

В.И. Покровский, С.Г. Пак, Н.И. Брико, Б.К. Данилкин

ИНФЕКЦИОННЫЕ
БОЛЕЗНИ
И ЭПИДЕМИОЛОГИЯ
2-е издание, исправленное

Рекомендовано УМО по медицинскому

и фармацевтическому образованию вузов

России в качестве учебного пособия для

студентов медицинских вузов

Допущено Министерством

образования РФ в качестве учебного

пособия для студентов высших

медицинских учебных заведений

УЧЕБНИК ДЛЯ СТУДЕНТОВ

ЛЕЧЕБНЫХ ФАКУЛЬТЕТОВ

МЕДИЦИНСКИХ ВУЗОВ

Издательская группа

«ГЭОТАР-Медиа»
2007

medwedi.ru

УДК 616.-036.22(075.8)
ББК 55.14я73

И74

Авторы

Покровский Валентин Иванович, зав. кафедрой эпидемиологии ММА им. И.М. Сеченова,
проф., акад. РАМН
Пак Сергей Григорьевич, зав. кафедрой инфекционных болезней ММА им. И.М. Се­
ченова, проф., член-корр. РАМН, заслуженный деятель науки РФ
Бойко Николай Иванович, проф. кафедры эпидемиологии ММА им. И.М.Сеченова
Данил кии Борис Кириллович, доц. кафедры инфекционных болезней ММА им.
И.М. Сеченова

Рецензенты :

Зав. кафедрой инфекционных болезней, тропической медицины и эпидемиологии

Российского государственного медицинского университета, проф. В. И. Лучшев

Зав. кафедрой инфекционных болезней с курсом эпидемиологии Российского

университета дружбы народов, проф. А.К. Токмалаев

И74 Инфекционные болезни и эпидемиология: Учебник / В.И. Покровский, С.Г. Пак,

Н.И. Брико, Б.К. Данилкин. - 2-е изд. - М.: ГЭОТАР-Медиа, 2007. - 816 с.: ил.

ISBN 978-5-9704-0471-3

В учебнике рассмотрены основные проблемы инфекционной патологии
человека. Современные представления об этиологии, эпидемиологии, патогенезе,
клинической картине, диагностике, лечении и профилактике инфекционных
болезней изложены с акцентом на инфекции, наиболее актуальные для
здравоохранения России вследствие их высокой распространённости на территории
страны, социально-экономической значимости, тенденции к ухудшению
эпидемиологической обстановки или имеющейся угрозы заноса инфекции из-за
рубежа. Описаны новые нозологические формы инфекционных болезней.

Учебник подготовлен в соответствии с программами по инфекционным
болезням и эпидемиологии, утвержденными Министерством здравоохранения
Российской Федерации, и предназначен для студентов лечебных факультетов
медицинских вузо"в.

УДК616.-036.22(075.8)
ББК55.14я73

Права на данное издание принадлежат издательской группе «ГЭОТАР-Медиа».
Воспроизведение и распространение в каком бы то ни было виде части или целого изда­
ния не могут быть осуществлены без письменного разрешения правообладателя.

ISBN 978-5-9704-0471-3
© Коллектив авторов, 2004
© Издательская группа «ГЭОТАР-Медиа», 2007

medwedi.ru

Аббревиатуры

BE — избыток оснований капиллярной крови

С02 — углекислый газ

НЬ — гемоглобин

HBcAg — сердцевинный антиген вирусного гепатита В

HBeAg — внутренний антиген вирусного гепатита В

HBsAg — поверхностный антиген вирусного гепатита В

Н В ^ — внутренний антиген х вирусного гепатита В

Ht — гематокрит

ID — инфицирующая доза

ID50 — доза, приводящая к инфицированию 50% взятых в опыт животных

LD — летальная доза

LD50 — доза, приводящая к гибели 50% взятых в опыт животных

РгР — прионный протеин

Аг — антиген (антигены)

АД — артериальное давление

АДС — адсорбированная дифтерийно-столбнячная вакцина

АДС-М — адсорбированная дифтерийно-столбнячная вакцина с уменьшенной

дозой Аг

АКДС — адсорбированная коклюшно-дифтерийно-столбнячная вакцина

АЛТ — аланинаминотрансфераза

ACT — аспартатаминотрансфераза

AT — антитело (антитела)

АТФ — аденозинтрифосфорная кислота

БКЯ — болезнь Кройтцфельда—Якоба

БЦЖ (от Calmette-Guerin bacillus) — вакцина Кальметта-Герена, вакцинный
штамм Mycobacterium bovis пониженной вирулентности

ВБИ — внутрибольничная инфекция

ВГА — вирусный гепатит А

ВГВ — вирусный гепатит В

ВГС — вирусный гепатит С

ВГО — вирусный гепатит D

ВГЕ — вирусный гепатит Е

ВГС — вирусный гепатит G

ВИЧ — вирус иммунодефицита человека

ВОЗ — Всемирная организация здравоохранения

ВПГ — вирус простого герпеса

ВПГ-1 — вирус простого герпеса 1 типа

ВПГ-2 — вирус простого герпеса 2 типа

ГЗТ — гиперчувствительность замедленного типа

ГИСК — Государственный научно-исследовательский институт стандартизации
и контроля медицинских биологических препаратов им. Л.А. Тарасевича Мин­
здрава России

