Sexually Transmitted Diseases

What are Sexually Transmitted Diseases (STD)? 

Sexually transmitted diseases (once called venereal diseases) are among the most common infectious diseases in the United States today. STDs affect women and men of all backgrounds and economic levels. They are most prevalent among teenagers and young adults. Nearly two-thirds of all STDs occur in people younger than 25 years of age. 
Many STDs initially cause no symptoms, particularly in women, and when symptoms do develop they may be confused with other diseases not transmitted through sexual contact. That is why doctors recommend periodic testing for people who have more than one sex partner. Health problems caused by STDs tend to be more severe and frequent for women than for men, in part because the absence of symptoms causes women to be diagnosed later when more serious problems have developed. For example, STDs can spread to the uterus and fallopian tubes, causing pelvic inflammatory disease (PID), a leading cause of infertility and potentially fatal ectopic (tubal) pregnancy. Some STDs, such as human papillomavirus infection (HPV), also can be associated with cervical cancer. Further, STDs -- some readily curable, but others disabling or life-threatening -- can be passed from a mother to her baby before or during birth. 
What are the Most Common Types of STDs?
GENITAL HERPES
Genital herpes is a viral infection caused by the herpes simplex virus. Once you are infected, the virus stays in your body for life. You can give herpes to another person if you have sex when your herpes virus is active. The first signs of herpes show up two to 10 days after having sex with an infected person and can last from two to three weeks and include small red bumps on the penis, vagina or wherever the infection began. These bumps may become blisters or painful open sores. Other signs include pain, swollen glands, itching or burning in the genital area, vaginal discharge, pressure or discomfort around the stomach, fever, headache, muscle aches and pain when urinating. Genital herpes is treated with an oral medicine called acyclovir, which can be taken the first time you get herpes and during later outbreaks. These medicines make the herpes outbreaks less intense and they last for less time, but the medications do not cure genital herpes. A pregnant woman can pass the virus to her baby during delivery. Babies born with herpes may have brain damage, severe rashes and eye problems or they may die. Doctors will do a C-section to deliver a baby if the mother has herpes near the birth canal. Acyclovir also can help babies born with herpes if they are treated right away.
GONORRHEA
Gonorrhea is caused by bacteria and may infect the cervix, urethra, mouth or rectum. It can be treated and cured by antibiotics. However, taking antibiotics will not protect you from getting gonorrhea again. Most women with gonorrhea have no signs of the disease, but some may have signs such as pain or burning during urination, vaginal discharge, stomach and pelvic pain, bleeding between periods, vomiting, fever, discharge from the rectum, itching around the rectum and painful bowel movements. If gonorrhea is not treated, the bacteria can move into the bloodstream and infect reproductive organs, joints, heart valves and the brain. The most common problem from untreated gonorrhea is pelvic inflammatory disease (PID), an infection of a woman's uterus, ovaries and/or fallopian tubes that can cause infertility and ectopic pregnancy. A pregnant woman can pass gonorrhea to her baby during delivery. Most doctors treat newborns with silver nitrate or other medicine to keep them from getting gonorrhea in the eyes, which can cause blindness.
SYPHILIS
Syphilis is caused by bacteria and may infect the mouth, genital area or rectum. It also may get into your body through cuts or broken skin. If untreated, syphilis can move to and infect other parts of your body. Syphilis can be treated and cured with antibiotics. However, damage already done to the body by syphilis cannot be reversed. Taking antibiotics does not protect you from getting syphilis again. The signs of syphilis change as the disease moves from the early to the late stages. The early sign of syphilis is a chancre, a sore that shows up 10 days to three months after sex with an infected person. Chancres can be seen on the part of the body that was exposed to the syphilis such as the penis, vagina, cervix, tongue or mouth. Some chancres are inside the body, where they cannot be seen. Late signs of syphilis include skin rash, mild fever, feeling very tired, headache, sore throat, hair loss and swollen lymph glands throughout the body. If syphilis is not treated, it can cause serious heart, nervous system and mental problems; blindness; and death. Pregnant women can pass syphilis to their babies during labor. Syphilis can cause skin sores, rashes, fever, jaundice, anemia, physical problems, weak crying sounds, and swollen liver and spleen in babies. Testing and treating syphilis early in a pregnancy is the best way to keep the baby from getting syphilis. 
CHLAMYDIA
Chlamydia is caused by bacteria spread through exchange of bodily fluids through mucous membranes in the anus, mouth and genital areas. Women with chlamydia may experience abnormal genital discharge or pain during urination. These early symptoms may be absent or very mild but, if they occur, they will do so within one to three weeks of exposure. Half of all infected women may have no symptoms whatsoever. As a result, the disease is often not diagnosed until complications develop. Pelvic inflammatory disease, an inflamed rectum and conjunctivitis (inflammation of the lining of the eye) are common complications. The bacteria have also been found in the throat as a result of oral sexual contact with an infected partner. Chlamydia is easily confused with gonorrhea because the symptoms of both diseases are similar and because they often occur together. Chlamydia is curable with certain antibiotics like tetracycline, erthyromicin and azithromycin, but not penicillin. A pregnant woman may pass the infection to her newborn during delivery. 
How can I Avoid Getting a Sexually Transmitted Disease? 
Do not have sex (intercourse, oral or anal). If you do have sex, use a condom (also use a condom for oral and anal sex); have sex with only one uninfected person - avoid multiple partners; ask your sex partner(s) if he or she has an STD, has had sex with someone who has an STD or has sores, rashes or discharge in the genital area. People who have sex with someone infected with an STD should be tested and treated, even if they do not have signs of the disease.

[From the Illinois Department of Public Health]
2060.409 Patient Education STD
Page 2 of 2

