Chapter 23: Infectious Diseases of the Genitourinary System

23.3 Urinary Tract Diseases Caused by Microorganisms

A. Urinary Tract Infections (UTIs)

1. Urine is a good growth medium for many microorganisms

2. Reduced urine flow or accidental introduction of bacteria into the bladder

 can result in

3. If the infection also affects the kidneys it is called

4. An infection only in the urethra is known as

B. Bacterial Cystitis

1. Common urinary infection that involves the inflammation of the

 bladder = cystitis

A) About 30% of all women develop cystitis at some time during their

 life

2. Most urinary tract infections originate from normal intestinal flora such

 as

 (80-90%), Staphylococcus saprophyticus, and Klebsiella

 & Proteus sp.

3. Nosocomial urinary tract infections are commonly caused by

 Pseudomonas, Serratia, and Enterococcus which commonly grow

 on catheters

4. Characterized by a sudden onset of symptoms

A) Pain in the pubic area

B) Frequent urges to urinate even when the bladder is empty

C) Burning pain accompanying urination

D)

E) Orange tinge to the urine

F) Fever and nausea

G) Back pain indicates kidneys may also be involved
23.4 Reproductive Tract Diseases Caused by Microorganisms

A. Vaginitis and Vaginosis

1. Common infections of the vagina; not considered STD’s

A) Vaginal itching to varying degrees

B) Burning and sometimes a discharge occurs

C) Symptoms depend on the causative agent

1)

a) Vulvovaginal candidiasis (vaginitis) is the second most common

 cause of vaginal symptoms which include: itching, burning, thick

 white vaginal discharge, redness and inflammation

b) A yeast that is part of the normal vaginal flora in 35% of women

c) Considered non-contagious and is usually not sexually

 transmitted

2)

a) Causes vaginosis (as opposed to vaginitis) as inflammation in

 the vagina does not occur

b) Is the most common cause of non–STD vaginal symptoms

c) Vaginal discharge with a pungent fishy odor, especially after sex

d) Itching is common

B. Three broad categories of sexually transmitted diseases

1. Discharge diseases

2. Ulcer diseases

3. Wart diseases

C. Discharge Diseases

1. Increase in fluid discharge in male and female reproductive tracts

2. Includes trichomoniasis, gonorrhea, and chlamydia

A) Trichomoniasis

1) Causative agent is

2) Asymptomatic infections in approximately
 of females and

 males

3) Symptoms include the production of a

B) Gonorrhea (“clap”)

1) Caused by

 – also known as the

 gonococcus

2) Number of reported cases has greatly reduced since the 1970s

 (more than 1 million down to less than 350,000)

3) Men usually develop painful urination and a thick yellow discharge

 from the penis

a) Can occasionally spread from the urethra to the prostate gland

 and epididymis

4) Women tend to have less severe symptoms or are asymptomatic

 and more likely to be unknowing carriers

a) Symptoms include a mucopurulent or bloody vaginal discharge

 often accompanied by a UTI

b) 15-30% of untreated cases ascend beyond the vagina and cervix

 to infect higher reproductive organs resulting in pelvic

 inflammatory disease (PID)

i) The associated damage and inflammation increases the risk

 for ectopic pregnancies

5) Inflammatory responses to infection can cause scarring which can

 partially obstruct the urethra or cause sterility in both men and

 women

6) N. gonorrhoeae can also cause other problems including proctitis

 resulting from anal sex, pharyngitis & gingivitis resulting from oral

 sex, and conjunctivitis in newborns of infected mothers

C) Chlamydial Infections

1) The causative agent is

2)

 of females and

 of males are asymptomatic

a) In males the bacteria causes urethritis, a gray-discharge from the

 penis and painful testes

b) In women it results in cervicitis accompanied by white drainage,

 abdominal pain, endometritis, and pelvic inflammatory disease

3) The bacteria enters through tiny nicks or breaks in the perigenital

 skin or the mucus membranes

a) The surrounding lymph nodes may become infected causing

 them to enlarge and harden

i) The nodes may then burst and heal resulting in scarring that

 can inhibit functionality of surrounding structures

4) Babies born to mothers with infections can develop eye infections

 and pneumonia

D. Genital Ulcer Diseases

1. Two common infectious conditions resulting in lesions on a person’s

 genitals are syphilis and genital herpes

A) Having one of these diseases increases the chances of infection with

 HIV because of the open lesions

2. Syphilis

A) Caused by the spirochete

B) Syphilis is often called the “great imitator” because it symptoms

 resemble many other diseases

C) There are three stages of syphilis

1) Primary syphilis

a) A

, usually painless, forms at the site of

 inoculation on the internal or external genitalia

b) Usually heals without treatment in 3-6 weeks but the disease is

 still present

2) Secondary syphilis

a) Usually begins about 6 weeks after the chancre heals

b) Initial symptoms are fever, headache, and sore throat

c) These progress into infection of the lymph nodes and a

d) Symptoms usually disappear in a few weeks

e) About 30% of infected individuals enter into a period of latency

 following secondary syphilis

i) Can last for many, many years

3) Tertiary syphilis

a) If the patient enters the tertiary stage the complications are

 serious

i) Cardiovascular syphilis results in the small arteries of the

 heart becoming weak & rupturing causing heart failure

ii) Syphilitic tumors can form on the liver, skin, bone, and

 cartilage

iii)

 can infect the brain, cranial nerves,

 and dorsal root of the spinal cord

4) Syphilis that infects pregnant women can spread across the placenta

 to involve the fetus = congenital syphilis

a) Symptoms can range from mild to extreme depending on when

 exposure occurred

3. Genital Herpes

A) Caused by herpes simplex viruses (HSVs); usually

B) Symptoms: groups of vesicles with itching, burning, or painful

 sensations and local lymph node enlargement

C) Many persons have no symptoms while others have frequent

 recurrences (generally less severe than original outbreak)

1) A latent form of the virus establishes itself in the ganglia of

 sensory neurons and cannot be cured

D) Transmission can occur in the absence of symptoms but the risk is

 much higher when lesions are present

E) Drugs of choice include

F) In the neonate and fetus, HSV infections are very destructive and can

 be fatal

E. Wart Diseases

1.

A) Causative agents of genital warts

B) An individual can be infected with HPV without having warts,

 however

2.

A) Caused by a virus of the pox family

B) Can take the form of skin lesions similar to HPV (usually have

 smooth instead of a rough surface)