ГЛПС — геморрагическая лихорадка с почечным синдромом

ДВС-синдром — синдром диссеминированного внутрисосудистого свёртывания

ДДУ — детское дошкольное учреждение

ДНК — дезоксирибонуклеиновая кислота

ЖКВ — живая коревая вакцина

ЖКТ — желудочно-кишечный тракт

ЖПВ — живая паротитная вакцина

ЗППП — заболевания, передаваемые половым путём

ИВЛ — искусственная вентиляция лёгких

ИТШ — инфекционно-токсический шок

ИФА — иммуноферментный анализ

ИФН — интерферон

КЩС — кислотно-щелочное состояние

ЛПС-комплекс — липополисахаридный комплекс

ЛПУ — лечебно-профилактическое учреждение

НРИФ — непрямая реакция иммунофлюоресценции

ОВП — острый вялый паралич

ОПВ — полиомиелитная вакцина для приёма per os

ОПН — острая почечная недостаточность

ОРВИ — острая респираторная вирусная инфекция

ПГ — простагландин

ПТИ — пищевая токсикоинфекция

ПЦР — полимеразная цепная реакция

РА — реакция агглютинации

РИА — радиоиммунологический анализ

РИФ — реакция иммунофлюоресценции

medwedi.ru

РКА — реакция коагглютинации

РЛА — реакция латекс-агглютинации

РН — реакция нейтрализации

РНГА — реакция непрямой гемагглютинации

РНИФ — реакция непрямой иммунофлюоресценции

РНК — рибонуклеиновая кислота

РПИ — расширенная программа иммунизации

PC-инфекция — респираторно-синцитиальная инфекция

РСК — реакция связывания комплемента

РТГА — реакция торможения гемагглютинации

СГМ — социально-гигиенический мониторинг

СОЭ — скорость оседания эритроцитов

СПИД — синдром приобретённого иммунодефицита

УЗИ — ультразвуковое исследование

ХКПС — хантавирусный кардиопульмональный синдром

ХПН — хроническая почечная недостаточность

цАМФ — циклический аденозин 3',5'-монофосфат

цГМФ — циклический гуанозинмонофосфат

ЦИК — циркулирующий иммунный комплекс

ЦМВ — цитомегаловирус, цитомегаловирусный

ЦМВ-инфекция — цитомегаловирусная инфекция

ЦНС — центральная нервная система

ЭАКП — энтероадгезивная кишечная палочка

ЭГКП — энтерогеморрагическая кишечная палочка

ЭИКП — энтероинвазивная кишечная палочка

ЭКГ — электрокардиография

ЭН — эпидемиологический надзор

ЭПКП — энтеропатогенная кишечная палочка

ЭТКП — энтеротоксигенная кишечная палочка

Содержание

Предисловие 11

ОБЩАЯ ЧАСТЬ 15

ГЛАВА 1. Общая эпидемиология 17

1.1. Эпидемиологический подход к изучению болезней человека,

его возникновение и совершенствование 17

1.2. Эпидемиологические исследования 31

1.3. Учение об эпидемическом процессе 46

Происхождение инфекционных болезней и их классификация 46

Определения понятия «эпидемический процесс» 54

Паразитарная система как биологическая основа эпидемического процесса 57

Закономерности формирования эпидемического процесса 60

Социальные и природные факторы эпидемического процесса 74

Ведущие природные факторы эпидемического процесса 77

Проявления эпидемического процесса 80

1.4. Содержание противоэпидемической деятельности и основы её организации 82

Профилактические и противоэпидемические мероприятия 83

Основы организации противоэпидемической работы 83

Правовые аспекты противоэпидемической деятельности 96

1.5. Эпидемиологический надзор 97

1.6. Мероприятия, направленные на пути передачи инфекции

(дезинфекционное дело) 107

Виды и методы дезинфекции 107

Качество и эффективность дезинфекции 116

Дезинфекция и стерилизация в лечебно-профилактических учреждениях 117

Обеззараживание рук медицинского персонала,

операционного и инъекционного полей пациентов 127

Контроль качества и эффективности дезинфекции и стерилизации 129

Дезинсекция 130

Методы дезинсекции 131

Механические методы 131

Физические методы 131

Химические методы 132

Биологические методы 133

Дератизация 133

medwedi.ru

Дезинсекция и дератизация в лечебно-профилактических учреждениях 136

1.7. Иммунопрофилактика инфекционных болезней 139

Иммунобиологические препараты 142

Прогностическая характеристика вакцин XXI века 147

Новые подходы к созданию вакцин 149

Национальный прививочный календарь и его зарубежные аналоги 150

Организация прививочной работы 157

Техника проведения прививок 159

Хранение и транспортировка вакцин 160

Проверка физических свойств вакцин перед проведением прививок 161

Послепрививочные реакции 162

Поствакцинальные осложнения 165

Расширенная программа иммунизации 167

Оценка эффективности вакцинопрофилактики 170

Федеральная целевая программа Российской Федерации «Ваюшнопрофилактика».... 174

Правовые основы иммунопрофилактики 174

1.8. Внутрибольничные инфекции 176

Актуальность и значимость проблемы 176

Возбудители госпитальной инфекции 178

Эпидемиологические проявления госпитальной инфекции 181

Основные направления надзора и профилактики госпитальной инфекции 184

ГЛАВА 2. Общая патология инфекционных болезней 191

2.1. Инфекционный процесс и инфекционные заболевания 191

2.2. Общие особенности инфекционных болезней 197

2.3. Патогенетические механизмы синдрома интоксикации,

формирующиеся под воздействием Л ПС-комплекса 201

2.4. Патогенез вирусных заболеваний 206

2.5. Основные клинические проявления инфекционных болезней 206

2.6. Основные методы диагностики инфекционных заболеваний 211

2.7. Общие принципы лечения инфекционных больных 215

Режим инфекционных больных 215

Уход за инфекционными больными 215

Питание больных 216

Медикаментозное лечение 218

СПЕЦИАЛЬНАЯ ЧАСТЬ 225

ГЛАВА 3. Антропонозы 227

J.I. Общая характеристика 227

3.2. Болезни с фекально-оральным механизмом передачи 228

Брюшной тиф (typhus abdominalis) 230

Паратифы А и В (paratyphus abdominalis A et В) 242

Бактериальная дизентерия (dysenteria; шигеллёзы) 243

Эшерихиозы (escherichioses) 256

Холера (cholera) 264

Вирусные гепатиты (Hepatites virosae) 277
Общая характеристика 277

Гепатит A (hepatitis А) 277
Гепатит Е 286
Ротавирусный гастроэнтерит 288
Энтеровирусные неполиомиелитные инфекции 293
Полиомиелит (poliomyelitis) 298

3.3. Болезни с аэрозольным механизмом передачи 307

Общая характеристика 307
1
 Дифтерия (diphtheria) 308
Коклюш (pertussis) 322
Менингококковая инфекция 328
Грипп (grippus) 344
Парагрипп (infectio paragripposa) 358
Аденовирусная инфекция 361
Респираторно-синцитиальная вирусная инфекция 366

Риновирусная инфекция 369
Реовирусная инфекция 371
Коронавирусная инфекция 373
Микоплазменная респираторная инфекция 375
Корь (morbilli) 379
Краснуха (rubeola) 386
Эпидемический паротит (parotitis epidemica) 392
Герпетическая инфекция 398
Ветряная оспа (varicella) 404
Опоясывающий герпес (herpes zoster) 409
Инфекционный мононуклеоз (mononucleosis infectiosa) 412
Цитомегаловирусная инфекция 417
Натуральная оспа (variola vera) 422
Оспа обезьян (variola vimus) 428
Стрептококковые инфекции 430
Скарлатина (scarlatina) 443
Рожа (erysipelas) 450

3.4. Болезни с контактным механизмом передачи 458

Общая характеристика 458
ВИЧ-инфекция (HIV-infection) 459
Гепатит В (hepatitis В) 469
Гепатит С 479
Гепатит D 483
Гепатит G 486
Столбняк (tetanus) 486

3.5. Болезни с трансмиссивным механизмом передачи 499

Общая характеристика 499
Риккетсиозы 500
Сыпной тиф (typhus exantematicus) 501
Болезнь Брилла—Цинссера 508
Малярия (malaria) 509

medwedi.ru

ГЛАВА 4. Зоонозы 525

4.1. Общая характеристика 525

4.2. Сальмонеллёз (Salmonellesis) 528

4.3. Пищевые токсикоинфекции 538

4.4. Ботулизм (Botulismus) 542

4.5. Бруцеллёз (Brucellosis) 549

4.6. Иерсиниоз и псевдотуберкулёз (Yersiniosis et pseudotuberculosis) 560

4.7. Кампилобактериоз (Campylobacteriosis) 575

4.8. Лептоспирозы (Leptospiroses) 581

4.9. Чума (Pestis) 589

4.10. Туляремия (Tularemia) 598

4.11. Сибирская язва (Anthrax) 605

4.12. Энцефалит клещевой весенне-летний (Encephalitis acarina) 613

4.13. Системный клещевой боррелиоз 619

4.14. Лейшманиозы (Leishmanioses) 625

4.15. Бешенство (Rabies) 632

4.16. Эризипелоид (Erysipeloid) 642

4Л7. Ящур (Aphtae epizooticae) 645

4.18. Листериоз (Listeriosis) 648
4.19. Лихорадка Западного Нила 654

4.20. Карельская лихорадка 657

4.21. Хламидиозы 659
Орнитоз (ornithosis) 659

4.22. Риккетсиозы 663

Ку-лихорадка (febris Q) \- ^663
Фелиноз (lymphoreticulosis benigna) ^ ^ ^ ^ ^ T T T T T : . . . 668

4.23. Вирусные геморрагические лихорадки 671

Хантавирусные инфекции 674
Геморрагическая Крымская-Конго лихорадка 685
Геморрагическая омская лихорадка 688
Лихорадка Марбург 690
Лихорадка Эбола 693

Лихорадка Ласса 697
Жёлтая лихорадка 701
Кьясанурская лесная болезнь 704
Геморрагическая лихорадка денге 706

Лихорадка чикунгунья 708

ГЛАВА 5. Сапронозы 710

5.1. Общая характеристика 710

5.2. Легионеллёз (Legionellosis) 713

ГЛАВА 6. Паразитарные болезни 719

6.1, Протозоозы 719

Общая характеристика 719

Амебиаз (amoebiasis) 720

Балантидиаз (balantidiasis) 726

Лямблиоз (lambliosis) 729

Токсоплазмоз (toxoplasmosis) 732

6.2. Гельминтозы 738

Общая характеристика 738
Тениаринхоз (taeniarhynchosis) 750
Тениоз (taeniosis) 753
Эхинококкозы (echinococcoses) 756
Дифиллоботриозы (diphillobothrioses) 761
Описторхозы (opisthorchoses) 764

Трихинеллёз (trichinellosis) 768
Фасциолёзы (fascioloses) 772
Аскаридоз (ascaridosis) 775
Трихоцефалёз (trichocephalosis) 779
Стронгилоидоз (strongyloidosis) 781
Гименолепидозы (hymenolepidoses) 784

Энтеробиоз (enterobiosis) 787

ГЛАВА 7. Трансмиссивные спонгиоформные энцефалопатии (прионные болезни) 792

ПРИЛОЖЕНИЯ 801
Приложение 1. Периоды заразности человека

при некоторых инфекционных болезнях 803
Приложение 2. Продолжительность инкубационного периода

при некоторых инфекционных болезнях 806
Приложение 3. Сывороточные препараты 809
Приложение 4. Атипичная пневмония

(SARS — тяжёлый острый респираторный синдром) 812

medwedi.ru

Предисловие

Клиника и эпидемиология инфекционных болезней тесно взаимосвязаны.
Разорвать эти две области медицины, так же как и оторвать от них микробиоло­
гию (науку о возбудителях инфекционных болезней), невозможно. Распознава­
ние эпидемии, как правило, начинается с установления клинического диагноза
или увеличения числа регистрируемых однородных в клиническом плане заболе­
ваний. В большинстве случаев уже установление нозологического диагноза по­
зволяет предположить характер эпидемического процесса, а, следовательно, со­
средоточить внимание эпидемиологов на поиске источника, факторов и путей
передачи инфекции. Так, при диагностировании холеры эпидемиологическое ис­
следование направлено в первую очередь на водный и пищевой факторы; при
появлении дизентерии, вызванной шигеллами Флекснера, — на водный, а ши-
геллами Зонне — на молочный фактор. При выявлении опоясывающего лишая
{herpes zoster) выясняют наличие контактов с больным ветряной оспой и т.п.

При инфекциях с несколькими механизмами передачи возбудителей особую
эпидемиологическую значимость приобретает клиническая форма болезни. Напри­
мер, выявление различных клинических форм чумы позволяет судить не только о
механизмах передачи (бубонная форма — блохами, первично-лёгочная — воздушно-
капельным путём), но и о степени опасности больных для окружающих, возможной
скорости распространения эпидемии, необходимых карантинных и противоэпи­
демических мероприятиях. Клиническую картину сибирской язвы и туляремии
также во многом определяют различные пути и факторы передачи инфекции.

И, наоборот, эпидемиологический надзор, давший возможность проследить
эпидемический процесс, позволил выявить и обосновать инфекционную приро­
ду синдрома приобретённого иммунодефицита (СПИДа) до обнаружения вируса
иммунодефицита человека (ВИЧ), вызывающего эту болезнь. Как известно, в се­
редине 1981 г. «Еженедельный вестник заболеваемости и смертности», выходя­
щий в США, сообщил о новой болезни. Сопоставляя данные, полученные от не­
скольких врачей, Центр по контролю заболеваемости установил, что среди
молодых и ранее здоровых мужчин-гомосексуалистов появились случаи не под­
дающихся лечению пневмоний. В той же группе гомосексуалистов была зарегис­
трирована повышенная частота проявлений саркомы Капоши, обычно развива­
ющейся лишь у лиц преклонного возраста. Оба заболевания протекали на фоне
выраженного иммунодефицита. Дальнейшие наблюдения показали, что но­
вым заболеванием страдают больные гемофилией, наркоманы, не вступающие в
гомосексуальные связи, в том числе женщины, а также женщины, имевшие по­
ловые связи с бисексуальными инфицированными мужчинами. Быстрое увели­
чение количества больных в столь разных социальных группах можно было объ­
яснить только инфекционной природой болезни, что и подтвердили в 1983 г.
выделением ВИЧ.

