

- 1 **Chapter 21**
Microbial Diseases of the Skin and Eyes
- 2 **The Structure of Human Skin**
 - Perspiration and sebum contain nutrients
 - Salt inhibits microbes
 - Lysozyme hydrolyzes peptidoglycan
 - Fatty acids inhibit some pathogens
- 3 **Mucous Membranes**
 - Line body cavities
 - The epithelial cells are attached to an extracellular matrix
 - Cells secrete mucus
 - Often acidic
 - Some cells have cilia
 - In eyes, washed by tears with lysozyme
- 4 **Normal Microbiota of the Skin**
 - Gram-positive, salt-tolerant bacteria
 - Staphylococci
 - Micrococci
 - Diphtheroids
- 5 **Normal Microbiota of the Skin**
 - Grow on oils
 - Aerobes on surface
 - *Corynebacterium xerosis*
 - Anaerobes in hair follicles
 - *Propionibacterium acnes*
 - Yeast
 - *Malassezia furfur*
 -
- 6 **Microbial Diseases of the Skin**
 - Exanthem: Skin rash arising from another focus of the infection
 - Enanthem: Mucous membrane rash arising from another focus of the infection
- 7 **Skin Lesions**
- 8 **Bacterial Diseases of the Skin**
- 9 **Staphylococcal Skin Infections**
 - *Staphylococcus epidermidis*
 - Gram-positive cocci, coagulase-negative
 - *Staphylococcus aureus*
 - Gram-positive cocci, coagulase-positive
- 10 ***Staphylococcus aureus***
 - Antibiotic resistant
 - Leukocidin
 - Resists opsonization
 - Survives in phagolysosome
 - Lysozyme resistant
 - Exfoliative toxin

- Superantigen
- 11 **Staphylococcal Biofilms**
- 12 **Staphylococcal Skin Infections**
 - Folliculitis: Infections of the hair follicles
 - Sty: Folliculitis of an eyelash
 - Furuncle: Abscess; pus surrounded by inflamed tissue
 - Carbuncle: Inflammation of tissue under the skin
 - Impetigo: crusting (nonbullous) sores, spread by autoinoculation
- 13 **Nonbullous Lesions of Impetigo**
- 14 **Scalded Skin Syndrome**
 - Toxic shock syndrome (TSS)
 - Toxic shock syndrome toxin 1
 - Scalded skin syndrome
 - Bullous impetigo
 - Impetigo of the newborn
 -
- 15 **Lesions of Skin Syndrome**
- 16 **Streptococcal Skin Infections**
 - *Streptococcus pyogenes*
 - Group A beta-hemolytic streptococci
 - Hemolysins
 - Hyaluronidase
 - Stretolysins
 - M proteins
- 17
- 18 **Streptococcal Skin Infections**
 - Necrotizing fasciitis
 - Erysipelas
 -
- 19 **Invasive Group A Streptococcal Infections**
 - Exotoxin A, superantigen
- 20 **Streptococcal Toxic Shock Syndrome**
 - M proteins
 - Complex with fibrinogen
 - Binds to neutrophils
 - Activates neutrophils
 - Release of damaging enzymes
 - Shock and organ damage
- 21 **Infections by Pseudomonads**
 - *Pseudomonas aeruginosa*
 - Gram-negative, aerobic rod
 - Pyocyanin produces a blue-green pus
 - *Pseudomonas dermatitis*
 - Otitis externa, or "swimmer's ear"
 - Post-burn infections
 - Opportunistic

- 22 **Buruli Ulcer**
- Caused by *Mycobacterium ulcerans*
 - Deep, damaging ulcers
 - Exceeds incidence of leprosy
- 23 **Classifications of Acne**
- Comedonal (mild) acne
 - Inflammatory (moderate) acne
 - Nodular cystic (severe) acne
- 24 **Comedonal Acne**
- Mild
 - Sebum channels blocked with shed cells
 - Treatment
 - Topical agents
 - Salicylic acid preparations
 - Retinoids
 - Adapalene
- 25 **Inflammatory Acne**
- *Propionibacterium acnes*
 - Gram-positive, anaerobic rod
 - Treatment
 - Preventing sebum formation (isotretinoin)
 - Antibiotics
 - Benzoyl peroxide to loosen clogged follicles
 - Visible (blue) light (kills *P. acnes*)
- 26 **Nodular Cystic Acne**
- Severe
 - Treatment
 - Isotretinoin
- 27 **Viral Diseases of the Skin**
- 28 **Warts**
- Papillomaviruses
 - Treatment
 - Removal
 - Cryotherapy
 - Electrodesiccation
 - Salicylic acid
 - Imiquimod (stimulates interferon production)
 - Bleomycin
- 29 **Poxviruses**
- Smallpox (variola)
 - Smallpox virus (orthopox virus)
 - Variola major has 20% mortality
 - Variola minor has <1% mortality
 - Eradicated by vaccination
 - Monkeypox
 - Prevention by smallpox vaccination
- 30 **Smallpox Lesions**

31 **Chickenpox**

- Varicella-zoster virus (human herpesvirus 3)
- Transmitted by the respiratory route
- Causes pus-filled vesicles
- Virus may remain latent in dorsal root ganglia
- Prevention: Live attenuated vaccine
- Breakthrough varicella in vaccinated people

32 33 **Shingles**

- Reactivation of latent HHV-3 releases viruses that move along peripheral nerves to skin
- Postherpetic neuralgia
- Prevention: Live attenuated vaccine
- Acyclovir may lessen symptoms

