

© Original Artist

Reproduction rights obtainable from
www.CartoonStock.com


"Gonorrhea, syphilis, chlamydia, herpes,
HIV positive, genital warts..."

The most frequent agents of STD

- Papillomaviruses
- Chlamydiae
- Yeasts

Other common agents of STD:

HBV,

HCV

HIV

HSV 2

*Mycoplasma & Ureaplasma
Gardnerella vaginalis*

*Trichomonas vaginalis
Sarcoptes scabiei
Phthirus pubis*

Papillomaviruses

The most frequent agent of genital infections


Genotypes 6, 11 and many others:

both & : anogenital warts
(condylomata acuminate)

Genotypes 16, 18 and some other
: infection of cervix → Ca

Vaccination against carcinogenic types!

Anogenital warts (condylomata accuminata)


Chlamydiae

Chlamydia trachomatis serotypes D to K

: urethritis

: cervicitis


Therapy: macrolides and tetracyclines

Lab. dg: direct: detection of antigen

detection of DNA


culture (special cell culture)

CHLAMYDIA THE EFFECTS


Chlamydia causes a build-up of scarring that can block the fallopian tube and prevent fertilisation.

The developmental cycle of Chlamydia


Adult Chlamydial Conjunctivitis


Yeasts

Candida albicans : balanoposthitis
: vaginal mycosis

Therapy: topical imidazoles (clotrimazole)
systemic triazoles (fluconazole)

Lab. dg: microscopy
culture (Sabouraud agar)


www.medmicro.info


www.medmicro.info

Trichomonas vaginalis


© CDC


Seattle STD/HIV Prevention Training Center
Source: University of Washington

<http://depts.washington.edu>

Trichomonads


Trichomonas vaginalis (a flagellate)


- : asymptomatic carriers
- : **vaginitis, cervicitis, urethritis**

Therapy: metronidazole (both partners)

Lab. dg: microscopy (wet mount, Giemsa stained film) & culture on special media

Viral agents of STD – HSV 2

Mother with
active herpes infection
(although active infection
may not be apparent)


©ADAM.

Herpes simplex virus 2

& : **herpes genitalis**

Therapy: acyclovir

Lab. dg:

- **PCR**
- **serology (primary infection)**


Hepatitis B, C (VHB, VHC)

Risk factors:

- people who share needles
- health workers who are exposed to infected blood

Possible symptoms:

- pain in the upper right quadrant of abdomen
- nausea and vomiting
- loss of appetite
- jaundice
- fatigue
- itching


Hepatitis C virus

& : viral hepatitis C,
acute and chronic

Lab. dg:

- detection of viral RNA
- detection of antibodies (anti-HCV)

Hepatitis B virus

& : viral hepatitis B, acute
and chronic

A recombinant vaccine (HBsAg)

Lab. dg: markers

HBsAg	anti-HBs
HBeAg	anti-HBe
X	anti-HBc
HBV DNA	

Viral agents of STD – HIV

Human immunodeficiency virus (HIV-1 and HIV-2)
& : AIDS (acquired immunodeficiency syndrome)

**Therapy: combination of antiretrovirals
(HAART = highly active antiretroviral treatment)**

Lab. dg: detection of antibodies + Ag
(& confirmation of positive findings)
special tests: viral load

Parasitic agents of STD

Sarcoptes scabiei (itch mite)

& : scabies (mange)

Therapy: antiscabiotics
(permethrine, lindane)


Lab. dg: microscopy from skin

Phthirus pubis (pubic louse, crab louse)

& : pediculosis pubis
(phthiriasis)

Therapy: lindane

Lab. dg: demonstration of lice or eggs


Jacques-Louis David (1748-1825): Death of Marat (1783)

- Jean Paul Marat, murdered by Charlotte Corday in 1793, was initially a physician
- He was run through when taking a bath for treatment his skin disorder (probably dermatitis herpetiformis Dühring)