12 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Предисловие

2 августа 1977 г. руководитель Пенсильванского департамента здравоохра­
нения сообщил в Центр по борьбе с инфекционными болезнями о 149 случаях
респираторной лихорадки и пневмонии, а также о 4 смертельных случаях сре­
ди участников конгресса ветеранской организации «Американский легион» в
Филадельфии, проживавших в отеле «Белью-Стрэтфорд». В дальнейшем был за­
регистрирован 221 случай болезни, 34 — с летальным исходом. Заболевание заре­
гистрировали только у лиц, проживавших в отеле, или посещавших его. Перво­
начальные предположения об этиологии заболевания, как и в случае со СПИДом,
были весьма разноречивыми, и исследователи прежде всего направили свои уси­
лия на выявление токсичных факторов. Этиология заболевания оставалась не­
известной ещё 5 мес, до выделения Джозефом МакДейдом грамотрицательной
палочки из лёгочной ткани человека, умершего во время вспышки. Высокое со­
держание специфических антител (AT) к данному микроорганизму в сыворотках
крови больных подтвердило диагноз. Так была открыта и изучена болезнь легио­
неров, установлен воздушно-капельный путь передачи возбудителей через гене­
рируемые водные системы кондиционирования воздуха.

Существенный интерес как для клиницистов, так и для эпидемиологов пред­
ставляет знание патогенеза болезни. Клиницист не может грамотно назначить
лечение, а эпидемиолог — определить комплекс и последовательность противо­
эпидемических мероприятий, не зная патогенеза болезни. Вследствие циклич­
ности клинических проявлений подавляющего большинства инфекционных бо­
лезней установлены периоды и пути выделения возбудителя из организма
больного, его эпидемиологическая опасность для окружающих.

В настоящее время уделяют большое внимание необходимости подготовки
медицинского работника первичного звена, в том числе врача общей практики,
семейного врача по широкому кругу медицинских специальностей. Однако под­
готовка этих специалистов по клиническим проявлениям и особенно по эпиде­
миологии инфекционных заболеваний крайне недостаточна, ей отводят вто­
ростепенную роль, несмотря на очевидную необходимость этих знаний для
безопасности общества. Опыт работы во время эпидемий холеры, дифтерии, леп-
тоспироза, дизентерии, легионеллёза и других инфекций, регистрируемых в пос­
ледние годы, свидетельствует о низкой квалификации врачей по вопросам кли­
ники и эпидемиологии инфекционных болезней.

Мы привыкли считать, что госпитализация больных — наиболее эффектив­
ный технологический приём оказания высококвалифицированной лечебной по­
мощи. Вместе с тем всё большую медицинскую и социальную значимость приоб­
ретает проблема внутрибольничных инфекций (ВБИ), вызываемых самыми
разнообразными возбудителями (от вирусов до простейших) и имеющих широ­
кий спектр клинических проявлений. От прочих, классических инфекций ВБИ
отличают отсутствие цикличности процесса, выраженная лекарственная устой­
чивость и повышенная резистентность возбудителей заболевания к дезинфици­
рующим препаратам.

В этих условиях эпидемиологу стационара приходится не только вникать
в симптоматику инфекционного процесса, но и знать особенности хирурги­
ческой, акушерско-гинекологической, урологической и других патологий. Иног­
да расследование эпидемии ВБИ требует знания деталей отдельных диагности­
ческих и лечебных процедур, без чего невозможно установить пути и факторы
передачи инфекции. Наряду с естественными механизмами сформировался
и активно действует артифициальный путь передачи возбудителей. Он имеет

medwedi.ru

Предисловие • 13

широкий спектр вариантов, большей частью связанных с инвазивными про­
цедурами.

В последние годы существенно расширились представления о роли инфекци­
онных агентов в возникновении и развитии патологических процессов у челове­
ка. Стало возможным выявлять и диагностировать ранее неизвестные нозологи­
ческие формы — африканские геморрагические лихорадки (Эбола, Марбург,
Ласса, лихорадка Западного Нила), легионеллёзы, микоплазмозы, кампилобак-
териозы, ВИЧ-инфекцию. Внимание учёных приковано к тяжёлой инвазивной
стрептококковой инфекции, возникшей на фоне возврата стрептококка группы А
серотипов Ml , МЗ и М5, фактически исчезнувших из циркуляции около 40 лет
назад и вновь появившихся с конца 80-х годов.

В последнее время пристальное внимание специалистов здравоохранения США
привлекает так называемый хантавирусный лёгочный синдром, при котором около
50% пациентов погибают от некардиогенной лёгочной недостаточности, гипо-
тензии или шока. Это заболевание человека, связанное с грызунами, выявлено
уже в 23 штатах США. К сожалению, информацией о наличии лёгочных пораже­
ний, вызванных хантавирусами в нашей стране, мы не располагаем, вероятно,
потому что исследования в этом направлении не проводили.

«Стучится в дверь» проблема так называемых оппортунистических инфекций:
герпетической и цитомегаловирусной (ЦМВ-инфекции) инфекций, токсоплаз-
моза, микоплазмоза, криптоспоридиоза и др. В последние годы получен значи­
тельный объём важной информации и научных данных, позволяющий увидеть
новые перспективы в решении некоторых проблем инфекционной патологии.
В частности, установлена роль бактерий Helicobacter pylori в патогенезе рециди­
вирующего язвенного гастродуоденита, в связи с чем появилась возможность раз­
работать принципиально новые подходы к лечению и профилактике язвенной
болезни.

Уже виден «мостик», соединяющий некоторые инфекционные болезни с он­
кологическими. Доказана связь ряда вирусных инфекций с новообразованиями.
Бесспорно установлена ассоциация вирусного гепатита В (ВГВ) и вирусного ге­
патита С (ВГС) с первичным раком печени. (Заметим, что специфическая вакци-
нопрофилактика ВГВ будет способствовать снижению заболеваемости первичной
гепатоцеллюлярной карциномой.) В свете современных данных можно полагать
наличие определённой связи рака шейки матки с вирусом простого герпеса (ВПГ)
2 типа. Вирусную природу, очевидно, имеют лейкоз и лимфома Бёркитта. В свете
изложенного совершенно очевидно, что круг заболеваний, с которыми приходится
(или придётся в ближайшем будущем) иметь дело специалистам в области ин­
фекционной патологии и эпидемиологии, непрерывно расширяется и усложня­
ется. Ясно, что возникающие проблемы инфекционной патологии могут быть
решены лишь в результате совместных усилий клиницистов и эпидемиологов.

Всё вышеизложенное свидетельствует об огромном социальном и экономи­
ческом значении инфекционных болезней. И в какой бы области медицины не
работал медицинский сотрудник, он неизбежно столкнётся с инфекционными
заболеваниями. Не зная эпидемиологии и клиники инфекционных болезней, он
может заразиться или стать невольным распространителем патогенных микро­
организмов.

Программы по инфекционным болезням и эпидемиологии составлены в соот­
ветствии с государственным образовательным стандартом по специальности «Ле­
чебное дело» для студентов лечебных факультетов. Они предусматривают тради-

14 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Предисловие

ционно сложившуюся необходимость комплексного преподавания курсов инфек­
ционных болезней и эпидемиологии. Авторы поставили перед собой цель — со­
здать первый комплексный учебник по инфекционным болезням и эпидемиоло­
гии, соответствующий целям и задачам подготовки специалистов с высшим
медицинским образованием. В общую часть учебника вошли следующие разделы.

I. Общая эпидемиология: эпидемиологический подход к изучению болезней че­
ловека, эпидемиологические исследования, понятие об эпидемическом про­
цессе, классификация инфекционных болезней, организационные основы про­
тивоэпидемической службы и основные направления профилактики и борьбы
с инфекционными болезнями, прививочное и дезинфекционное дело, проти­
воэпидемические мероприятия в стационарах общего профиля и поликлини­
ках, особенности работы кабинетов инфекционных заболеваний, эпидемио­
логия и профилактика ВБИ.

II. Общая патология инфекционных болезней: понятие об инфекционном про­
цессе, основные клинические проявления и методы диагностики инфекцион­
ных болезней, общие принципы лечения инфекционных больных и уход за
ними.

В специальной части учебника описаны отдельные, в том числе новые нозо­
логические формы инфекционных заболеваний. Современные представления об
этиологии, эпидемиологии, патогенезе, клинике, диагностике, лечении и про­
филактике инфекционных болезней изложены с акцентом на инфекции, наибо­
лее актуальные для здравоохранения Российской Федерации из-за их распрост­
ранённости на территории страны, социально-экономической значимости,
тенденции к ухудшению эпидемической обстановки и имеющейся угрозы заноса
инфекции из-за рубежа.

Учебник снабжён приложением, в котором приведены таблицы, а также спис­
ком дополнительной литературы.

