

AIDS

Η **λοίμωξη με τον Ιό Ανθρώπινης Ανοσοανεπάρκειας** (Human Immunodeficiency Virus Infection) και το **Σύνδρομο Επίκτητης Ανοσοανεπάρκειας (AIDS)** είναι μια νόσος του ανθρώπινου ανοσοποιητικού συστήματος που προκαλείται από τον ιό της ανθρώπινης ανοσοανεπάρκειας (HIV). Η νόσος παρεμβαίνει στο ανοσοποιητικό σύστημα και παρεμποδίζει τη λειτουργία του, κάνοντας τα άτομα με AIDS περισσότερο πιθανά να αποκτήσουν λοιμώξεις, όπως ευκαιριακές λοιμώξεις και όγκους που συνήθως δεν προσβάλλουν τα άτομα με λειτουργικά ανοσοποιητικά συστήματα. Αυτή η ευπάθεια χειροτερεύει με την εξέλιξη της νόσου.

Ο HIV μεταδίδεται πρωταρχικά με τη σεξουαλική επαφή, όπως με το πρωκτικό, κολπικό ή στοματικό σεξ, τη μετάγγιση αίματος, τις μολυσμένες υποδερμικές βελόνες, και από τη μητέρα στο παιδί κατά την εγκυμοσύνη, τον τοκετό και τον θηλασμό. Ορισμένα σωματικά υγρά όπως το σάλιο, τα δάκρυα, τα ούρα και ο ιδρώτας δεν μεταδίδουν τον HIV εκτός εάν περιέχουν μικροποσότητες αίματος. Ο ιός μπορεί να μεταδοθεί επίσης από επαφή ενός βλεννογόνου (δηλ. μιας βλεννώδους μεμβράνης που επικαλύπτει κάποιες κοιλότητες του σώματος, όπως ο βλεννογόνος του στόματος ή του εντέρου) με ένα σωματικό υγρό που περιέχει τον ιό, όπως αίμα, σπέρμα, κολπικά υγρά, προσπερματικά υγρά ή γάλα θηλασμού ενός μολυσμένου ατόμου.

Η προφύλαξη από την HIV λοίμωξη, πρωταρχικά μέσω του ασφαλούς σεξ και των προγραμμάτων ανταλλαγής συρίγγων και βελονών, αποτελεί στρατηγική κλειδί για τον έλεγχο της νόσου. Δεν υπάρχει θεραπεία ίασης ή προληπτικό εμβόλιο. Παρόλα αυτά η αντιρετροϊκή θεραπεία μπορεί να επιβραδύνει την εξέλιξη της νόσου και να οδηγήσει σε ένα προσδόκιμο ζωής κοντά στο φυσιολογικό. Παρότι η θεραπεία αυτή μειώνει τον κίνδυνο θανάτου και επιπλοκών από τη νόσο, τα φάρμακα αυτά είναι υψηλού κόστους και σχετίζονται με παρενέργειες οφειλόμενες αποκλειστικά σε αυτά (οι οποίες πολλές φορές συνδυάζονται με τις παρενέργειες που προκαλεί η χρόνια HIV λοίμωξη).

Ο ιός και η νόσος αναφέρονται συχνά μαζί ως HIV/AIDS. Η νόσος είναι τεράστιο πρόβλημα υγείας σε πολλά μέρη του κόσμου, και θεωρείται πανδημία, δηλαδή μία έκρηξη της ασθένειας που επηρεάζει μια ευρεία περιοχή και εξαπλώνεται ενεργά. Το 2010 περίπου 34 εκατομμύρια άνθρωποι είχαν HIV λοίμωξη παγκοσμίως. Από αυτούς περίπου 16,8 εκατομμύρια είναι γυναίκες και 3,4 εκατομμύρια είναι κάτω από 15 ετών. Το αποτέλεσμα είναι περίπου 1,8 εκατομμύρια θάνατοι από AIDS το 2010, χαμηλότερα σε σχέση με τα 3,1 εκατομμύρια θανάτους του 2001. Από το 1981, που το AIDS αναγνωρίστηκε για πρώτη φορά, έως το 2009 προκάλεσε σχεδόν 30 εκατομμύρια θανάτους.

