1855–1950	Third Pandemic	bubonic plague
101		Portugal	1857	Lisbon	yellow fever
102		Victoria, Australia	1857		smallpox
103		Europe, North America, South America	1857–1859		influenza
104		Middle East	1863–1879	fourth cholera pandemic	cholera
105		Egypt	1865		cholera
106		Russia, Germany	1866–1867		cholera
107		Australia	1867	Sydney	measles
108		Iraq	1867		plague
109		Argentina	1852–1871	Buenos Aires	yellow fever
110		Germany	1870–1871		smallpox
111	40,000	Fiji	1875	Fiji	measles
112		Russian Empire	1877	Baku, now part of Azerbaijan	plague
113		Egypt	1881		cholera
114	>>9,000	India, Germany	1881–1896	fifth cholera pandemic	cholera
115	3,164	Montreal	1885		smallpox
116	1,000,000	worldwide	1889–1890	1889–1890 flu pandemic	influenza

117		Congo Basin	1896–1906		trypanosomiasis
118	>>800,000	Europe, Asia, Africa	1899–1923	sixth cholera pandemic	cholera
119	113	San Francisco	1900–1904	Third plague pandemic	bubonic plague
120		West Africa	1900		yellow fever
121		Uganda	1900–1920		trypanosomiasis
122		Egypt	1902		cholera
123		India	1903		plague
124		China	1910–1912	Manchuria	bubonic plague
125	75,000,000	worldwide	1918–1920	1918 flu pandemic	influenza
126		Russia	1918–1922		typhus
127		Egypt	1942–1944		malaria
128		China	1946	Manchuria	bubonic plague
129		Egypt	1946		relapsing fever
130		Egypt	1947		cholera
131	2,000,000	worldwide	1957–1958	Asian flu	influenza
132		worldwide	1961–present	seventh cholera pandemic	cholera
133	1,000,000	worldwide	1968–1969	Hong Kong flu	influenza
134	5	Netherlands	1971	Staphorst, Elspeet and Uddel	Poliomyelitis
135		Yugoslavia	1972	1972 outbreak of smallpox in Yugoslavia	smallpox
136		United States	1972–1973	London flu	influenza
137	15,000	India	1974	1974 smallpox epidemic of India	smallpox
138	>30,000,000	worldwide	1981–present	HIV/AIDS pandemic	HIV/AIDS
139		South America	1990s		cholera
140	52	India	1994	1994 plague epidemic in Surat	plague
141		West Africa	1996		meningitis
142		Central America	2000		dengue fever

143		Nigeria	2001		cholera
144		South Africa	2001		cholera
145	775	Asia	2002–2003	SARS	SARS coronavirus
146		Algeria	2003		plague
147		Afghanistan	2004		leishmaniasis
148		Bangladesh	2004		cholera
149		Indonesia	2004		dengue fever
150		Senegal	2004		cholera
151		Sudan	2004		ebola
152		Mali	2005		yellow fever
153	19	Singapore	2005	2005 dengue outbreak in Singapore	dengue fever
154		Angola	2006	Luanda	cholera
155		Congo	2006	Ituri Province	plague
156		India	2006		malaria
157	50+	India	2006	2006 dengue outbreak in India	dengue fever
158		India	2006	Chikungunya outbreaks	Chikungunya virus
159	50+	Pakistan	2006	2006 dengue outbreak in Pakistan	dengue fever
160		Philippines	2006		dengue fever
161		Congo	2007	Mweka	ebola
162		Ethiopia	2007		cholera
163	49	India	2007		cholera
164	10	Iraq	2007	2007 Iraq cholera outbreak	cholera
165		Nigeria	2007		polio
166		Puerto Rico, Dominican Republic, Mexico	2007		dengue fever
167		Somalia	2007		cholera
168		Uganda	2007		ebola
169		Vietnam	2007		cholera
170		Brazil	2008		dengue fever
171		Cambodia	2008		dengue fever
172		Chad	2008		cholera
173		China	2008		hand, foot and mouth disease
174		Madagascar	2008		bubonic plague
175		Philippines	2008		dengue fever
176		Vietnam	2008		cholera

177	4,293	Zimbabwe	2008–2009	2008–2009 Zimbabwean cholera outbreak	cholera
178	18	Bolivia	2009	2009 Bolivian dengue fever epidemic	dengue fever
179		India	2009	2009 Gujarat hepatitis outbreak	hepatitis B
180		Queensland, Australia	2009		dengue fever
181		worldwide	2009	Mumps outbreaks in the 2000s	mumps
182	931	West Africa	2009–2010	2009-2010 West African meningitis outbreak	meningitis
183	14,286	worldwide	2009–2010	2009 flu pandemic	influenza
184	6,500+ (January 2012)	Hispaniola	2010–present	2010–2011 Haiti cholera outbreak	cholera
185		Congo	2011–present		measles
186	81	Vietnam	2011–present		hand, foot and mouth disease
187	350+	Pakistan	2011–present	2011 dengue outbreak in Pakistan	dengue fever

For other more formats kindly visit www.downloadexcelfiles.com

Original source : en.wikipedia.org/wiki/List_of_epidemics