Зав. кафедрой эпидемиологии
им. И.М. Сеченова, академик РАМН, профессор

В.И. Покровский

Зав. кафедрой инфекционных болезней
им. И.М. Сеченова, член-корреспондент РАМН,

заслуженный деятель науки РФ, профессор
С.Г.Пак

medwedi.ru

ощм ш;

medwedi.ru

ОБЩАЯ
ЭПИДЕМИОЛОГИЯ

1-1. ЭПИДЕМИОЛОГИЧЕСКИЙ подход
К ИЗУЧЕНИЮ БОЛЕЗНЕЙ ЧЕЛОВЕКА,
ЕГО ВОЗНИКНОВЕНИЕ
И СОВЕРШЕНСТВОВАНИЕ

Введение в эпидемиологию
(краткая история эпидемиологии)

Эпидемиология (от греч. epi— над- и demos — народ +
logos — наука,) — медицинская наука, изучающая причи­
ны возникновения и особенности распространения заболе­
ваний в обществе с целью применения полученных знаний для
решения проблем здравоохранения. С самого начала станов­
ления эпидемиологии как науки предметом её изучения
была заболеваемость в период эпидемий (надорганизмен-
ный уровень организации жизни). В этом заключается
принципиальное отличие эпидемиологии от клинической
медицины, предметом изучения которой служит болезнь
как таковая (организменный и суборганизменный уров­
ни организации жизни). Термином «эпидемия» изначаль­
но определяли заболеваемость, явно превышающую при­
вычный, спорадический (рассеянный) уровень либо
возникающую там, где её ранее не было. В последующем
этот термин стали применять для того, чтобы подчерк­
нуть инфекционную (заразную) природу повышенной
заболеваемости. Однако до основополагающих открытий
в области бактериологии в понятие «эпидемия» этого
смысла не вкладывали, так как в то время вообще не су­
ществовало дифференциации болезней, и различные ав­
торы применяли в случае массовых заболеваний обобща­
ющие названия: «чума», «мор», «поветрие» и т.п. По мере
выделения и обозначения отдельных болезней к катего­
рии эпидемий стали относить повышенную заболевае­
мость с однородными клиническими проявлениями (в
равной мере как скарлатиной, так и цингой).

Первые описания эпидемий приведены в историчес­
ких сочинениях. «Отец истории» Геродот описал эпиде-

гшл
1

18 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ ^ Обшая часть ^ Глава 1

мии проказы в Персии в V—VI веках до н.э. Спартанский историк и военачаль­
ник Фукидид в «Истории Пелопонесской войны» повествовал о моровом заболе­
вании, известном также как «аттическая чума». По мнению одних авторов, речь
идёт об эпидемии сыпного тифа, по мнению других — о чуме, натуральной оспе
или сочетании заболеваний (430—425 гг. до н.э.). Позже описание сходной эпиде­
мии дал Гален (моровая язва Антонина с 165 по 170 г.). Сохранились описания
эпидемий чумы IV века («чёрная смерть»), первой исторически доказанной чумы
(Юстинианова чума, 527—565 гг.) и эпидемий более поздних времён. Также суще­
ствуют многочисленные исторические описания эпидемий сифилиса, натураль­
ной оспы (сыпных болезней), тифозных лихорадок, холеры и др.

На этом этапе развития медицины применяли главным образом клинический
подход, своими целями преследовавший выделение инфекционных болезней из
общей группы заболеваний человека и их распределение по нозологическим фор­
мам. Например, из группы «чумы» вычленить действительно чуму, из группы
«тифы» — сыпной и брюшной тифы и т.д. Однако одно лишь описание клиничес­
кой картины не отвечало на основные вопросы: почему возникает болезнь и по
какой причине развивается эпидемия? Применение морфологического и функ­
ционального подходов позволяло получить данные, лишь частично освещавшие
вопрос о причинах формирования повышенной заболеваемости населения. Не­
обходимо было изучить условия (обстоятельства) и общие факторы возникнове­
ния эпидемий. Вместе с тем уже на первых этапах развития эпидемиология ши­
роко использовала так называемые сопоставления времени и места появления
эпидемий, а также характер их проявлений.

В сочинениях Гиппократа (460—377 гг. до н.э.) уже существуют обобщения в
отношении признаков эпидемий («Семь книг об эпидемиях»). В них указано на
«эпидемическую конституцию мест и лет», т.е. приуроченность эпидемий к опре­
делённым местам и временным периодам. Также выделен и третий признак про­
явления эпидемий — неравномерность поражения отдельных социальных групп.
Так, при описании эпидемии «чёрной смерти» отмечено, что «оборванные толпы
ранее всех других падают жертвами ангела смерти, затем поражаются люди сред­
него достатка... Знатные же, полководцы и судьи, пользующиеся всеми удобства­
ми и наслаждениями жизни, редко поражаются болезнью, но при развитии эпи­
демии и они не остаются пощажёнными». В эссе «О воздухе, водах и местностях»
Гиппократ предположил, что факторы окружающей среды и характеристики хо­
зяев, например характер труда, поведения, обычаи, могут влиять на развитие за­
болевания. Но это были только первые попытки объяснить и выявить причины
повышенной заболеваемости.

В античном мире было сформулировано два обобщающих представления о
причинах, условиях и механизмах развития эпидемий, а также об их природе.

• С одной стороны, наблюдения за эпидемиями, периодически возникающими в
одних и тех же местах и имеющими характерные признаки, позволили сфор­
мулировать гипотезу, объясняющую развитие эпидемий именно в определён­
ных местах и в определённые годы. Причиной поражения людей считали осо­
бое болезнетворное начало, имеющее теллурическое (от лат. tellus — земля;
буквально «из недр») либо космическое происхождение и получившее назва­
ние «миазма» (от греч. miasma — скверна). В качестве миазмов рассматривали
«все вредные, дурные испарения... из низших мест, болот и вязких рытвин»
(Уильям Шекспир «Буря»), а также исходящие от трупов людей, животных и

medwedi.ru

Общая эпидемиология о- 19

просто от грязи, поднимающиеся в воздух, разносящиеся ветром и проникаю­
щие в организм людей при вдохе. Следы миазматической теории можно найти
и сегодня в названиях некоторых болезней. Например, латинский перевод на­
звания болезни малярия означает «дурной воздух». В Средние века, в период
господства астрологических представлений, неравномерную заболеваемость в
различных социальных группах связывали с космическими воздействиями. Так,
особенности эпидемии «чёрной смерти» объясняли тем, что «бедные находят­
ся под неограниченным влиянием Сатурна, а люди «средней крепости тела»
подчиняются Луне и Меркурию».

• С другой стороны, наблюдения за отдельными эпидемиями свидетельствовали
об их «ползучем» распространении, возникновении очагов в тех местах, куда
прибывали больные люди. Можно полагать, что именно на основе подобных
наблюдений параллельно миазматической теории развивалась контагиозная
(от лат. contagio — прикасаться) гипотеза происхождения эпидемий. Согласно
ей, эпидемии развиваются при передаче от больных людей здоровым некоего
болезнетворного «начала». Фукидид предполагал наличие некоего животного
контагия (contagium animatum), передающего инфекционные болезни. Римс­
кий поэт Тит Лукреций Кар в поэме «О природе вещей» прямо указал, что у
каждой инфекции есть особые «семена». Другой римлянин, Марк Теренций-
Варрон, верил в существование мельчайших животных {animalcula quaedam
minuta), приносящих эпидемии. Предполагалось, что передача болезни про­
исходит при контакте — совместном нахождении больных и здоровых. Осно­
вываясь на этих предположениях, применяли крайне примитивные и не спо­
собные быть сколько-нибудь действенными по современным представлениям,
а порой и избыточные меры изоляции и карантина.

В эпоху Возрождения контагиозная гипотеза получила развитие в трудах со­
временника и школьного товарища Коперника — Джироламо Фракасторо, заме­
тившего, что заразные болезни сходны с брожением, т.е. передаются от одного к
другому посредством «живого болезнетворного начала» {contagium vivum). Имен­
но Фракасторо (1546) ясно определил материальность болезнетворного начала и
ввёл в медицину термин «инфекция», благодаря чему эпидемические болезни ста­
ли рассматривать как инфекционные, а не как конституциональные. С этого вре­
мени в медицинском мире началась ожесточённая борьба между сторонника­
ми учения о контагии и миазматической теории. Наиболее ярким сторонником
последней стал английский врач Сайдэнгам, также известный как «английский
Гиппократ».

Вплоть до XIX века эпидемиологические исследования носили описательный
характер и основывались на эпизодических наблюдениях за отдельными эпиде­
миями. Систематически накапливаемых количественных характеристик эпиде­
мий они не содержали. Одним из ранних авторов, способствовавших развитию
эпидемиологии, был лондонский галантерейщик Джон Гронт, опубликовавший
исторический анализ данных смертности в 1662 г. Он первым проанализировал
количественные характеристики рождаемости, смертности и заболеваемости с
учётом различий между женщинами и мужчинами, высокой детской смертности,
различий между городом и селом и сезонных колебаний.

Работа Гронта находилась под спудом до 1855 г., когда составитель обзоров
гражданского состояния Уильям Фарр начал систематически собирать и анали­
зировать статистику смертности в Великобритании. Фарр, считающийся отцом

20 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть ^ Глава 1

современной демографической статистики и надзора, разработал многие основ­
ные принципы, применяемые в классификации болезней. Он расширил эпиде­
миологический анализ данных по заболеваемости и смертности, принимая во
внимание влияние рода занятий, социального положения и отношений. Его по
праву считают «духовным отцом» продолжающейся и в наши дни деятельности
Всемирной организации здравоохранения (ВОЗ) по совершенствованию «Меж­
дународной классификации болезней».

Первое эпидемиологическое исследование, ставившее целью описать, объяс­
нить и даже принять меры по устранению выявленных причин заболеваемости,
провёл английский анестезиолог Джон Сноу, позднее получивший имя «отца по­
левой эпидемиологии». За 20 лет до появления микроскопа Сноу проводил ана­
лиз вспышек холеры для выяснения причины их возникновения и разработки про­
граммы её профилактики. Его работа классически иллюстрирует ход событий от
описательной эпидемиологии до апробации гипотезы на практике (аналитичес­
кая эпидемиология). Использование нескольких подходов (клинического, пато­
генетического и эпидемиологического) позволило Сноу выяснить истинные при­
чины эпидемии холеры в Лондоне. Клинические проявления болезни, характер
и локализация патологического процесса при инфекции позволили ему пред­
положить возможные пути проникновения заразного начала в организм челове­
ка. Далее Сноу выяснил место проживания каждого жителя Лондона, умершего
от холеры в 1848-1849 и 1853-1854 гг., нанёс их на карту и обнаружил сущест­
вование явной связи между источником питьевой воды и случаями смерти.
Он провёл статистическое сравнение летальных исходов холеры в районах с
разными системами водоснабжения и выяснил, что общее количество случаев
смерти и, что ещё важнее, показатели смертности были выше там, где водо­
снабжение осуществляла компания «Southward. Дальнейшее расследование
показало, что компания пользовалась водозаборами на Темзе, находившимися
ниже Лондона, т.е. ниже стоков городской канализации. Таким образом, из изу­
чения эпидемий с различных позиций родился эпидемиологический подход к изу­
чению заболеваемости.