Η γενετική έρευνα δείχνει ότι ο HIV προήλθε από την Κεντροδυτική Αφρική κατά τη διάρκεια των αρχών του 20ου αιώνα. Το AIDS αναγνωρίστηκε για πρώτη φορά από τα Κέντρα Ελέγχου και Πρόληψης Νοσημάτων των Ηνωμένων Πολιτειών το 1981 και η αιτία του, ο HIV, αναγνωρίστηκε στις αρχές τις δεκαετίας του 1980.

<https://el.wikipedia.org/wiki/AIDS>

ΦΥΜΑΤΙΩΣΗ

Η **Φυματίωση**, είναι μια κοινή και σε πολλές περιπτώσεις, θανατηφόρα, μολυσματική νόσος. Η νόσος αυτή προκαλείται από διάφορα στελέχη μυκοβακτηρίων, συνήθως το μυκοβακτήριο της φυματίωσης. Η φυματίωση προσβάλλει συνήθως τον πνεύμονα, αλλά μπορεί να επηρεάσει και άλλα μέρη του σώματος. Η φυματίωση μεταδίδεται, όταν οι άνθρωποι που νοσούν από φυματίωση βήχουν, φταρνίζονται ή μεταδίδουν το σάλιο τους, μέσω του αέρα. Οι περισσότερες λοιμώξεις είναι ασυμπτωματικές και λανθάνουσες. Όμως, περίπου μία στις δέκα λοιμώξεις σε λανθάνουσα μορφή, εξελίσσεται, τελικά, σε ενεργό νόσο. Εφόσον η φυματίωση δεν αντιμετωπιστεί, αποβαίνει μοιραία για πάνω από το 50% των ανθρώπων που έχουν μολυνθεί.

Τα κλασικά συμπτώματα ενεργού λοίμωξης από φυματίωση είναι ο χρόνιος βήχας με ίχνη αίματος στα πτύελα, ο πυρετός, η νυχτερινή εφίδρωση και η απώλεια βάρους. Η φυματίωση ονομάστηκε στο παρελθόν «σαράκι», λόγω της απώλειας βάρους που υφίσταντο οι πάσχοντες. Η μόλυνση άλλων οργάνων προκαλεί ένα ευρύ φάσμα συμπτωμάτων. Η διάγνωση της ενεργού φυματίωσης βασίζεται σε ακτινογραφία φυματίωσης, κοινώς σε ακτινογραφία θώρακα, καθώς και σε μικροσκοπική εξέταση και μικροβιολογική καλλιέργεια των υγρών του σώματος. Η διάγνωση της λανθάνουσας φυματίωσης βασίζεται στη δερμοαντίδραση φυματίνης και σε εξετάσεις αίματος. Η θεραπεία της φυματίωσης είναι δύσκολη, ενώ απαιτεί τη χορήγηση πολλαπλών αντιβιοτικών για μεγάλο χρονικό διάστημα. Διερευνώνται επίσης οι επαφές με άλλα άτομα και χορηγείται σε αυτά θεραπεία, εφόσον αυτό κριθεί απαραίτητο. Η ανθεκτικότητα στα αντιβιοτικά αποτελεί ένα αυξανόμενο πρόβλημα στην ανθεκτική σε πολλαπλά φάρμακα φυματίωση. Για την πρόληψη της φυματίωσης, οι άνθρωποι θα πρέπει να ελέγχονται για την ασθένεια και να έχουν εμβολιαστεί με το εμβόλιο του βακίλου Calmette-Guérin.

