Hep B
· How do you get it?
· Blood, including fluids contaminated with blood (unprotected sexual contact, blood transfusion, sharing used needles)
· Symptoms
· Fatigue
· Nausea and vomiting
· Loss of appetite
· Jaundice
· Pale feces/dark urine
· Pain in upper right part of abdomen
· Itching all over the body
· Half of people show no symptoms
· Chronic Hep B: infection lasts over 6 months, and may never go away
· Only 5-10% of adults develop chronic infection, much higher in children
· Can cause scarring of the liver as well as liver cancer.
· Diagnosis: blood tests
· No cure for chronic Hep B, but preventable with a vaccine
· Treatment: anti-retroviral drugs
· Usually started when blood tests show that liver functions are deteriorating and the amount of replicating virus is rising

Hep C
· How do you get it?
· Blood borne and mother to child during birth
· Sharing needles, blood transfusions, unprotected sex
· What are the symptoms?
· 80% of people no symptoms
· Symptoms may not show up for over 10-20 years
· Similar symptoms to Hepatitis B
· Chronic Hep C, like chronic Hep B, can lead to cirrhosis and liver cancer
· Diagnosis: blood test
· The cure rate with medication is approximately 50%. Those who do not respond to medications may need a liver transplant.

Oral Herpes
· Symptoms?
· Infection of the mouth and lips
· Painful sores
· Fever and muscle aches
· commonly asymptomatic
· How do you get it”
· touching infected saliva, skin or mucous membranes (lips, mouth, nostrils, ears, eyelids, genital area, anus)
· Progression: 3 Stages
· primary infection
· Latency (dormant or quiet stage)
· Recurrence
· There is no cure but medication (antiviral drugs like Denavir or Valtrex) does exist to shorten outbreaks and lessen symptoms

Genital Herpes
· How do you get it?
· sexual intercourse and oral sex
· Skin-to-skin contact
· Progression and recurrence:
· Lesions, then progress to ulcers,
· There is no cure but medications do exist to shorten outbreaks and lessen symptoms

Chlamydia and Gonorrhea
· Chlamydia and gonorrhea are most common sexually transmitted infections caused by bacteria
· Spread is through vaginal, anal or oral sex, and from mother to baby during birth
· Treatment is with antibiotics
· Limiting sexual partners and safe sex practices are most effective prevention
· Symptoms:
· Often asymptomatic
· Discharge, painful urination, fever, abdominal pain, tender testicles
· Diagnosis:
· Cervical secretions
· Cotton swab inserted into penis and sent to the lab for testing

Head Lice
· Live on the head and lay eggs
· Easily spread
· Direct contact or sharing hairbrushes
· Check Family Members
· Symptoms
· Itchy scalp
· See nits in hair
· Live lice near scalp
· Treatment
· Insecticides (Found in special shampoo)
· Noninsecticide
· Wash bedsheets in hot water

Scabies
· Burrows under skin
· Very itchy lesions, worse at night
· Small papules
· Spread
· Highly contagious with personal contact, infected bedding, sexual relations, handshaking
· Diagnosis
· See burrows
· Treatment
· Topical Permethrin
· Wash bedsheets and clothing with hot water
· Prevention
· Do not share clothes, towels, bedsheets

Syphilis
· Treponema pallidum infection
· Symptoms
· Primary syphilis: Ulcer
· Secondary syphilis: Systemic Symptoms
· Tertiary syphilis: Neurologic, cardiovascular, gummatous
· Latent syphilis: Asymptomatic
· Congenital syphilis: to fetus in utero
· Transmission
· Sexually transmitted
· Direct contact
· Treatment
· Penicillin G
· Doxycycline or tetracycline
· Abstain from sex during treatment

Tuberculosis
· Spread airborne from droplets from coughs, sneezes, talking
· Contributing Factors
· Immunosuppressed
· Diabetes
· Alcohol
· Injection drug use
· Asymptomatic Primary Infection
· Symptomatic Primary TB
· Immunocompromised (ex: AIDS)
· Secondary TB
· Reactivation
· Symptoms
· Lungs common infection area
· Low grade fever
· Night sweats
· Weight loss
· Chest pain
· Chronic cough
· Depending on organs seeded, variety of symptoms
· Diagnosis
· Skin test: exposure in the past
· Chest X-ray: possibly see granuloma
· Sputum acid-fast stain and culture: active infection
· Treatment
· Fight bacteria with multiple drugs for a long time (~year)
[bookmark: _GoBack]
HIV
· Human immunodeficiency virus (HIV)
· Spread
· Sexual activity
· Blood transfusions
· Needle sharing
· Mother to fetus
· Enter T-helper cells, which are cells that help protect the body from getting sick
· Acute viral illness
· Clinical latency (average 8 years)
· Constitutional Symptoms
· AIDS
· PCP pneumonia
· Toxoplasmosis brain mass
· Cryptococcal meningitis
· Mycobacterium avium-intracellular
· CMV
· Diagnosis
· Viral RNA
· Antigens p24 AIDS
· CD4 T-lymphocyte count less than 200
· Treatment
· Antiretroviral therapy
· Prevention
· Avoid needle sharing, unprotected sex, become educated!