Ещё одним примером показательного эпидемиологического исследования по
изучению причин развития различных заболеваний служит изучение эпидемии
врождённой краснухи. В 1941 г. австралийский офтальмолог Норман Мак Алис-
тер Грегг обратил внимание на необычно высокий уровень врождённой катарак­
ты в Сиднее и других городах Австралии. На основе совокупности собранных
материалов Грегг сформулировал гипотезу причинно-следственной связи врож­
дённой катаракты с краснухой, перенесённой матерью на раннем сроке беремен­
ности. Для проверки высказанной гипотезы не были пригодны ни патологические,
ни лабораторные исследования больных. Результаты могли дать лишь эпидемио­
логические методы — сопоставление интересующих исследователя данных в от­
дельных группах людей и в разные периоды времени. Грегг установил ярко выра­
женную зависимость между врождённой катарактой у новорождённых и краснухой
у их матерей, перенесённой на раннем сроке беременности.

Формирование в XIX веке медицинской статистики, отражающей заболевае­
мость и смертность населения в количественных показателях, стало существен­
ным фактором в развитии эпидемиологии. Представилась возможность перейти
от качественных эпизодических описаний отдельных эпидемий к системати­
ческому накоплению количественных показателей, характеризующих здоровье
населения.

medwedi.ru

Обшая эпидемиология о 21

Благодаря работам Л. Пастера, Р. Коха, И.И. Мечникова, П. Эрлиха, Д.И. Ива­
новского, Н.Ф. Гамалеи и многих других учёных инфекционное происхождение
эпидемических болезней стало уже не гипотезой, а фактом. Бактериологические
открытия последней четверти XIX столетия преобразовали эпидемиологию и из­
менили её сущность. Основным методом изучения на первых этапах стали не эпи­
демиологические сопоставления, а микробиологические исследования, порой в
ущерб традиционным подходам. С другой стороны, бактериологические откры­
тия создали научную базу для изучения патогенеза инфекционных болезней, при­
роды невосприимчивости к их возбудителям и закономерностей эпидемического
процесса.

На новой научной и методологической основе эпидемиология возродилась в
первой половине XX века при участии Д.К. Заболотного (1866—1929), Л.В. Гро-
машевского (1887-1979), В.А. Башенина (1882-1978) и Е.Н. Павловского (1884-
1969). Д.К. Заболотный стал основоположником советской эпидемиологии,
инициатором открытия первой в мире кафедры эпидемиологии в Одесском ме­
дицинском институте (1920), автором первого отечественного руководства «Ос­
новы эпидемиологии». В 1923 г. М.Н. Соловьёв учредил курс эпидемиологии в
Харькове, а в 1928 г. Л.В. Громашевский организовал кафедру эпидемиологии в
Днепропетровске. В 1931 г. открыта кафедра эпидемиологии в первом ММИ; её
первым заведующим стал профессор Н.Н. Клодницкий. Начиная с 1932 г., сани­
тарно-гигиенические факультеты открыли во многих медицинских институтах, в
их состав вошли кафедры эпидемиологии. Кроме того, на всех лечебных и педи­
атрических факультетах читали доцентский курс эпидемиологии. Кафедры эпи­
демиологии были созданы также в институтах усовершенствования врачей.

В эти тяжёлые годы в общественном опыте борьбы с эпидемиями закладыва­
лись основы санитарно-эпидемиологической службы страны. Богатую почву для
научных исследований создавали многочисленные эпидемии, развившиеся в пе­
риод Гражданской войны и послевоенной разрухи.

Архивы свидетельствуют о проведении в 20-х годах многочисленных съездов и
совещаний, на которых активно обсуждали вопросы борьбы с эпидемиями, раз­
вития науки, подготовки кадров и комплекса противоэпидемических мероприя­
тий. Для руководства борьбой с эпидемиями создавали чрезвычайные комиссии
и противоэпидемические отряды, а затем и санитарно-эпидемиологические стан­
ции. Был организован комплекс научно-исследовательских институтов: инсти­
тут контроля вакцин и сывороток (1918), Московский институт им. И.И. Мечни­
кова (1919), центральный институт малярии (1920), также открыты институты в
Тифлисе, Петрограде, Минске, Перми, Ставрополе и противочумный институт в
Саратове (1919). На государственном уровне был введён принцип обязательнос­
ти противоэпидемических мероприятий, государственного контроля за санитар­
ным состоянием.

Огромную роль в решении теоретических проблем эпидемиологии инфекци­
онных болезней, создании системы профилактических и противоэпидемических
мероприятий сыграли труды отечественных учёных Г.Н. Габричевского, Л.А. Та-
расевича, Н.Н. Клодницкого, Н.Ф. Гамалеи, Л.В. Громашевского, Е.Н. Пав­
ловского, В.А. Башенина, И.И. Ёлкина, Е.И. Марциновского, К.И. Скрябина,
И.И. Рогозина, П.Г. Сергиева, М.Н. Соловьёва и др. Несомненно крупное дости­
жение теоретической эпидемиологии — создание стройного учения об эпидеми­
ческом процессе Д.К. Заболотным, Л.В. Громашевским, М.Н. Соловьёвым и их
многочисленными последователями. Л.В. Громашескому принадлежит честь на-

22 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть о Глава 1

учного определения таких категорий эпидемиологии, как источник инфекции,
механизм передачи инфекции и т.п. Он же сформулировал основные законы эпи­
демиологии и разработал эпидемиологическую классификацию инфекционных
болезней. Таким образом, эпидемиологию инфекционных болезней можно с пол­
ным основанием назвать русской наукой.

Бактериологические открытия определили развитие и другой ветви учения об
инфекциях — инфекционные (заразные) болезни, как самостоятельную медицин­
скую специальность.

Следует отметить, что и до эры господства микробиологии врачи постепенно
начали различать отдельные инфекционные болезни. Так, уже Авиценна разгра­
ничивал чуму и холеру, оспу и корь. В XV веке Фракасторо описал сыпной тиф, а
русские врачи А. Шировский и Я. Говоров (1811 — 1812) детально описали клини­
ку этого заболевания. Французские ученые Бретоно, Труссо, Луи в 1813—1826 гг.
описали клинику брюшного тифа.

В XIX веке активно описываются все новые и новые нозологические формы
инфекционных болезней: краснуха (Вагнер, 1834), бруцеллез (Мэрстон, 1861),
лихорадка паппатачи (Пик, 1886), железистая лихорадка (инфекционный моно-
нуклеоз, болезнь Филатова — Н.Ф. Филатов, 1884), желтушная форма лептоспи-
роза (Н.П. Васильев, 1888).

Сергей Петрович Боткин четко различал брюшной и сыпной тифы. Активное
участие в борьбе с холерой принимали М.Я. Мудров (умер от холеры 8 июля 1831 г.),
Н.И. Пирогов, вскрывший более 400 трупов людей, погибших от холеры и пред­
ставивший детальное описание патологических изменений при этой болезни.

Однако полноценное представление об инфекционной болезни не могло обой­
тись без микробиологических, а позднее и вирусологических исследований. На­
копленный опыт требовал обобщения и анализа. Исходя из требования времени,
в 1896 г. организуются в Военно-медицинской академии первая в России (а, воз­
можно, и в мире) кафедра и клиника инфекционных болезней, которую возгла­
вил С.С. Боткин, перенесший в клинику принципы клинической школы своего
отца — С П . Боткина. Затем кафедру возглавлял Н.Я. Чистович.

В 1923 г. была открыта кафедра инфекционных болезней медицинского фа­
культета Московского государственного университета (ныне ММА им. И.М. Се­
ченова) и ряд других медицинских институтов страны. Большой вклад в изучение
инфекционных болезней внесли Е.Н. Марциновский, С И . Златогоров, Н.К, Ро-
зенберг, А.Ф. Билибин, К.В. Бунин, Г.П. Руднев, И.К. Мусабаев и др.

Созданная в бывшем Советском Союзе и функционирующая ныне в Российс­
кой Федерации система эпидемиологического надзора реализуется сетью учреж­
дений государственной санитарно-эпидемиологической службы. Эта система
оригинальна, поскольку отечественная эпидемиологическая наука разработала
адекватные социально-экономическим условиям страны принципы и техноло­
гию сбора, анализа и передачи эпидемиологической информации, что давало воз­
можность объективно и оперативно оценивать эпидемическую ситуацию и сво­
евременно формулировать необходимые управленческие решения. Отечественная
система профилактических и противоэпидемических мероприятий на протяже­
нии всей истории обогатилась более эффективными методами борьбы с инфек­
циями и выдержала испытание в трудные для страны времена. Благодаря совмес­
тным усилиям работников лечебной и санитарно-эпидемиологической службы,
государственной поддержке проводимых мероприятий достигнуты огромные ус­
пехи в борьбе с эпидемиями.

medwedi.ru

Общая эпидемиология ^ 23

Развитие микробиологии, вирусологии и иммунологии расширило возможно­
сти изучения различных болезней, позволило научно обосновать эпидемиологи­
ческие особенности и закономерности, способствовало совершенствованию про­
филактических мероприятий.

