

Microbiology - Pathogens of the Digestive System

Pathogens of the Digestive System

Chapter 24 (Pages 625 - 661)

1. Digestive System Review (Pages 627 - 629)

A. Oral Cavity

B. Esophagus

C. Stomach

D. Small Intestine

E. Pancreas

F. Liver

G. Gall Bladder

H. Large Intestine

2. Bacterial Diseases of the Mouth

A. Oral Cavity Overview

B. *Streptococcus mutans* (Pages 629 - 633) (see also handout)

- Cariogenic (Page 630)

i. Etiology

a. Biofilm

- Dental Plaque
- Metabolic Pathways (see handout)
 - * Dextran (Glycocalyx)
 - * Lactic Acid

ii. Diseases (Pages 631 - 632)

a. Dental caries

b. Gingivitis

c. Periodontitis

Microbiology - Pathogens of the Digestive System

3. *Helicobacter pylori* (Pages 633 - 635)

A. Stomach Review

B. Mechanism of Disease

As epithelial lining is disrupted and Acid damages tissues, and inflammatory response continues, Ulceration develops

iii. Chemotherapy

Microbiology - Pathogens of the Digestive System

VIRAL DISEASES OF THE UPPER DIGESTIVE SYSTEM (Page 636 - 639)

4. Mumps (Pages 636 - 639)

- Parotid Gland

A. Transmission

- i. Respiratory Route
- ii. Viremia
- iii. Dissemination and Complications

B. Vaccine (MMR)

BACTERIAL DISEASES OF THE LOWER DIGESTIVE SYSTEM (Page 639 - 650)

5. Introduction

A. Gastroenteritis

- i. Preformed Bacterial Toxins
- ii. Noninvasive Bacteria
- iii. Intracellular Invasion

B. Systemic or Neurological Infections

C. Oral Lesions

6. Cholera (Pages 640 - 642)

A. *Vibrio cholerae*

i. General Characteristics

a. Bacteria

b. Epidemics

ii. Disease

a. Cholera

- Fecal-oral route
- Non-invasive
- Mortality

iii. Virulence Factors

a. Choleragen

iv. Control

a. Sanitation

b. Vaccine

v. Treatment

a. Antibiotics

b. Rehydration

7. Shigellosis (Pages 642 - 644)

A. *Shigella sp.*

i. General Information

a. Reservoir

b. Symptoms

c. Species

ii. Disease

a. Bacillary Dysentery (or Shigellosis)

b. Transmission

c. Invasiveness

e. Dysentery

iii. Virulence Factor

a. Shiga Toxin

b. Conjugation

iv. Control

8. *Escherichia coli* Gastroenteritis (Pages 644 - 646)

A. *Escherichia coli*

i. *E. coli* Strains

a. Enterotoxigenic *E. coli* (ETEC)

- Colonizing Factors
 - * Fimbriae
- Toxins
 - * LT (Heat Labile Toxin)
 - * ST (Heat Stable Toxin)

b Enteroinvasive *E. coli* (EIEC)

- General Information
 - * Outbreaks

c. Enterohemorrhagic *E. coli* (EHEC)

- General Information
 - * Outbreaks
 - * Fimbrial Adhesion
 - * Two shiga like toxins
 - * Serotype: 0157:H7
- Hemolytic Uremic Syndrome
- Control

Microbiology - Pathogens of the Digestive System

9. Salmonellosis (Pages 646 - 648)

A. *Salmonella sp.*

i. General Information

a. Peritrichious flagella

b. Reservoir

ii. Pathogenesis of Salmonellosis

a. Transmission

- Cases
- Associations
- Eggs

b. Etiology

iii. Control

a. “Scramble or Gamble”

b. Industrial Issues

iv. Symptoms

B. *Salmonella typhi*

i. General Information

a. Transmission

b. Acid resistant

Microbiology - Pathogens of the Digestive System

- ii. Typhoid Fever
 - a. Invasiveness
 - b. Gall Bladder
 - c. Symptoms
 - d. Chronic Carriers
 - “Typhoid Mary”
 - e. Vaccine

10. Listeriosis

- A. *Listeria monocytogenes*
 - i. General Information
 - Transmission
 - Source
 - Growth
 - ii. Reservoir
 - iii. Diseases
 - a. Listeriosis
 - b. Meningitis
 - c. Still birth
 - d. Carriers

PROTOZOAL / PARASITIC DISEASES OF THE DIGESTIVE TRACT

11. Amebic Dysentery (Amoebiasis) (Pages 661 - 662) (See Handout)

A. *Entamoeba histolytica*

i. General Information

ii. Disease

a. Amebic Dysentery (Amoebiasis)

b. Carriers

12. Primary Amebic Meningoencephalitis (Page 720)

A. *Naegleria fowleri*

i. Disease

a. Primary Amebic Meningoencephalitis

13. Balantidiasis (See Handout)

A. *Balantidium coli*

i. Disease

a. Balantidiasis

Microbiology - Pathogens of the Digestive System

14. Giardiases (Pages 657 - 659) (See Handout)

A. *Giardia lamblia*

i. Disease

a. Giardiases

15. Toxoplasmosis (Pages 718 - 719) (See Handout)

A. *Toxoplasma gondii*

i. Introduction

ii. Stages

a. Acute

b. Chronic

iii. Forms

iv. Life Cycle

v. Disease

a. Toxoplasmosis

- Congenital Toxoplasmosis

- Toxoplasma Encephalitis (TE)

iv. Treatment and Prevention

a. AIDS patients

- Acute Stage Therapy

- Maintenance Treatment

Microbiology - Pathogens of the Digestive System

- b. Immunocompromized Patients and Pregnant Women
- c. Prevention

Parasitic (Multicellular Euchariotic) Diseases of the Digestive Tract

16. Pork Tapeworm (See Handout)

- A. *Taenia saginata*
 - i. General Information
 - a. Definitive Host
 - b. Intermediate Host
 - ii. Life Cycle
 - iii. Disease
 - a. Symptoms
 - b. Psychological Distress
 - c. Control

Microbiology - Pathogens of the Digestive System

17. Beef Tapeworm (and Cysticercosis) (See Handout)

A. *Taenia solium*

i. General Information

a. Definitive Host

b. Intermediate Host

i. Disease

a. Cysticercosis

18. Trichinosis (See Handout)

A. *Trichinella spiralis*

i. Life Cycle

ii. Disease

a. Trichinosis

19. Pinworm

A. *Enterobius vermicularis*

i. Disease

a. Pinworm

Microbiology - Pathogens of the Digestive System

20. Ascariasis (Page 322) (See Handout)

A. *Ascaris lumbricoides*