Chapter 18: Infectious Diseases of the Skin and Eyes

18.3 Skin Diseases Caused by Microorganisms

A. Acne

1. Includes all follicle-associated lesions

2. Causative agent is

A) Digests the oil surplus resulting in intense local inflammation that can eventually

 burst the follicle

3. Not considered a communicable infection
B. Folliculitis, Hidradenitis, Furuncles, and Carbuncles

1. All are most often caused by

A) S. aureus – the most serious Staphylococcal pathogen

1) Gram-positive cocci that form grape-like clusters; frequently found in the

 nostrils of virtually every person at one time or another

2) Virulence Factors

a)

 – inhibits phagocytosis

b) Enzymes

i)

 – may impede progress of leukocytes into infected areas

 by producing clots

ii)

 (penicillinase) – degrades penicillin

c) Toxins

i)

 – kills RBC

ii)

 – causes symptoms in the GI tract

d)

 – provides resistance to methicillin, penicillin, and other

 penicillin-like drugs

B) Folliculitis – inflammation of a

C) Hidradenitis – inflammation of a

D)

 (boil) – when the infection extends from the follicle/gland into

 surrounding tissues

1) Results in localized redness, swelling, tenderness, and pain

E)

 – larger, deeper lesion resulting from the aggregation and

 interconnection of multiple furuncles

1) Results in the above furuncle symptoms plus several sites of draining pus

C. Impetigo

1. Superficial bacterial infection

2. Causative agent can be either

A) S. pyogenes – the most serious Streptococcal pathogen

1) Catalase negative, Gram-positive cocci in chains with Beta-hemolytic colonies

2) Virulence factor

a)

 – destroys RBC

3. Highly contagious

A) Usually transmitted via direct contact but sometimes via fomites

4. Usually seen in children

5. Causes the skin to flake or peel off

A) Looks like peeling skin, crusty and flaky scabs, or honey-colored crusts

B) Lesions usually found around mouth, face, and extremities

6. Staphylococcal Impetigo

A) Superficial skin infection characterized by

7. Streptococcal Impetigo

A) Marked by burning, itching lesions that break and weep forming a

D.

1. Tend to be opportunistic pathogens rather than true pathogens

2. It is a common cause of burn patient infections and is a leading cause of bacterial

 nosocomial pneumonia

3. Can cause endocarditis, meningitis, skin rashes, UTI’s, external ear infections in

 swimmers, as well as corneal ulcers in contact wearers

4. Infections are characterized by a

E. Gas gangrene (Clostridial myonecrosis)

1. Primarily caused by

2. Bacteria or spores enter damaged tissue and release exotoxins that cause necrosis of

 the surrounding tissues

3. As a result hydrogen and carbon dioxide gases are produced from fermentation of

 amino acids and glycogen in the dead tissues

4. Treatment involves removal of dead and infected tissue and may require amputation

A) There is no

B) Hyperbaric oxygen treatment is sometimes used to slow bacterial growth during

 treatment

F. Necrotizing fasciitis – “flesh-eating” disease

1. Occurs when aggressive strains of

 contaminate skin wounds

A) It is a rare condition and often follows another infection that didn’t receive proper

 treatment

2. Releases toxins resulting in the destruction of fat & muscle tissue along with the

 subcutaneous fascia

A) Toxins may spread via the bloodstream resulting in organ failure & death

G. Chickenpox

1. Generally a mild disease, but in immunocompromised people, can be life-threatening

2. Caused by the

A) DNA virus that causes chickenpox and shingles

B) Chickenpox symptoms include fever and a rash consisting of macules (small red

 spots), papules (little bumps), vesicles (small blisters), and finally pustules (pus-

 filled blisters)

1) The pustules eventually crust over and fall off (scars may occur)

2) The rash radiates in sparse crops to the extremities

3. Shingles can occur months or years after the primary chickenpox infection and is

 caused by latent virus harbored in sensory neurons

A) Upon reactivation, the virus replicates quickly resulting in skin lesions similar to

 chickenpox except they may last for weeks

B) Inflammation of portions of the neurons may also lead to pain and tenderness

 that can last for months

4. Because the chickenpox lesions are itchy, many children are prone to secondary

 infection by S. pyogenes or S. aureus

H. Measles (Rubeola)

1. Caused by the

2. Transmitted by direct contact with respiratory secretions

A) Is one of the most contagious diseases

3. Symptoms include sore throat, dry cough, runny nose, and fever

4. Characterized by the appearance of small oral lesions known as

5. Ultimately causes a skin rash starting at the head the progressing to the trunk and

 extremities, then disappearing in the same order

6. Ear infections and pneumonia are common secondary infections

7. Is usually self-limiting (20-22 days from the time of infection) but can cause

 complications in young children possibly lung or brain damage

I. Rubella (German measles)

1. Caused by the

2. 2 clinical forms

A)