Специфика эпидемиологической деятельности

Эпидемиология — одна из наиболее быстро развивающихся областей медици­
ны. С одной стороны, в ней появляются новые гипотезы и теории, призванные
объяснить вновь накапливаемые факты. С другой стороны, намечается тенден­
ция к расширению границ эпидемиологии и вовлечению в её сферу новых объек­
тов. Так, в последние годы в разных странах мира интенсивно развивается попу-
ляционный подход в частных медицинских науках: онкологии, кардиологии,
эндокринологии, психиатрии и др. Сумму таких подходов стали называть неин­
фекционной эпидемиологией. Несколько лет назад эпидемиологию неинфекци­
онных болезней рассматривали как некую совокупность методических приёмов,
заимствованных из традиционного опыта эпидемиологии. Сегодня термин «не­
инфекционная эпидемиология» прочно вошёл в обиход не только за рубежом, но
и у нас в стране, и ни у кого не вызывает возражений.

Эпидемиологический метод, сформировавшийся в недрах эпидемиологии ин­
фекционных болезней, применён и оказался эффективным при изучении за­
кономерностей распространения среди населения болезней неинфекционной
природы.

Эпидемиологический подход, выявляющий закономерности распределения
заболеваний во времени, территориально и среди различных групп населения,
позволяет сконцентрировать профилактические мероприятия на времени, пред­
шествующем подъёму заболеваемости, на территории, где вероятность её воз­
никновения наиболее высока, и, наконец, на группах населения, подвержен­
ных наибольшему риску заболевания. Многие авторы вполне обоснованно
называют эпидемиологию диагностической дисциплиной общественного здра­
воохранения.

Эпидемиологическую информацию следует использовать для укрепления и
охраны здоровья общества. Основные цели каждой из существующих на сегодня
систем здравоохранения — охрана, укрепление и восстановление здоровья насе­
ления с учётом влияющих на него факторов. Новая концепция развития здраво­
охранения в России также подчёркивает сохранение и восстановление здоровья
населения страны.

Различают индивидуальное здоровье (здоровье личности, отдельного челове­
ка), здоровье отдельных групп людей, объединённых каким-либо признаком (воз­
растом, профессией, местом проживания и т.д.), и общественное здоровье — по­
нятие более высокого (социального) уровня, характеризующее состояние здоровья
населения страны, региона, определённой административной территории.

ПОКАЗАТЕЛИ ОБЩЕСТВЕННОГО ЗДОРОВЬЯ

• Индекс здоровья населения — соотношение болевших и неболевших лиц (или
доля неболевших лиц за определённый период времени в общей численности
населения).

24 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть • Глава 1

• Потенциал здоровья — мера количества и качества здоровья, измеряемых комп­
лексом показателей. Прежде всего к ним относят уровень заболеваемости — ин­
фекционной, неинфекционной, онкологической, профессиональной, внутри-
больничной, травматизма. Помимо этого, каждую из названных категорий
заболеваемости оценивают по тяжести течения (и исхода) как заболеваемость
с временной утратой трудоспособности, заболеваемость со стойкой утратой тру­
доспособности, или инвалидность, и заболеваемость со смертельным исходом,
или летальность.

• Наряду с заболеваемостью важнейшими показателями, характеризующими об­
щественное здоровье, служат демографические и медико-демографические
коэффициенты: рождаемость, смертность, естественный прирост (убыль) на­
селения, а также младенческая смертность и смертность по причинам и возра-
стно-половым группам.

В последние годы, помимо названных критериев, для оценки здоровья насе­
ления используют частоту и характер состояний, предшествующих развитию па­
тологии. Донозологическая диагностика как метод исследования и оценки адап­
тации организма к негативному воздействию различных факторов среды должна
стать основой прогнозирования здоровья населения, базирующейся на изучении
иммунного, психического статуса, функционального состояния систем биохими­
ческой защиты, состояния сердечно-сосудистой и респираторной систем, желу­
дочно-кишечного тракта (ЖКТ) и др. Для выявления людей с ранними стадиями
заболеваний (до обращения за медицинской помощью) предназначены скринин-
говые исследования. Факторы, оказывающие влияние на состояние здоровья на­
селения, могут быть связаны с образом жизни, состоянием окружающей среды,
генотипом популяции и обеспеченностью населения медицинской помощью. Так,
удельный вес влияния образа жизни (курения, употребления алкогольных напит­
ков и наркотиков, злоупотребления лекарственными средствами, характера пи­
тания, условий труда, материально-бытовых условий, семейного положения и др.)
составляет 49—53%, вклад генетических и биологических факторов — 18—22%,
развития здравоохранения (своевременность и качество медицинской помощи,
эффективность профилактических мероприятий) — 8—10%, вредного влияния
окружающей среды (природно-климатических факторов, состояния атмосферного
воздуха, воды, почвы, пищевых продуктов) — 17—20%.

Основной предмет эпидемиологии как познавательной деятельности — забо­
леваемость населения. Её можно представить как одно из объективных массовых
явлений, отражающих влияние неблагоприятных внешних факторов на населе­
ние. С другой стороны, заболеваемость — статистическая величина, определяе­
мая совокупностью объективных (причинных) и субъективных (качество выяв­
ления, диагностики и т.д.) факторов, т.е. к заболеваемости применимо понятие о
феномене «айсберга». Изменившиеся технологические возможности позволили
выявлять как новые болезни, так и диагностировать лёгкие формы болезни, бак­
терионосительство, ранее недоступные для распознавания, а следовательно, и не
регистрируемые.

Показатели заболеваемости различными болезнями образуют сложную упоря­
доченную структуру. Размерность этого показателя — количество случаев на 100,
1000, 10 000 или 100 000 населения. Эпидемиологический смысл показателя состо­
ит в том, что он отражает частоту заболевания либо риск его развития. Помимо
количественной характеристики, показатель заболеваемости может отражать ди­
агноз, время, место, индивидуальную характеристику больного (пол, возраст и др.).

medwedi.ru

Общая эпидемиология • 25

Причинная обусловленность болезней

Основные цели эпидемиологии как познавательной деятельности — описание
заболеваемости населения, выявление причин и механизма возникновения, раз­
вития и распространения болезней, разработка и оценка качества и эффективно­
сти мер по снижению заболеваемости и профилактике заболеваний.

Причина болезни — событие, условие, свойство или комбинация этих факто­
ров, играющих важную роль в возникновении той или иной патологии. Причина
логически предшествует заболеванию. Причину расценивают как «достаточную»,
если она неизбежно вызывает или инициирует болезнь, и как «необходимую», если
при её отсутствии развитие болезни невозможно. Достаточная причина редко
бывает единичным фактором, она часто объединяет несколько компонентов. На­
пример, курение — один из компонентов достаточной причины развития рака
лёгких. Само по себе курение не считают достаточной причиной для возникнове­
ния этой болезни (некоторые люди, курившие на протяжении 50 лет, раком лёг­
ких не страдают), для этого необходимы и другие факторы, по большей части ос­
тающиеся неизвестными. Однако прекращение курения приводит к снижению
доли этой патологии в популяции, даже если другие компоненты причины оста­
ются без изменений.

Каждая достаточная причина в качестве компонента включает необходимую
причину. Например, при расшифровке вспышки пищевой токсикоинфекции
(ПТИ) было установлено, что употребление двух блюд могло привести к возникно­
вению сальмонеллёзного гастроэнтерита. В данном случае необходимая причи­
на — присутствие бактерий в обоих блюдах или в одном из них. Причинным сле­
дует считать только тот фактор, без которого болезнь не может возникнуть ни
при каких обстоятельствах. При отсутствии патогенных микроорганизмов соот­
ветствующие болезни не могут развиться, даже при особо благоприятных услови­
ях для заражения и готовности организма к развитию патологического процесса.

Болезни неинфекционного генеза обычно бывают вызваны разнообразными
по своей природе причинами (химическими, физическими, психогенными, ге­
нетическими и др.), и в то же время один-единственный фактор, например куре­
ние, может стать непосредственной причиной многих болезней. Эффект от двух
или более одновременно действующих причин часто бывает большим, чем это
можно было бы ожидать при суммировании эффектов от каждой причины в от­
дельности. Это явление, называемое взаимодействием, можно проиллюстриро­
вать на примере курящих лиц, контактировавших с асбестовой пылью. Риск раз­
вития рака лёгких в этой группе гораздо выше, чем в том случае, когда просто
суммируются риск, связанный только с курением, и риск, появляющийся только
от вдыхания асбестовой пыли.

На воздействие причинного фактора организм отвечает системой защитных
реакций, определяющих возможность клинического проявления болезни. Пер­
вичное и основное звено развития болезни — повреждение. При инфекционной
болезни повреждение макроорганизма начинается с изменения строения и свойств
различных молекул в клетках тканей, где размножаются микроорганизмы, при
этом:.клетки могут погибать. Но развитие, течение и исход инфекционной болез­
ни в значительной степени, кроме процессов повреждения, определяет реактив­
ность организма. Инфекционная болезнь развивается в условиях неспособности
организма предотвратить нарушения, вызываемые возбудителем. Инфекционную
болезнь может вызывать один возбудитель, и в таких случаях говорят о моноин-

26 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ ъ Общая часть • Глава 1

фекции. Иногда инфекционное заболевание бывает результатом действия двух
или нескольких микроорганизмов (микст-инфекция). С другой стороны, неко­
торые болезни возникают лишь при условии значительного снижения реактив­
ности макроорганизма, вызванного генетическими или внешними фактора­
ми. Так, СПИД развивается у ВИЧ-инфицированных лиц на фоне выраженного
иммунодефицита с присоединением оппортунистических инфекций или ново­
образований.

