Diseases of the Skin and Eyes:

Chapter 21

Diseases of the Skin

· Intact skin is an important physical barrier to infections

· Epidermis, dermis; sebaceous glands, sweat glands

· Mucous membranes – mucus

· Eyes – no normal flora

· Conjunctiva, lacrimal glands

· Caused by bacteria, viruses, fungi and parasites

· Most common superficial skin infections are due to Staphylococcus & Streptococcus

· Normal flora: (primarily Gram +ve)

· Staphylococcus, Micrococcus
· Diptheroids (Gram positive pleomorphic rods) - Propionibacterium acnes, Corynebacterium xerosis

Staphylococcal Infections

· Gram positive coccus - grape-like clusters

· Virulence factors:

· Coagulase - fibrin clot protects vs phagocytosis

· Leukocidin - destroys phagocytes

· Exfoliative exotoxins - causes scalded skin syndrome (SSS)

· Enterotoxins - food poisoning (later)

· Toxic shock syndrome toxin

Staphylococcus aureus

· Most are coagulase positive

· Enters via nasal passages, hair follicles, skin abrasions ---> enters blood

· DISEASES:

· FOLLICULITIS - pimples, pustules,

· Boils (furuncles), abscesses – deeper, pus-filled infection

· Sty – infection at the base of en eyelash

· Carbuncles - a deeper infection, progressively invasive

· Usually encapsulated – no circulation – lance & drain

· Many isolates are MRSA (methicillin resistant). Harder to treat.

SSS: Scalded Skin Syndrome
Caused by S. aureus
· Caused by exotoxin producing strains of S. aureus

· Two toxins: one on bacterial chromosome, other on plasmid

· Called exfoliatins – travel through bloodstream to sites far from site of initial infection

· Most common in infants, can be seen in adults

· Lesions spread to form large, soft, easily ruptured vesicles within 24-48 hours

TOXIC SHOCK SYNDROME

· Life threatening infection

· Occurs in menstruating women

· Highly absorbent tampons

· A strain that produces an exotoxin

· Symptoms include fever,sun burn rash, vomiting, and decrease in blood pressure leading to shock and death.

· Staphylococcus epidermidis is a coagulase negative strain, that is mainly normal flora.

Streptococcal Infections #1

· Gram positive coccus - grows in chains

· Divided into 3 groups based on hemolysins produced

· Alpha, Beta, Gamma hemolysins

· Most pathogenic are beta hemolytic

· Beta hemolytic are further divided into groups A - T

· Groups based on cell wall carbohydrates

· Most diseases are caused by beta hemolytic, group A Streptococci

· Streptococcus pyogenes
· M Protein differentiates the S. pyogenes

Streptococcal Infections #2

· Virulence factors

· Hemolysins

· M protein

· Erythrogenic toxin - rash of scarlet fever

· DNAse

· Streptokinase

· Hyaluronidase

· Leukocidins

· DISEASES

· Scarlet fever

· Erysipelas

· Impetigo

· Necrotizing fascitis

Streptococcal Diseases #1

· Scarlet fever (scarlatina)

· Erythrogenic toxins (1of 3) carried on a temperate phage of Streptococcus pyogenes
· Patient’s develop scarlet red rash, strawberry tongue

· Drug of choice (DOC): penicillins

· Erysipelas (St. Anthony’s Fire)

· Characterized by red eruptions that spread and thicken and swell at the margins

· Caused by extra-cellular enzymes (hemolysins) of group A streptococcus

· Occurs after wounds, abrasions

· Seen primarily in young children and elderly

· Can recur, usually at original site

· Drug of choice (DOC): penicillins & erythromycin
Streptococcal Diseases #2

· Pyoderma = pus-producing skin infection

· Caused by staphylococci, streptococci and corynebacterium, singly or in combination

· Impetigo – highly contagious pyoderma

· Caused by staphylococci, streptococci or both

· Early vesicle fluid usually streptococci

· Later vesicle fluid usually both

· Almost exclusively in children

· Can be seen in adults

· Transmitted by hands, toys

· DOC: penicillins

Necrotizing Fascitis
(Flesh Eating Bacteria)

· Grp A beta hemolytic streptococci, Streptococcus pyogenes
· Highly invasive infection caused by strains that produce enzymes such as hyaluronidase, protease, streptokinase.

· Reach deeper tissues and damage and destroy muscles leading to severe injury and tissue loss.

· Surgical removal of infected tissues and IV antibiotic therapy.
Pseudomonad Infections #1

· Gram negative rods

· Resistant to many antibiotics & disinfectants

· Virulence factors

· Endotoxin

· Exotoxin A (stops protein synthesis)

· Exotoxin S (adhesin)

· Fimbriae

· Capsules

· Proteases

Pseudomonas aeruginosa

· Dermatitis

· Hot tubs, swimming pools, saunas

· Otitis externa

· Infection of the external ear canal

· Burn wound infections

· Especially problematic for these patients

· Pus usually has a bluish-greenish color that is characteristic of pyocyanin pigment produced by this M/O

