Sexually Transmitted Diseases

Overview:

· Types

· Incidence

· Transmission

· Symptoms

· Treatment

· Prevention

Sexually Transmitted Disease

Viral vs. Bacterial

· 1. Viral

 ►Live in the body- No cure

· ►Symptoms can be treated

· ► Infected person can still transmit

 even if no symptoms are present

 2. Bacterial

· Can be treated (cured) with antibiotics

· Person often does not know that s/he

 is infected

· Has been infected so does not seek

 treatment

Common Sexually Transmitted Infections in College

· It is estimated that 1 in 4 college students (including NAU) are or have been infected with an STD.

· Most common:

· Chlamydia (Bacterial-Fluid)

· Genital warts –HPV (Viral- Contact and Fluid)

· Herpes (Viral- Contact and Fluid)

Signs and Symptoms
If You or Your Partner Show Any of These Signs See a Physician- even if they go away!

· Bleeding

· Boils

· Burning sensation

· Irritations

· Odors

· Pains

· Pus

· Sores

· Tenderness

· Urine changes

· Warts

· Blisters

· Cervicitis

· Growths

· Itches

· Painful intercourse

· Rashes

· Swellings

· Ulcers

· Vaginal yeast infections

Chlamydia

· Spread - vaginal and anal intercourse, from the birth canal to the fetus

· Diagnosis - Examination of tissue samples

 or urine

· Treatment - Both partners treated fully with

 antibiotics

· Protection - Condoms and safe sex

Chlamydia: Male
50% of men show no symptoms
75% of women show no symptoms

Human Papilloma Virus- HPV
Genital Warts

In the U.S:

· 20 million men and women are infected

· Over 80 types of HPV

· 5.5 million NEW cases of HPV each year

· 33% of all new STD transmissions are HPV

· At current rates at least 50% of sexually active people will contract HPV at some pt. in their lives

· At currect rates 80% of women will acquire HPV by age 50.

Centers for Disease Control and Prevention, April 2004

HPVcontinued…

▪ More than 80% of cervical cancer
 stems from HPV infection
▪ Men do not know they have it (unless
 there are warts)
 ▪ Women (without warts) can be checked
 for HPV with a pap smear

· 85% of people who have had unprotected sex with 3 or more partners have been exposed to HPV

· 80% of those actually have HPV

Genital Warts: Female
Can be treated but not cured

Warts: Male
Can be treated but not cured

Genital Herpes

· Two forms - Herpes simples virus-1 and -2.

· Type 1 is associated with cold sores and fever blisters.

· Both are sexually transmitted.

· 45 million have been diagnosed - 1 million per year.

· Remains in the body for life.

· Symptoms - Recurring rash, pain ulceration's.

· Primary outbreak - pain and discomfort around infected area, itching, burning during urination.

· 2-20 days after infection - may years before outbreak.

Herpes: Female
Can be treated but not cured

Herpes: Male
Can be treated but not cured

Syphilis: Male
Chancre on Penis
Bacterial-Fluid

►Can be cured, but there are often no symptoms

 ►Symptoms can be present and then disappear

Syphilis: Female
Bacterial-Fluid
 ►Can be cured, but there are often no symptoms
 ►Symptoms can be present and then disappear

Gonorrhea: Female
Bacterial-Fluid
Can be cured with antibiotics
75% of women show no symptoms

Gonorrhea: Male
Bacterial-Fluid
50 % of men show no symptoms
Can be cured with antibiotics

Routes of Transmission Among Adults
P. 310, text

Pelvic Inflammatory Disease
PID Bacterial-Fluid

· Progressive infection

· Harms a women’s reproductive system.

· Can lead to sterility, ectopic pregnancy and chronic pain - treated or not.

· Caused by chlamydia and gonorrhea.

· Symptoms

long and painful periods, discharge, spotting,
low abdominal pain, fever, chills, nausea,
vomiting, pain during intercourse.

· Can be cured with antibiotics

HIV /AIDS Viral- Fluid

· HIV (Human Immunodeficiency Virus)

- The virus that causes HIV and AIDS

- HIV lives only within cells and body fluids.

Transmission:

-Transmitted by blood, blood products, semen, vaginal

 and cervical secretions, and breast milk.

 -Sexual contact.

 -Direct contact with infected blood.

 -Mother-to-Child transmission.

 -Not through casual contact.

· No cure but can be treated with powerful drug “cocktails”

▪ lower the level of the virus in the body and limit side effects.

People with HIV/AIDS (2003)

Prevention

· Limit partners for LIFE

· Monogamy

· Serial Monogamy

· Celibacy

· Both partners get tested before becoming sexually active

Flagstaff STD Testing Resources:

Refer to Green Resource Sheet

When in doubt, get tested!
If you test positive, let your partner know immediately.

Prevention

· Limit partners for LIFE

· Monogamy

· Serial Monogamy- (testing between)

· Celibacy

· Both partners get tested before becoming sexually active

