Cos’è l’Epatite

[image: image1.jpg]%

&
avis

il dono piu prezioso

E’ un’infiammazione infettiva delle cellule epatiche di origine virale.

Si conoscono diversi tipi di epatite virale, causate da altrettanti ceppi infettivi.

In genere dopo la guarigione gli individui diventano immuni al ceppo virale che ha causato la malattia, ma non ai virus responsabili delle altre forme di epatite.

Di seguito sono illustrate le più diffuse.

 Cirrosi Epatica

[image: image3.jpg]

E’ una malattia cronica che colpisce il fegato, con un andamento lento e progressivo.

Le cellule sane del fegato vengono danneggiate e sono sostituite da tessuto cicatriziale (questa degenerazione dei tessuti è detta fibrosi), con la comparsa di noduli; la conseguenza è che si perdono i rapporti normali fra i gruppi di cellule e si ha un’alterazione del flusso di sangue all’interno dell’organo, impedendo al fegato di svolgere i suoi compiti abituali.

[image: image4.jpg]

In Italia si valuta che le persone colpite siano circa un milione, il 3 / 4% ogni anno sviluppa il cancro del fegato, solo il 30% sopravvive più di 5 anni dopo la diagnosi,

la soluzione definitiva è il trapianto.

Le principali cause della cirrosi sono le epatiti, e l’epatopatia alcolica, causata da abuso di alcolici protratto nel tempo.

Epatite A

[image: image5.jpg]INCIDENTI STRADALI INCIDENTI SUL SALE OPERATORIE ANEMIE. . ECC. . ECC
LAVORO

Marchers HAV

Malattia contagiosa acuta che colpisce il fegato, il contagio avviene per via oro-fecale mediante acqua e cibi (frutti di mare, verdura cruda) contaminati dal virus.
La via aerea, tosse starnuti e respiro non trasmettono la malattia.

Ha un periodo di incubazione di 15-50 giorni, i sintomi caratteristici sono, febbre, ittero, nausea, inappetenza e malessere generale.

[image: image6.png]

Ha una durata di alcune settimane, ma possono presentarsi forme con durata fino a sei mesi, è rara l’epatite fulminante, con morte del soggetto.

Durante il decorso si ha un forte aumento delle transaminasi (fino a 10 volte il valore normale).

[image: image7.jpg]

Non esiste terapia specifica, il paziente viene isolato per 7 giorni dalla comparsa dell’ittero, somministrando (antipiretici).

La prevenzione si basa sul miglioramento delle strutture igieniche, (es: fornitura di acqua, preparazione dei cibi), e sull’igiene personale, per viaggiatori in zone a rischio, personale addetto alla manipolazione di alimenti, alle acque di fognatura oppure operatori ecologici è consigliata l’assunzione del vaccino.

Non utilizzate le nozioni contenute in queste pagine per farvi una diagnosi, per qualsiasi trattamento rivolgetevi ad un medico.

Epatite B

[image: image8.jpg]

Marchers HBV

 HbsAg

 HbeAg

 Anti-HBs

 Anti-Hbe

 Anti-HBc
[image: image9.png]

Questo tipo di Epatite è ritenuta la peggiore, si trasmette mediante contatto con sangue ed altri liquidi corporei (saliva, sperma, secreto naso-faringeo, latte materno, muco vaginale, ecc.) per altri liquidi biologici come lacrime, sudore, ed urine l’infettività è controversa.

Le feci non sono infettanti grazie alla presenza nell’intestino di una sostanza che ne inattiva l’infettività.

[image: image10.jpg]

Le modalità di trasmissione sono pertanto la via parenterale (inoculazione di sangue o di derivati infetti; uso di aghi, siringhe, strumenti chirurgici contaminati), ma soprattutto la via parenterale inapparente (penetrazione di virus attraverso lesioni difficilmente individuabili della cute o delle mucose).

Il rischio esiste anche con l’uso di spazzolini, rasoi, forbici per unghie ecc. in comune con soggetti infetti.

Altra via di trasmissione è attraverso il rapporto sessuale non protetto con soggetto affetto da epatite B acuta o portatore cronico del virus

Ha un periodo di incubazione di 45-160 giorni con una media di 120 giorni.

La sintomatologia è molto varia: dall’infezione senza sintomi, alla forma subacuta con nausea, malessere e inappetenza, alla forma con il caratteristico ittero, alla forma fulminante, con esito letale.

Nella maggior parte dei casi la malattia guarisce senza lasciare esiti; tuttavia una certa percentuale cronicizza [image: image11.jpg]

quindi oltre ad essere portatori del virus, possono contrarre la cirrosi o tumori maligni del fegato.

Non esiste terapia specifica, la prevenzione si basa sulla vaccinazione

Epatite C

[image: image12.jpg]avis

Marchers HCV

[image: image13.jpg]

Questa infezione colpisce persone di tutte le età prevalentemente di sesso maschile, con una alta incidenza di casi di epatite acuta in persone di età compresa tra 20 e 39 anni.

Le modalità di trasmissione sono simili a quelle dell’epatite B, in Italia la tossicodipendenza, l’avere più di un partner sessuale, gli interventi chirurgici, la terapia odontoiatrica ed altre (piercing, tatuaggi, agopuntura, manicure, pedicure ecc.) raccolgono le modalità di gran lunga più frequenti di trasmissione.

[image: image14.png]Piefcing
4

Ha un periodo di incubazione dalle 2 settimane a 6 mesi con una media di 6/7 settimane.

Molto spesso l’infezione si presenta senza sintomi, nell’85% dei casi si verifica una infezione persistente, il 65/70% sviluppa l’infezione cronica ed il 20% va incontro a cirrosi.

L’interferone-alfa è il solo trattamento attualmente disponibile per l’infezione cronica, anche se solo il 20% risponde alla terapia.

Conclusioni e raccomandazioni
Dovrebbero eseguire il controllo dei marcatori per l’epatite B e C tutti coloro:

· Che in passato, soprattutto prima del 1990, sono stati sottoposti a trasfusioni,

· Emodializzati,

· Hanno avuto o hanno storia di tossicodipendenza,

· Hanno avuto rapporti sessuali a rischio o siano conviventi con portatori di epatite B o C,

· In un controllo degli esami del sangue riscontrino le transaminasi alterate.

Le persone che sanno di avere una infezione da virus B o C, o che sappiano di avere avuto dei fattori di rischio per il contagio, dovrebbero astenersi dalla donazione di sangue, di organi e di seme.

I famigliari di persone con infezione da virus B o C non dovrebbero usare in comune strumenti taglienti o abrasivi (es. rasoi, lamette, spazzolini) altri tipi di contatti non sono considerati a rischio (es. cibo e stoviglie).

Sezione

di ALBAIRATE

Via Cavour 33

tel/fax 0294920355

[image: image15.jpg]NGIOMI ASCrsg)
CIRROSI o

 conosci

l’epatite ?[image: image2.jpg]%

&
avis

il dono piu prezioso

