MicroB CA

The general properties of bacteria are as follows:

They contain both RNA and DNA T

They have ribosomes T

They are smaller than 0.1micrometer F

Most have peptidoglycan T
Some may have flagella T

Regarding endotoxins and exotoxins:

Gram positive bacteria all produce endotoxin F

Exotoxins are proteins T

Exotoxins cause fever F

Exotoxins are antigenic T

Regarding sterilisation:

Hypochlorite can be used to clean up blood spills in the laboratory T

Plastic syringes can be sterilized by gamma irradiation T

An endoscope can be autoclaved to sterilized it F

Formaldehyde is used to wash hands F

Milk that is pasterised is sterile F

Zoonotics are only spread to veterinarians F

Rabies Immunoglobulin and vaccine should not be given together 
Rabies is a live attenuated vaccine F

Disease can be confirmed by serology

Post infection can be treated by immunoglobulin because of the long incubation period 

Yellow fever virus is spread by feces of animals F

The vaccinations can be prophylaxis for:

Herpes Simplex encephalitis F

Mumps meningitis T

Measles 

Rubella

Variolla

Clinical features of mumps:

Rash F

Parotid swelling T

Orchitis may be a complication T

Koplik’s spots F

Life threatening Meningitis F

Cerebella ataxia is a complication of varicella 

Varicella epidemic can cause increased cases of zoster F

Respiratory Syncytial virus can cause:

Broncholitis T

Epiglotitis F

Hepatitis F

Meningitis F

Upper Respiratory tract infection T

EBV causes infectious mononucleosis T

Genital herpes may be caused by HSV I T

Dengue:

Rash worsens after the fever subsides 

The worse the thrombocytopenia the more severe the dengue F

May have pleural effusion in severe cases 

Is a legally notifiable disease to the Minisry of Health 

HIV

Has a primary incubation period of 3-6 weeks T

In a HIV positive community, the 1st Aids defining disease to manifest is pneumocystis carinii.

Is confirmed by ELISA

Carriers of Hepatitis B:

Are more common in females than males F

Can be infected with Hepatitis A T

Are protected against Hepatitis D F

May have anti-HBe in their serum T

Usually follows a subclinical infection T
Enteroviruses:

Coxsackie virus A16 is a common cause of hand, food and mouth disease. T

Enteroviruses commonly cause enterocolitis in adults 

EV71 may cause epidemics in children 

Nipah virus:

Is a novel filovirus F

Can be transmitted with close contact with pigs 

Can cause encephalitis