 – acquired after birth

1) Symptoms include mild fever, sore throat, and malaise sometimes followed

 by a spreading pink rash or joint pain

2) About half of the infections are asymptomatic

3) Usually clears up in 2-3 days leaving lifelong immunity

B)

 – virus is obtained in utero

1) First trimester exposure almost always results in miscarriage or multiple,

 permanent defects of the eyes, ears, brain and heart

2) Infants who survive excrete the virus for months after birth

J. Fifth Disease

1. Caused by

2. Begins as a reddish rash on the face resulting in a “slapped-cheek” appearance

3. The rash then spreads over the body but is most prominent on arms, legs, and trunk

4. Rash may last for days to weeks and can recur during times of stress

K. Roseola

1. Primarily caused by

2. Common in young children and babies

3. Results in a high fever which can be followed by a rash

A) However, most cases proceed without the rash stage

4. Fever generally disappears on the fourth day and rash can appear

5. It is thought that 100% of the population has been infected with HHV-6 by adulthood

 even if no symptoms have ever been seen

L. Warts (Papillomas)

1. Affect children more than adults

2. Benign squamous cell, epithelial growths; may be covered with skin (wart) or mucus

 membrane (papillomas)

3. Caused by the

A) 3 main types of warts

1)

 warts (seed warts)

a) Affect fingers and occasionally other parts of the body

2)

 warts

a) Deep, painful warts on the soles of the feet

3)

 warts

a) Most common STD in the U.S.

b) Range from tiny, inconspicuous warts to large cauliflower-like growths

c) Primarily affects the external genitalia but may infect the cervix, urethra,

 and anus

B) Some strains (both wart and non-wart causing) of HPV have been linked to

 cervical and oropharyngeal cancer

1) There are currently over 100 known strains with about 30 affecting the

 genitalia

C) Treatment

1) All 3 types of warts are commonly removed by “freezing” them with liquid

 nitrogen or by electrocautery (electric burning)

2) Aldara (imiquimod) cream is sometimes used to treat external genital warts

3) Even with treatment warts have a recurrence rate of between 10-40%

 depending on the treatment used

D) Gardisil builds immunity towards Types

and is now recommended

 for girls and boys ages

M. Whitlow

1. A deep and extremely painful, localized infection usually of the

A) Can be caused by either

2. Virus enters through small breaks in unprotected skin

A) Causes the same types of recurring lesions seen with cold sores or genital herpes

 infections

3. Used to be most common among nurses and dental hygienists

A) Infections have been greatly reduced by routine glove use in these professions

B) Most infections are now seen in people with HSV infections in other parts of their

 bodies

N. Cutaneous Anthrax

1. Most common and least dangerous version of infection with

2. Caused by endospores entering the skin through small cuts or abrasions causing a

 localized infection resulting in the formation of a papule

3. Papule that becomes increasingly necrotic then ruptures to form a

O. Cutaneous Mycoses (Ringworm)

1. Dermatophytes are the most common cause of fungal skin infections

A) Members of the genera Trichophyton, Microsporum, and Epidermophyton

B) Confined to the nonliving epidermal tissues and their derivatives

C) Products of fungal metabolism are excreted into these areas resulting in an immune

 response usually resulting in redness and inflammation

D) Often can be treated with over-the-counter miconazole

E) Examples:

1) Tinea capitis –

2) Tinea barbae –

3) Tinea axillaries –

4) Tinea corporis –

5) Tinea cruris –

6) Tinea pedis –

7) Tinea manuum –

8) Tinea unguinum –
18.6 Eye Diseases Caused by Microorganisms

A. Conjunctivitis (pinkeye)
1. Infection of the conjunctiva

2. Bacterial conjunctivitis is often caused by Haemophilus aegyptius, Haemophilus

 influenzae, Streptococcus pneumoniae, Streptococcus pyogenes, Neisseria

 gonorrhoeae, and Staphylococcus aureus

3. Viral conjunctivitis is often caused by an

4. Symptoms include a sensitivity to bright lights, swelling of the eyelids, increased tears,

 redness, and large amounts of pus
A) Bacterial infections –
B) Viral infections –

B. Keratitis

1. More serious infection than conjunctivitis

2. Invasion of deeper eye tissues occurs, can lead to complete corneal destruction

3. Any microorganism can cause this condition but the more common causes are

 the

A) Usually results from a “misdirected” reactivation of a cold sore causing HSV

B) May result due to direct contact of the virus with the eye area

4. Preliminary symptoms include gritty feeling in the eye, conjunctivitis, sharp pain, and

 sensitivity to light

A) Symptoms are recurrent in 25-50% of the cases

5. Can lead to blindness

A) Is the leading cause of
