


Powiatowa Stacja Sanitarno – Epidemiologiczna

w Piotrkowie Trybunalski

Świerzb jest zakaźną chorobą skóry która jest spowodowana przez świerzbowca - mikroskopijnego pasożyta, który drążąc w skórze korytarze powoduje świąd. Samica świerzbowca ma około 0,25 x 0,35 mm, a samiec 0,19 x 0,20mm. W temperaturze poniżej + 20 C zapadają w letarg. Świąd skóry występuje najczęściej w porze nocnej lub po gorącej kąpiel, występuje wysypka i rany, które są wynikiem drapania skóry. Często uszkodzona skóra ulega zakażeniu bakteriami ropotwórczymi. Świerzb jest częstą chorobą, co roku zapada na nią około 300 milionów osób na całym świecie. Świerzb to choroba skóry, którą trzeba leczyć. Infekcja rozprzestrzenia się najczęściej między członkami rodziny, znajomymi, przyjaciółmi i osobami, które współżyją ze sobą. Świerzb jest głównym problemem w zatłoczonych miejscach, szczególnie w szpitalach, ośrodkach opieki nad dziećmi, w więzieniach i domach opieki. Zakażeniu sprzyja nieprana pościel, używanie wspólnych ręczników, ubrań.

Jeśli występują objawy świerzbu, takie jak swędzenie, wysypka skórna należy zgłosić się do lekarza, który przepisze odpowiednie leki. Są to najczęściej kremy, maść lub płyny do smarowania skóry zainfekowanej świerzbem. Wczesna diagnoza i leczenie może zminimalizować rozprzestrzenianie się tej choroby i zmniejszyć ryzyko powikłań. Leczeniem muszą być objęte wszystkie osoby z kontaktu środowiskowego świerzbu. Objawy świerzbu pojawiają się od dwóch do czterech tygodni od chwili zakażenia. Osoba zarażona może rozprzestrzeniać świerzb nawet wtedy, gdy nie ma jeszcze objawów. Cykl rozwojowy od jaja do złożenia jaj trwa 14-17 dni. Samica żyje w skórze żywiciela około 4 tygodni, poza żywicielem 10 dni.

Zarówno dzieci, jak i dorośli mogą mieć świerzb w dowolnym miejscu na ciele. Świerzb ma tendencję do gromadzenia się w cieplejszych regionach skóry, między palcami rąk i stóp oraz w fałdach skóry łokci, kolan, piersi i genitaliów oraz pod paskami zegarków. Profilaktyka to częsta zmiana pościeli, pranie w gorącej wodzie 95C, prasowanie bardzo gorącym żelazkiem, częsta zmiana bielizny, dbanie o czystość ciała: kąpiel, prysznic. Bielizny, której nie można prasować po wypraniu, nie należy używać przez 7 dni po praniu.