Reproductive system

Male System

· Consists of

· Testes

· Epididymis

· Vas deferens

· Seminal vesicles

· Ejaculatory ducts

· Urethra

· Prostate gland

· Cowper’s glands

· penis

DISEASES

· Epididymitis

· Caused by pathogenic organisms (strep, gonorrhea, staph)

· Inflammation of epididymis

· Intense pain of testes, swelling, fever

· Treatment includes antibiotics, cold applications, scrotal support, pain meds
· Orchitis

· Inflammation of testes

· Caused by mumps, pathogens or injury

· Leads to atrophy of testes and causes sterility

· Swelling of scrotum, fever, pain

· Antibiotics, antipyretics, scrotal support and pain meds

· Prostatic hypertrophy

· Enlargement of prostate gland

· Common in men > 50

· Caused by inflammation, tumor, change in hormones or cancer

· Specific test (PSA) can detect early cancer cells to help in dx

· If cancer, prostate can be removed 
· Testicular cancer

· Occurs in men 20-35

· Highly malignant

· Painless swelling of testes, heavy feeling, and accumulation of fluid

· Surgical removal of testes, chemotherapy, radiation

· Self-examinations should start at age 15

Female System

· Consists of:

· Ovaries

· Fallopian tubes

· Uterus

· Vagina

· Bartholin’s glands

· Vulva

· breasts

Diseases

· Breast tumors

· Benign or malignant

· Lump/mass in breast tissue, change in size or shape, discharge from nipple

· Self-examination can detect tumors – should be done monthly

· Mammogram should be done at 35-40 y.o.
· Cancer of cervix

· Detected by pap smear

· Vaginal discharge and bleeding

· Enlarged uterus, discharge, abnormal bleeding

· Tx: hysterectomy, chemotherapy and/or radiation

· Endometriosis

· Abnormal growth of endometrial tissue outside the uterus

· Tissue becomes embedded in structures of the pelvic area and constantly grows and sheds

· Can cause sterility if fallopian tubes become blocked w/ scar tissue

· Pelvic pain, abnormal bleeding, dysmenorrhea

· Tx: hormone therapy, pain meds, and surgical removal of affected organs
· Ovarian cancer

· Most common causes of cancer deaths in women

· Symptoms vague and include abdominal discomfort and mild GI disturbances

· Tx: surgical removal of all reproductive organs and affected lymph nodes, chemotherapy and radiation

· Pelvic Inflammatory Disease (PID)

· Inflammation of the cervix, edometrium, fallopian tubes and ovaries

· Caused by pathogenic organisms ie: bacteria, viruses, fungus

· Pain in lower abdomen, fever, puss in discharge

· Tx: increased fluids, rest, antibiotics and pain meds.
· Premenstrual Syndrome (PMS)

· Group of symptoms that appear 3-14 days before menstruation

· Unknown cause

· Possible hormone imbalance, poor nutrition, stress

· Tx: relieving symptoms and includes diet modification, exercise, stress reduction and medications
Sexually Transmitted Diseases

· Acquired Immune deficiency syndrome

· HIV (virus)

· Attacks immune system leaving it unable to fight off infections and diseases wh/ causes death

· Spread through sexual secretions or blood

· Does not live long outside of body and is not transmitted by casual contact

· 3 most common diseases from AIDS

· Pneumocystis carinii: rare type of pneumonia

· Candidiasis: yeast infection

· Kaposi’s sarcoma: slow-growing cancer

· No cure

· Tx: combination of drugs commonly called “drug cocktail”

· Chlamydia

· Most frequent STD

· Bacterial infection

· Burning when urinating, discharge for males

· Females may be asymptomatic or may have some discharge

· Frequently causes PID and sterility in females if not treated

· Tx: tetracycline or erythromycin
· Herpes

· Viral infection

· Burning, blisterlike sores that rupture and form painful ulcers, painful urination

· Virus becomes dormant after sores heal

· Repeated attacks occur

· No cure

· Tx: promoting healing and easing pain

· Pubic Lice

· Parasite usually transmitted sexually

· Intense itching and redness

· Medications are used for tx.

· Must wash all linens and clothes to destroy lice eggs (nits)

· Syphilis

· Bacterial infection

· Occurs in stages

· Primary stage: painless sore that heals within several weeks

· Second stage: occurs if left untreated during primary stage – organism enters bloodstream and causes sore throat, fever and swollen glands

· 3rd stage: occurs years later after damage to vital organs. Damage becomes irreversible and death will occur

· Trichomonas vaginitis

· Parasitic protozoa

· Large amounts of white/yellow, foul-smelling discharge

· Males frequently asymptomatic

· Tx: oral medication called flagyl

· All partners must be treated