34 35 **Herpes Simplex**

- *Human herpesvirus 1* (HSV-1) and 2 (HSV-2)
- Cold sores or fever blisters (vesicles on lips)
- Herpes gladiatorum (vesicles on skin)
- Herpetic whitlow (vesicles on fingers)
- Herpes encephalitis
- HSV-1 can remain latent in trigeminal nerve ganglia

36 **Cold Sores Caused by Herpes Simplex Virus**37 **HSV-1 in the Trigeminal Nerve Ganglion**38 **Herpes Simplex**

- HSV-2 can remain latent in sacral nerve ganglia
- HSV-2 encephalitis: 70% fatality
- Encephalitis treatment: Acyclovir

39 **Measles (Rubeola)**

- Measles virus
- Transmitted by respiratory route
- Macular rash and Koplik's spots
- Prevented by vaccination

40 **Measles (Rubeola)**

- Encephalitis in 1 in 1,000 cases
- Subacute sclerosing panencephalitis in 1 in 1,000,000 cases

41 **Reported U.S. Cases of Measles, 1960–2007**42 **Rubella (German Measles)**

- Rubella virus
- Macular rash and fever
- Congenital rubella syndrome causes severe fetal damage
- Prevented by vaccination

43 **Fifth Disease**

- Name derived from a 1905 list of skin rashes, which included
 - 1. Measles

- 2. Scarlet fever
- 3. Rubella
- 4. Filatov Dukes disease (mild scarlet fever), and
- 5. Fifth disease, or erythema infectiosum
 - Human parvovirus B19 produces mild flu-like symptoms and facial rash

44 **Roseola**

- Caused by human herpesvirus 6 (HHV-6) and 7 (HHV-7)
- High fever and rash lasting for 1–2 days

45 **Fungal Diseases of the Skin and Nails**46 **Cutaneous Mycoses**

- Dermatomycoses
 - Also known as *tineas* or *ringworm*
 - Metabolize keratin

47 **Dermatomycoses**48 **Cutaneous Mycoses**

- Genera of fungi involved
 - *Trichophyton*: Infects hair, skin, and nails
 - *Epidermophyton*: Infects skin and nails
 - *Microsporum*: Infects hair and skin
- Treatment
 - Topical miconazole
 - Topical allylamine

49 **Cutaneous Mycoses**

- Tinea unguium
- Treatment
 - Itraconazole
 - Terbinafine

50 **Subcutaneous Mycoses**

- More serious than cutaneous mycoses
- Sporotrichosis
 - Most common U.S. disease of this type
 - *Sporothrix schenckii* enters puncture wound
 - Treated with potassium iodide (KI)

51 **Candidiasis**

- *Candida albicans* (yeast)
- Candidiasis may result from suppression of competing bacteria by antibiotics
- Occurs in skin and mucous membranes of genitourinary tract and mouth
- Thrush: An infection of mucous membranes of mouth
- Topical treatment with miconazole or nystatin

52 ***Candida albicans***53 **Case of Oral Candidiasis**54 **Systemic Candidiasis**

- Fulminating disease can result in immunosuppressed individuals
- Treatment: Fluconazole

55 **Parasitic Infestation of the Skin**

56 **Scabies**

- *Sarcoptes scabiei* burrows in the skin to lay eggs
- Treatment with topical insecticides

57 **Pediculosis (Lice)**

- *Pediculus humanus capitis* (head louse)
- *P. h. corporis* (body louse)
 - Feed on blood
 - Lay eggs (nits) on hair
 - Treatment with topical insecticides

58 **Diseases in Focus:****Patchy Redness and Pimple-Like Conditions**

- An 11-month-old boy came to clinic with a 1-week history of an itchy red rash under his arms. He seemed more bothered at night and had no fever.
- Can you identify infections that could cause these symptoms?

59 **Microbial Diseases of the Eye**60 **Bacterial Diseases of the Eye**

- Conjunctivitis
 - An inflammation of the conjunctiva
 - Also called pinkeye or red eye
 - Commonly caused by *Haemophilus influenzae*
 - Various other microbes can also be the cause
 - Associated with unsanitary contact lenses

61 **Bacterial Diseases of the Eye**

- Ophthalmia neonatorum
 - Caused by *Neisseria gonorrhoeae*
 - Transmitted to a newborn's eyes during passage through the birth canal
 - Prevented by treating a newborn's eyes with antibiotics

62 **Bacterial Diseases of the Eye**

- *Chlamydia trachomatis*
 - Causes inclusion conjunctivitis, or chlamydial conjunctivitis
 - Transmitted to a newborn's eyes during passage through the birth canal
 - Spread through swimming pool water
 - Treated with tetracycline

63 **Bacterial Diseases of the Eye**

- *Chlamydia trachomatis*
 - Causes trachoma
 - Leading cause of blindness worldwide
 - Infection causes permanent scarring; scars abrade the cornea leading to blindness

64 **Trachoma**65 **Trachoma**66 **Other Infectious Diseases of the Eye**

- Keratitis
 - Inflammation of the cornea
 - Bacteria (U.S.)
 - *Fusarium* and *Aspergillus* (Africa and Asia)

- 67 **Other Infectious Diseases of the Eye**
- Herpetic keratitis
 - Caused by herpes simplex virus 1 (HSV-1).
 - Infects cornea and may cause blindness
 - Treated with trifluridine
- 68 **Other Infectious Diseases of the Eye**
- *Acanthamoeba* keratitis
 - Transmitted via water
 - Associated with unsanitary contact lenses