Οι ειδικοί πιστεύουν ότι το ένα τρίτο του παγκόσμιου πληθυσμού έχει μολυνθεί με το *μυκοβακτήριο της φυματίωσης*, ενώ νέες μολύνσεις καταγράφονται με ρυθμό μία ανά δευτερόλεπτο. Υπολογίζεται ότι το 2007 υπήρχαν περίπου 13,7 εκατομμύρια

χρόνιοι ασθενείς που έπασχαν από την ενεργό μορφή της νόσου. Υπολογίζεται ότι το 2010 σημειώθηκαν περίπου 8,8 εκατομμύρια νέα κρούσματα και 1,5 εκατομμύρια θάνατοι, κυρίως σε αναπτυσσόμενες χώρες. Ο συνολικός αριθμός των κρουσμάτων φυματίωσης έχει μειωθεί από το 2006, ενώ τα νέα κρούσματα έχουν μειωθεί αντίστοιχα από το 2002. Η φυματίωση δεν κατανέμεται ομοιόμορφα σε όλη την υδρόγειο. Σε πολλές ασιατικές και αφρικανικές χώρες το 80% περίπου του πληθυσμού είναι θετικοί στα τεστ φυματίνης, ενώ στις Ηνωμένες Πολιτείες είναι θετικό μόνο το 5–10% του πληθυσμού. Οι περισσότεροι άνθρωποι τις αναπτυσσόμενες χώρες κολλούν φυματίωση λόγω μειωμένης ανοσίας. Συνήθως, αυτοί οι άνθρωποι κολλούν φυματίωση επειδή έχουν μολυνθεί με τον ιό HIV και εμφανίζουν AIDS.

<https://el.wikipedia.org/wiki/%CE%A6%CF%85%CE%BC%CE%B1%CF%84%CE%AF%CF%89%CF%83%CE%B7>

ΚΟΙΝΟ ΚΡΥΟΛΟΓΗΜΑ

Το **κοινό κρυολόγημα**, γνωστό και ως **ρινοφαρυγγίτιδα**, **οξεία ρινοφαρυγγίτιδα** ή απλώς **κρυολόγημα**, είναι μια εξαιρετικά μεταδοτική νόσος του ανώτερου αναπνευστικού συστήματος, η οποία προσβάλλει κυρίως τη μύτη. Τα συμπτώματα περιλαμβάνουν βήχα, πονόλαιμο, ρινική καταρροή (ρινόρροια) και πυρετό. Τα συμπτώματα υποχωρούν συνήθως μέσα σε 7-10 ημέρες, ορισμένα, ωστόσο, μπορούν να διαρκέσουν μέχρι και 3 εβδομάδες. Ο αριθμός των ιών που μπορούν να προκαλέσουν κοινό κρυολόγημα υπερβαίνει τους διακόσιους, με πιο συχνό τον ρινοϊό.

Οι οξείες λοιμώξεις της μύτης, των ιγμορείων, του λαιμού ή του λάρυγγα (λοίμωξη της ανώτερης αναπνευστικής οδού) κατηγοριοποιούνται ανάλογα με την περιοχή του σώματος που έχει προσβληθεί περισσότερο. Το κοινό κρυολόγημα προσβάλλει κατά κύριο λόγο τη μύτη, η φαρυγγίτιδα το λαιμό και η ιγμορίτιδα τα ιγμόρεια. Τα συμπτώματα είναι αποτέλεσμα της απόκρισης του ανοσοποιητικού συστήματος στη λοίμωξη παρά της καταστροφής των ιστών από τους ίδιους τους ιούς. Η πρωταρχική μέθοδος πρόληψης ενάντια στη λοίμωξη είναι το πλύσιμο των χεριών, ενώ αποδεικτικά στοιχεία υποστηρίζουν και την αποτελεσματικότητα της χρήσης ιατρικής μάσκας.

Δεν υπάρχει θεραπεία για το κοινό κρυολόγημα, παρά μόνο για την καταπολέμηση των συμπτωμάτων του. Πρόκειται για την πιο συχνή μεταδοτική νόσο στον άνθρωπο. Οι ενήλικες εμφανίζουν 2-3 κρυολογήματα το χρόνο, ενώ τα παιδιά από 6 έως 12. Πρόκειται για μια λοίμωξη που ταλαιπωρεί την ανθρωπότητα από την αρχαιότητα.

https://el.wikipedia.org/wiki/%CE%9A%CE%BF%CE%B9%CE%BD%CF%8C_%CE%BA%CF%81%CF%85%CE%BF%CE%BB%CF%8C%CE%B3%CE%B7%CE%BC%CE%B1