Термин «фактор риска» обычно используют для обозначения факторов, ассо­
циирующихся с риском развития болезни, но недостаточными для того, чтобы
вызвать её. Некоторые факторы риска (например, курение) ассоциируются с не­
сколькими болезнями, а некоторые заболевания (например, ишемическая болезнь
сердца) — с несколькими факторами риска. С помощью эпидемиологических
исследований можно дать количественную оценку относительного значения каж­
дого фактора в возникновении той или иной болезни, а также оценить эффек­
тивность проводимых профилактических программ по устранению каждого из
этих факторов. Кроме того, эпидемиологический подход наиболее эффективен в
установлении причинно-следственных отношений возникновения массовых не­
инфекционных заболеваний и открывает возможности для поиска средств пре­
дупреждения и нейтрализации воздействия на здоровье населения негативных
факторов внешней среды.

Выяснение причины болезни предполагает следование определённому набо­
ру «принципов установления причинности».
• Причинно-следственная связь однонаправлена: причина —• следствие, а не на­

оборот.

• Обязательное условие — причина всегда предшествует следствию.

• Убедительность ассоциации — подтверждение причины различными данными.

• Последовательность — несколько исследований дают одинаковые результаты.

• Степень выраженности ассоциации — вычисление коэффициента риска.

• Зависимость «доза — ответ» — увеличение действия причинного фактора ассо­
циируется с увеличением эффекта.

• Доказательство «от противного» — устранение возможной причины приводит
к снижению риска заболевания.

Сходство и различие эпидемиологии
инфекционных и неинфекционных болезней

Эпидемиологические исследования помогли установить роль курения в раз­
витии рака лёгких, расшифровать многие генетические заболевания крови, изу­
чить распространённость сердечно-сосудистых и профессиональных заболеваний,
разработать профилактические программы при различных хронических заболе­
ваниях и, наконец, сформировать государственную политику охраны здоровья
населения.

Общность целей эпидемиологии инфекционных и неинфекционных заболе­
ваний заключается в выявлении закономерностей возникновения, распростра­
нения и прекращения заболеваний человека, а также определении направлений
профилактических мероприятий.

medwedi.ru

Общая эпидемиология • 27

Задачи эпидемиологии инфекционных и неинфекционных болезней совпадают:
• определение медицинской и социально-экономической значимости болез­

ни и её места в структуре патологии населения;

• изучение закономерностей распространения болезни во времени (по годам,
месяцам и т.п.), территориально и среди различных (возрастных, половых, про­
фессиональных, бытовых, этнических и др.) групп населения;

• выявление причинно-следственных связей заболеваемости;

• разработка рекомендаций по оптимизации профилактики данной болезни.

Отмечая общность целей, задач и методов исследования эпидемиологии ин­
фекционных и неинфекционных болезней, необходимо подчеркнуть то принци­
пиальное обстоятельство, что ни цель, ни задачи, ни метод не определяют каче­
ственного своеобразия и обособленности каждой науки как самостоятельной
отрасли знания. Они определяются только спецификой объекта (предмета позна­
ния) исследования. Эпидемиология инфекционных болезней имеет специфичес­
кий, чётко очерченный объект исследования, что определяет её качественное сво­
еобразие как самостоятельной научной дисциплины. Предмет её изучения —
эпидемический процесс (закономерности возникновения и распространения ин­
фекционных болезней), способы его профилактики и борьбы с ним. Для разви­
тия инфекционных болезней характерна возможность и необходимость воспро­
изводства новых случаев заболевания. Возбудители инфекционных болезней
(живые существа) служат не только специфическим пусковым фактором, но и оп­
ределяют основные стадии и механизмы патогенеза, защитно-приспособитель­
ные реакции организма человека и исход болезни. При инфекционных болезнях
сущность латентной фазы патологического процесса — инкубация возбудителя в
заражённом им организме, т.е. его адаптация к среде обитания, завоевание эко­
логической ниши, размножение, накопление и диссеминация продуктов его жиз­
недеятельности в макроорганизме. При инфекционных болезнях, в отличие от
неинфекционных, обычно формируются специфические иммунные реакции,
обеспечивающие освобождение организма от возбудителя. Теоретические осно­
вы, позволяющие признать общность объекта исследования эпидемиологии ин­
фекционных и неинфекционных болезней, отсутствуют, так как закономерности
их возникновения, распространения и прекращения совершенно иные.

Перед традиционной эпидемиологией инфекционных болезней стоит много
нерешённых проблем. Изменившаяся социально-экономическая обстановка и
ухудшившаяся экологическая ситуация способствовали эволюции эпидемичес­
кого процесса многих инфекционных болезней.

Многие болезни, близкие, как казалось, к полной ликвидации (например, ма­
лярия, холера, туберкулёз), начиная с середины 80-х годов XX века вновь стали
представлять высокую эпидемиологическую опасность во многих странах мира.
Не случайно в 1997 г. Всемирный день здоровья (7 апреля) проводили под деви­
зом «Инфекционные болезни наступают — все на борьбу с глобальной опаснос­
тью». Ситуацию усугубляет растущая устойчивость микроорганизмов к исполь­
зуемым лекарственным препаратам и дезинфектантам. Из-за устойчивости
возбудителей малярии, туберкулёза, менингитов и пневмоний к лекарственным
препаратам ежегодно в мире погибают миллионы людей. Широкое бесконтроль­
ное применение антибиотиков вызывает изменение микробного биоценоза че­
ловека, снижает его сопротивляемость по отношению к микроорганизмам. Ухуд­
шившаяся экологическая обстановка и большие психоэмоциональные нагрузки

28 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть • Глава 1

привели к значительному увеличению распространённости иммунодефицитов.
Следствием этого стали существенное возрастание эпидемиологического значе­
ния условно-патогенных микроорганизмов и увеличение частоты заболеваемос­
ти оппортунистическими инфекциями (герпетической, ЦМВ-инфекцией, токсо-
плазмозом, микоплазмозами, криптококкозом, криптоспоридиозом и др.).

Опасность инфекционных болезней связана не только с «реставрацией» хоро­
шо известных, но уже порядком забытых заболеваний, но и с появлением новых,
прежде не известных человечеству инфекционных болезней. За последние 20 лет
выявлено более 30 новых болезнетворных микроорганизмов — от исключитель­
но опасного вируса геморрагической лихорадки Эбола до ротавирусов, становя­
щихся, как выяснилось, наиболее распространёнными возбудителями диареи у
детей. Многие из этих новых инфекций характеризуются тяжёлым течением, вы­
сокой летальностью, отсутствием надёжных методов диагностики и профилакти­
ки. В последние годы открыт совершенно новый класс возбудителей, характери­
зующийся отсутствием носителей генетической информации, но обладающий
способностью к репликации. Инфекционный агент белкового происхождения,
обозначенный термином «прион» [от англ. proteinaceous infectious {particle) — бел­
ковая инфекционная (частица)], вызывает нейродегенеративные заболевания у
животных и человека. Изучение прионов и связанных с ними заболеваний — но­
вая проблема, представляющая большой интерес для медицины и ветеринарии.
Особую озабоченность вызывает обеспечение безопасности лекарственных пре­
паратов, медицинских изделий и косметических средств, получаемых из органов
и тканей крупного рогатого скота, прежде всего в странах с зарегистрированны­
ми случаями заболеваний животных.

Среди факторов, способствовавших возникновению новых инфекционных
болезней (возбудителей болезни), можно выделить следующие.

• Экологические изменения, обычно ускоряющие появление инфекционной бо­
лезни посредством контакта людей с природным резервуаром или хозяином
инфекции. Наиболее серьёзное экологическое изменение XXI века — глобаль­
ное потепление. Оно неизбежно вызовет рост инфекционных заболеваний, рас­
пространяющихся посредством переносчиков и воды (холеры, малярии, шис-
тосомоза, африканского трипаносомоза, арбовирусных инфекций, жёлтой
лихорадки и др.), а также изменение границ естественных ареалов этих ин­
фекций.

• Демографические сдвиги и изменения в поведении людей, позволяющие ин­
фекционным агентам, циркулирующим в изолированных сельских районах,
проникать в большие человеческие популяции городов и распространяться по
всему миру (лихорадка Денге, ВИЧ-инфекция, нетрансмиссивные геморраги­
ческие лихорадки Эбола, Марбург, Ласса и др.).

• Международный туризм и коммерция способствуют разносу возбудителей ин­
фекционных болезней по всему миру. Однако для того, чтобы возбудитель по­
лучил возможность циркулировать в новом для него регионе, в последнем дол­
жны присутствовать условия, благоприятные для возбудителя (наличие
переносчиков и/или чувствительной популяции, определённые поведенчес­
кие стереотипы и др.).

• Новые технологии в медицине и производстве продуктов питания и других про­
дуктов биологического происхождения, как правило, увеличивают риск появ­
ления новых болезней или формирования необычных для известных возбуди-

medwedi.ru

Обшая эпидемиология <• 29

телей путей передачи. Не меньшее значение имеют создание условий для
нетрадиционных путей заражения, формирование техногенных очагов, арти-
фициальные пути инфицирования и т.д. (иерсиниозы, ротавирусный гастро­
энтерит, ВГВ, ВГС, вспышки диарей, вызванные токсигенными штаммами
кишечной палочки, криптоспоридиоз, прионные инфекции, госпитальные ин­
фекции, ВИЧ-инфекция и др.).

• Микробные адаптации и изменения либо способствуют образованию новых
эпидемических вариантов возбудителей инфекционных болезней, либо из­
меняют патогенез вызываемых ими заболеваний (пенициллиноустойчивые
пневмококки, гонококки, метициллинорезистентные стафилококки, мульти-
резистентные штаммы возбудителя тропической малярии, туберкулёза, ток-
сигенные стрептококки группы А, устойчивые к ванкомицину энтерококки,
резистентные к левомицетину и другим препаратам брюшнотифозные бак­
терии и др.).

Распространение инфекционных болезней, как уже говорилось выше, может
представлять серьёзную опасность (демографическую, экономическую, снижать
обороноспособность) не только для какой-либо одной страны или отдельного
региона, но и для всего населения мира.

