CHAPTER 19

DISEASES OF THE SKIN AND EYES: WOUNDS AND BITES

(Chapter Overview

The first line of defense against microbial invaders is our skin and mucous membranes. As long as this tissue is clean, healthy, and untraumatized, it is an effective barrier to almost all types of invaders. But a few microbes, especially the invasive parasites, have found methods to attack and penetrate this virtual fortress either independently or with assistance, as with arthropod vectors. For the most part, however, some type of damage to this tissue, such as a cut or burn, is necessary before the majority of bacteria and viruses are able to cause injury. When they do, the results are often very severe.

This chapter presents a survey of the most important microbes that are able to attack and penetrate the defenses of the skin and eyes and cause serious diseases. Following this presentation, a short section describes those agents capable of infecting wounds or invading following arthropod bites. The complete eradication of any disease is understandably difficult. However, the discussion in this chapter dramatically points out that diligent efforts on the part of governments, epidemiologists, and the populace as a whole against disease agents, such as smallpox can achieve this ultimate goal.

(Chapter Objectives
· List the components of the skin and eyes, and name some of the microorganisms considered to be normal microflora.

· List the most important pathogens that cause skin diseases.

· Describe the important epidemiological and clinical aspects of these skin diseases.

· List the most important pathogens that cause eye infections.

· Describe the important epidemiological and clinical aspects of these eye infections.

· List the kinds of pathogens that infect wounds and bites.

· Describe the important epidemiological and clinical aspects of these wounds and bite infections.

1. Animations and videos – online

A. Healthcentral.com online video on acne - http://www.healthcentral.com/skin-care/acne-44014-47.html
B. DrKoop.com online video about eye infections - http://www.drkoop.com/video/93/2050.html
C. iVillage Total Health site with videos on chickenpox and acne - http://www.healthscout.com/animation/1/43/main.html. Once at the site you need to scroll down to the Animations and Illustrations box and choose the one you want to view.

D. Wrong Diagnosis site on the importance of pap smears to detect warts - http://www.wrongdiagnosis.com/g/genital_warts/video.htm

(Web Destinations

· http://www.kcom.edu/faculty/chamberlain/
Dr. Neal Chamberlain’s infectious disease site
· http://www.microbiologybytes.com/tutorials/Pox/Pox1.html
Access Excellence tutorial on smallpox

· http://www.lib.uiowa.edu/hardin/md/dermpictures.html
University of Iowa web site offere skin diseases information and includes graphic skin disease images
· http://www.sciencenetlinks.com/skindeep/yourskin/yourskin.html
Simple information on the skin and its functions

· http://www.nsc.gov.sg/cgi-bin/WB_GroupGen.pl?id=33

National Skin Centre web site
(Discussion Topics

· Although we have an effective measles vaccine, there are continuing outbreaks of this disease? Why is this?

· In cases of gas gangrene, why is amputation of the affected part the only option available? What problems are associated with gangrenous tissues?

· Why are so many antibiotic-resistant strains of staphylococci developing in hospitals? What are we doing to counteract this alarming increase?

· What methods are being used in hospital burn units to control Pseudomonas infections? Why is this organism such a problem?

· Bird schistosomes cause a dermatitis but cannot burrow deeper into human tissue and the liver. Why?

· Smallpox has been of concern to health professionals because of the potential of its use as a terrorist weapon. Why is this such as serious threat and what measures have been taken to counteract this threat?

(Chapter Outline
I.
The Skin, Mucous Membranes, and Eyes

A.
The skin

1.
Epidermis

2.
Dermis

3.
Epithelial cells

4.
Keratin

5.
Sebaceous glands

6.
Sweat glands

B.
Mucous membranes

1.
Mucous

2.
Goblet cells

C.
The eyes

1.
Conjunctiva

2.
Cornea

3.
Lacrimal gland

4.
Lysozyme

D.
Normal microflora of the skin

II.
Diseases of the Skin

A.
Bacterial skin diseases

1.
Staphylococcal infections

a.
Folliculitis and other skin lesions

b.
Scalded skin syndrome

2.
Streptococcal infections

a.
Scarlet fever

b.
Erysipelas

3.
Pyroderma and impetigo

4.
Acne

5.
Burn infections

B.
Viral skin diseases

1.
Rubella

a.
The disease

b.
Congenital rubella syndrome

c.
Incidence and transmission

d.
Diagnosis

e.
Immunity and prevention

2.
Measles

a.
The disease

b.
Koplik's spots

c.
Measles encephalitis

d.
Subacute sclerosing panencephalitis (SSPE)

e.
Incidence and transmission

f.
Diagnosis and treatment

g.
Immunity and prevention

3.
Roseola

a.
The disease

b.
Latent T cell infection

4.
Chickenpox and shingles

a.
One virus, two diseases

b.
Chickenpox

c.
Shingles

d.
Incidence and transmission

e.
Diagnosis and treatment

f.
Immunity and prevention

5.
Other pox diseases

a.
Smallpox

b.
Cowpox

c.
Monkey pox

d.
Molluscum contagiosum

6.
Warts

a.
Nature of warts

b.
Genital warts

c.
Transmission of warts

d.
Dermal warts

e.
Diagnosis and treatment

C.
Fungal skin diseases

1.
Dermatomycoses

2.
Ringworm

a.
Tinea

b.
Diagnosis and treatment

c.
Athlete's foot

3.
Subcutaneous fungal infections

a.
Sporotrichosis

b.
Blastomycosis

4.
Opportunistic fungal infections

a.
Candidiasis

b.
Aspergillosis

c.
Zygomycoses

5.
Other skin diseases

a.
Madura foot

b.
Swimmer's itch

c.
Dracunculiasis

II.
Diseases of the Eyes

A.
Bacterial eye diseases

1.
Ophthalmia neonatorum

2.
Bacterial conjunctivitis

3.
Trachoma

B.
Viral eye diseases

1.
Epidemic keratoconjunctivitis

2.
Acute hemorrhagic conjunctivitis

C.
Parasitic eye diseases

1.
Onchocerciasis--river blindness

2.
Loaiasis

III.
Wounds and Bites

A.
Wound infections

1.
Gas gangrene

2.
Crepitant tissue

3.
Hyperbaric chambers

B.
Other anaerobic infections

1.
Cat scratch fever

2.
Rat bite fever

3.
Spirillar fever

4.
Other bite infections

C.
Arthropod bites and infections

1.
Tick paralysis

2.
Chigger dermatitis

3.
Scabies and house dust allergy

4.
Flea bites

5.
Pediculosis

6.
Other insect bites

a.
Blackfly fever

b.
Myiasis

19-1

1