ΓΡΙΠΗ

Η **γρίπη** είναι μια μεταδοτική ασθένεια στα πτηνά και τα θηλαστικά και προκαλείται από ιούς RNA της οικογένειας των Ορθοβλεννοϊών. Στους ανθρώπους τα κοινά συμπτώματα της γρίπης είναι πυρετός, πόνος στον λαιμό, μυϊκοί πόνοι, έντονος πονοκέφαλος, βήχας, αδυναμία και γενική αδιαθεσία. Σε σοβαρές περιπτώσεις η γρίπη προκαλεί πνευμονία, που μπορεί να είναι θανατηφόρα, ειδικά σε μικρά παιδιά και ηλικιωμένους. Μερικές φορές την μπερδεύουμε με το κοινό κρυολόγημα, αλλά η γρίπη είναι πολύ πιο σοβαρή ασθένεια και προκαλείται από διαφορετικό τύπο ιών. Παρόλο που ναυτία και εμετός είναι κοινή στα παιδιά¹, αυτά τα

χαρακτηριστικά οφείλονται σε μη σχετική γαστρεντερίτιδα που μερικές φορές αποκαλείται "στομαχική γρίπη".

Τυπικά η γρίπη μεταδίδεται μέσω του αέρα και του φτερνίσματος, καθώς και από τις ακαθαρσίες των πτηνών. Η γρίπη μπορεί να μεταδοθεί από σάλιο, φτέρνισμα, περιττώματα και αίμα. Οι μολύνσεις επίσης συμβαίνουν με επαφή με αυτά τα σωματικά υγρά ή από επαφή με μολυσμένες επιφάνειες. Οι ιοί της γρίπης μπορούν να παραμείνουν λοιμώδεις για περίπου μια εβδομάδα σε ανθρώπινη θερμοκρασία, πάνω από 20 μέρες σε 0°C και για πολύ μεγαλύτερες περιόδους σε χαμηλότερες θερμοκρασίες.

Η γρίπη εξαπλώνεται στον κόσμο με εποχιακές πανδημίες, σκοτώνοντας εκατομμύρια ανθρώπους σε πανδημικά χρόνια και χιλιάδες ανθρώπους σε μη πανδημικά χρόνια. Τρεις πανδημίες γρίπης συνέβησαν τον 20ό αιώνα σκοτώνοντας εκατομμύρια ανθρώπους, με την κάθε μια των πανδημιών να εμφανίζει την γρίπη κάθε φορά ως νέο μικροβιολογικό στέλεχος. Αυτά τα νέα στελέχη εμφανίζονται ως αποτέλεσμα μετάδοσης του ιού από άλλα θηλαστικά σε ανθρώπους.

Ένα θανατηφόρο στέλεχος, το H5N1 (*Γρίπη των πτηνών*), έχει παρουσιαστεί ως μεγάλος κίνδυνος για μια καινούρια πανδημία γρίπης από την πρώτη στιγμή που σκότωσε ανθρώπους στην Ασία την δεκαετία του '90. Ευτυχώς ωστόσο αυτός ο ιός δεν μεταδίδεται εύκολα στους ανθρώπους.

Το 2009 ένα άλλο θανατηφόρο στέλεχος του H1N1, η γρίπη των χοίρων παρουσιάστηκε στο Μεξικό και από εκεί μεταδόθηκε σε ΗΠΑ και γειτονικές χώρες φτάνοντας την Ευρώπη, Ασία Αφρική, Ωκεανία. Η Παγκόσμια Οργάνωση Υγείας κήρυξε αυτό το στέλεχος πανδημία στις 11 Ιουνίου 2009

Εμβόλια ενάντια στην γρίπη συνήθως χορηγούνται σε ανθρώπους υψηλού κινδύνου στις αναπτυσσόμενες χώρες καθώς και σε πτηνά. Το πιο κοινό εμβόλιο περιέχει ανενεργά υλικά από τρία στελέχη ιών.

<https://el.wikipedia.org/wiki/%CE%93%CF%81%CE%AF%CF%80%CE%B7>

Μυρτώ Μαρίνη

Ελένη Πάγκαλη

Στέλλα Πλευράκη

Μ. Ρουσάκη

Δημήτρης Σαραντόπουλος

Μαρία Λουίζα Σουνίου