· DOC: gentamicin + carbenicillin in combination

· Can also find Serratia marcescens, Providencia sp.
Propionibacterium acnes

· Gram positive rod

· A diptheroid

· Normal skin flora

· DISEASE: Cystic acne

· Inflamed cysts are produced

· DOC: frequent cleansing of skin, topical ointments; tetracyclines orally

· Accutane – derived from vitamin A – seems to inhibit sebum production

VIRAL SKIN DISEASES

· German Measles (Rubella) - a togavirus

· Measles (Rubeola) - a paramyxovirus

· Chickenpox & shingles - Varicella-Zoster virus

· Smallpox - Variola virus

· Warts - Human papilloma virus (HPV)

· Herpes Simplex - HSV-1 & HSV-2 - later

WARTS

· Human papilloma virus (HPV)

· Papovaviridae = ds DNA, non-enveloped

· 60 different types

· Benign skin tumors

· But some are malignant

· Found on fingers, larynx, genitals

· Transmission: spread through direct contact

· Humans or fomites

· Genital warts = sexually transmitted

· Treat by freezing with liquid nitrogen, burning with acids or laser therapy

SMALLPOX

· Smallpox virus

· Poxviridae = ds DNA, enveloped

· Two forms: Variola major (20%+ die) and Variola minor (~1% die)

· Transmission: respiratory route (blood (skin

· Incubation 12 days

· Infects phagocytic cells and later blood cells then skin (face then trunk)

· Systemic infection ---> VIREMIA

· Eradicated in 1980 due to:

· VACCINATION: live attenuated vaccine

· NO OTHER HOSTS (reservoirs)

CHICKENPOX & SHINGLES

· Chickenpox (Varicella) & Shingles (Zoster)

· Highly contagious

· Varicella-Zoster virus (VZV): Herpesviridae: ds DNA, enveloped

· Transmission: respiratory route (blood (skin

· Incubation 14-16 days (small, irregular skin lesions

· Virus may remain in a latent stage in the dorsal root ganglion

· Shingles is the result of reactivation of latent VZV

· Reactivation may be stress or immune deficiency

· Treatment = acyclovir

· VACCINE: Varivax for VZV recommended for young children (12-24 months)

· Attenuated viral vaccine

HERPES SIMPLEX INFECTIONS

· 85% of population is infected with HSV-1

· Transmitted by oral or respiratory tract

· Causes cold sores

· Lesions recur because of stress, sunlight, menstruation, fever, hormonal changes.

· Virus is dormant in trigeminal nerve ganglion

· HSV-2 causes genital herpes

· Sexually transmitted

· Dormant in sacral nerve ganglion

MEASLES (RUBEOLA)

· Rubeola virus - Highly contagious
· Paramyxoviridae: -ve, RNA, enveloped

· Humans = only reservoir

· Transmission: respiratory route

· Incubation 10-12 days

· Symptoms begin as runny nose, fever, sore throat

· Macular skin rash develops later on face (to trunk

· Koplik spots = small raised rod spots with white center on oral mucosa

· COMPLICATIONS: ear infections to severe pneumonia

· Rarely fatal encephalitis (SSPE: subacute sclerosing panencephalitis)

· MMR vaccine (1963), live attenuated vaccine

RUBELLA (German measles)

· Rubella virus (Togaviridae: +ve, RNA, enveloped)

· Mildest of several human viral diseases that causes exanthema (skin rash)

· Transmission: respiratory route ---> skin

· Incubation 2-3 weeks

· Skin rash = small macular rash (not raised) with fever

· COMPLICATIONS: rare except during the first trimester of pregnancy (congenital rubella

· Encephalitis which may be fatal

· MMR vaccine (1963)

· Mumps, Measles (Rubeola), Rubella

· Live, attenuated vaccine at 15-18 months of age

FUNGAL DISEASES (Mycoses) #1

· CUTANEOUS MYCOSES = fungal infections of the hair, nails, outer layer of epidermis

· DERMATOPHYTES: organisms that grow on keratin

· Microsporum - hair & skin
· Trichophyton - hair, skin & nails
· Epidermophyton - skin & nails
· Tineas or ringworm infections are caused by fungi

· Tinea pedis = Athlete’s foot

· Tinea corporis = body ringworm

· Tinea cruris = groin ringworm or “jock itch”

· Tinea capitis = scalp ringworm

· Tinea unguium = ringworm of the nails

· Treat with miconazole creams and griseofulvin

DISEASES of the EYE #1

· CONJUNCTIVITIS = inflammation of the conjunctiva, the mucus membrane that lines the eyelids & covers the outer surface of the eyeball, Haemophilus and Moraxella

· Pseudomonas - contact lens wearers

· Due to improper lens cleaning

· Neonatal gonorrhea opthalmia

· Caused by Neisseria gonorrhea and Chlamydia trachomatis
· Occurs during birth if mother is infected

· Can cause blindness due to keratitis (inflammation of the cornea)

· Treatment = antibiotic ointment (erythromycin, tetracycline (previously 1% silver nitrate)

DISEASES of the EYE #2

· Chlamydia trachomatis - inclusion conjunctivitis

· Obligate intracellular parasite

· Occurs during birth ---> blindness

· Chlamydia trachomatis - Trachoma
· Greatest cause of infectious blindness caused by scarring of cornea

· Transmitted by hand contact or towels

· HSV-1 - herpetic keratitis

· Inflammation & ulcers on cornea

· Acanathamoeba keratitis - inflammation of the cornea

· Caused by Acanthamoeba a protozoan

· Problem for contact lens wearers