Национальная безопасность — историческая задача любого государства.
Биологическая безопасность — требование настоящего времени в мировом
масштабе.

Биологическую опасность можно определить как опасность для здоровья и жиз­
ни человека, связанную с воздействием на него агентов (патогенов) биологичес­
кой природы. Биологическая безопасность означает предотвращение ущерба и
достижение защищённости каждого человека, общества и государства от потен­
циальных и реально существующих биологических угроз. Биологические пато­
гены могут быть разделены по своему происхождению на природные (естест­
венные) и искусственно созданные. Ниже перечислены основные источники
биологической опасности для населения, животных и растений.

• Естественные резервуары патогенных микроорганизмов (эпидемические цепоч­
ки антропонозных и зоонозных болезней, сохранение возбудителей на субстра­
тах окружающей среды).

• Ввоз на территорию Российской Федерации патогенных микроорганизмов, ра­
нее здесь не встречавшихся [возбудителя тропической малярии), или возбуди­
телей ранее не известных инфекционных болезней (возбудителей ВГВ, ВГС,
вирусного гепатита D (ВГО), легионелл, ВИЧ и др.].

• Аварии и диверсии на объектах, где проводят работы с патогенными микроор­
ганизмами.

• Лечебно-профилактические учреждения (ЛПУ) — распространение возбудите­
лей ВБИ.

• Биологический терроризм во всех его проявлениях.

Вторая угроза исходит от успехов высоких технологий — генной инженерии и
биотехнологии. Организмы, модифицированные при помощи методов генной
инженерии, могут представлять большую опасность в результате их диверсион­
ной направленности или непредсказуемости эпидемиологических и экологичес­
ких последствий при неконтролируемом попадании во внешнюю среду. Манипу­
лирование генами может привести к повышению антигенных свойств подопытных

30 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Общая часть о Глава 1

микроорганизмов, но и иммунная защита организма может оказаться неэффек­
тивной в связи с формированием новых иммунодоминантных эпитопов.

Необходимо помнить, что для инфекций не существует национальных границ.
Поэтому мировое сообщество не должно игнорировать появление или повыше­
ние инфекционной заболеваемости где-либо. В борьбе между людьми и патоген­
ными микроорганизмами неусыпная бдительность — цена выживания.

Инфекционные болезни не прощают бездеятельности или ослабления внима­
ния, они мстят активизацией, ростом заболеваемости и смертности. Примерами
служат недавние эпидемии дифтерии и полиомиелита, справиться с которыми
стало возможно благодаря огромному напряжению сил и средств, восстановле­
нию утраченного коллективного иммунитета и организации строгого эпидемио­
логического контроля.

В целом можно говорить о достаточно напряженной эпидемиологической си­
туации в стране. Ежегодно регистрируют около 30—40 млн случаев инфекцион­
ных заболеваний. Отмечен стремительный рост заболеваемости туберкулёзом, в
том числе активной формой болезни, в особенности среди контингента исправи­
тельных учреждений. Небывалого по своим масштабам размаха достигла заболе­
ваемость сифилисом и другими заболеваниями, передаваемыми половым путём
(ЗППП), произошло значительное «омоложение» этих инфекций, далеко не ред­
кими стали случаи врождённого сифилиса.

Причина «возвращения» многих болезней — неблагоприятное влияние комп­
лекса социально-экономических и экологических факторов, среди них не после­
днее место занимает и свёртывание программ иммунизации населения. К таким
факторам в Российской Федерации можно отнести неоправданно большое коли­
чество противопоказаний для вакцинации детей, отказ и необоснованные отво­
ды от прививок, широкую кампанию в прессе против вакцинации, массовое при­
менение препаратов с уменьшенным содержанием антигенов (Аг), несоблюдение
«холодовой цепи». Всё это привело к формированию низкой иммунной прослой­
ки населения и росту заболеваемости инфекционными заболеваниями, вполне
управляемыми при помощи средств иммунопрофилактики. Страна пережила эпи­
демию дифтерии, ̂ спышку полиомиелита, повысилась заболеваемость корью,
коклюшем и эпидемическим паротитом. Подобное неблагополучие нельзя объяс­
нить только социальными переменами последних лет, так как накопление про­
слойки невакцинированных детей происходило в течение последних двух деся­
тилетий.

Опыт Российской Федерации свидетельствует о том, что нарушение плановой
иммунизации в течение лишь нескольких лет ведёт к развитию эпидемии на фе­
деральном или региональном уровне. Массовая иммунизация даёт положитель­
ный эффект даже в условиях неблагоприятной социально-экономической ситуации.

По мнению экспертов ВОЗ, на сегодняшний день существуют все предпосыл­
ки (теоретические, организационные, экономические и технологические) для
прекращения циркуляции вирусов полиомиелита и кори, что и заложено в каче­
стве долгосрочной цели вакцинопрофилактики первых десятилетий XXI века.
Решение этой задачи позволит отменить вакцинацию против инфекций, вызыва­
емых указанными возбудителями. XXI век, по определению ВОЗ, назван веком
борьбы и ликвидации некоторых инфекционных заболеваний. Есть все основа­
ния надеяться, что в первые десятилетия века исчезнут такие болезни, как поли­
омиелит, корь, столбняк новорождённых, врождённая краснуха.

medwedi.ru

Общая эпидемиология • 31

1.2. ЭПИДЕМИОЛОГИЧЕСКИЕ ИССЛЕДОВАНИЯ

В сфере общественного здравоохранения эпидемиологический подход нахо­
дит самое разнообразное применение. При осуществлении социально-гигиени­
ческого мониторинга здоровья населения с помощью эпидемиологических ис­
следований выявляют и оценивают факторы риска разного уровня обобщения.
В сложном переплетении причинно-следственных связей задача исследований —
поиск элементов (факторов), на которые можно повлиять при современном уровне
научных и практических возможностей. В этом смысле целью эпидемиологичес­
ких исследований становится получение необходимой информации, направлен­
ной на улучшение здоровья населения. С другой стороны, и каждое клиническое
решение должно базироваться на строго доказанных научных фактах. Этот по­
стулат получил название «evidence-based medicine* (буквально «медицина, осно­
ванная на фактах» либо, что более точно, «научно обоснованная медицинская
практика», или «научно доказательная медицина»).

По мере развития эпидемиология обогащалась отдельными приёмами и мето­
дами исследования различных проявлений заболеваемости. Постепенно эти под­
ходы оформились в стройную систему в виде методологической основы науки.

Эпидемиологический метод — совокупность методических приёмов, позволя­
ющих оценить структуру заболеваемости населения по группам и нозологичес­
ким формам болезни, в отношении отдельных заболеваний — по территории, сре­
ди разных групп населения и во времени, а также вскрыть конкретные элементы
социальных и природных условий, т.е. причинно-следственные связи в развитии
и проявлении заболеваемости. Помимо специфических, свойственных только
эпидемиологии методов (например, эпидемиологическое обследование, эпиде­
миологический эксперимент), эпидемиологический метод представляет совокуп­
ность методических приёмов, позаимствованных из статистики, социологии, гео­
графии, клинической медицины, социальной гигиены, микробиологии и других
смежных наук. Интегрируют эту совокупность цели исследования. По мере
развития методологии эпидемиологических исследований и успехов в области
изучения смежных наук перечень конкретных приёмов и способов постоянно со­
вершенствуется и дополняется. Аналогично клинической медицине, где до на­
значения полноценного лечения больному необходимо диагностировать болезнь
с помощью клинических и инструментальных исследований, при изучении забо­
леваемости населения исследования позволяют поставить эпидемиологический
диагноз и на его основе наметить целенаправленный комплекс профилактичес­
ких и противоэпидемических мероприятий. Распознавание болезни называют
клинической диагностикой, соответственно, распознавание заболеваемости пра­
вомерно определить как эпидемиологическую диагностику.

Эпидемиологическое обследование — способ изучения эпидемического оча­
га, используемый для установления причин и условий его возникновения, вы­
явления источника инфекции, путей и факторов его передачи, а также лиц, под­
вергшихся риску заражения. Завершается эпидемиологическое обследование
постановкой оперативного эпидемиологического диагноза с целью разработки ре­
комендаций о характере, объёме и тактике проведения необходимых противоэпи­
демических мероприятий, направленных на ограничение и ликвидацию очага.
Эпидемиологическое обследование должно быть начато в первые 24 ч после
получения «Экстренного извещения об инфекционном заболевании, пищевом,

— ш 1 ^ ы \ ц п и п п о 1 1 : o u / i t J l i H • Обшая часть • Глава !

остром профессиональном отравлении, необычной реакции на прививку». Эпи­
демиологическое обследование — строго специфическая составная часть эпиде­
миологического метода, представляющая собой один из наиболее существенных
разделов деятельности эпидемиолога.

С помощью эпидемиологических методов выявляют конкретные условия и
механизмы развития заболеваний в конкретной обстановке. Это тот методологи­
ческий фундамент, на котором выстраивается система управления эпидемичес­
ким процессом. По мнению В.Д. Белякова (1989), общий алгоритм эпидемиоло­
гической диагностики включает следующие компоненты:

• оценку проявлений эпидемического процесса в зависимости от территории,
среди различных групп населения и во времени (обнаружение территорий, групп
населения, отдельных коллективов риска и времени риска);

• выявление конкретных условий жизни и деятельности людей, факторов со­
циальной и природной среды (включая качество и эффективность профилакти­
ческой работы), определяющих проявления эпидемического процесса (форму­
лирование гипотез о факторах риска);

• проверку сформулированных гипотез и расшифровку механизма причинно-
следственных связей, приводящих к заболеваемости, достаточных для назначе­
ния эффективных в данной обстановке противоэпидемических мероприятий;

• ближайший и/или отдалённый прогноз заболеваемости, оценку достоверно­
сти гипотез о факторах риска по эффекту (экспериментальное доказательство
гипотез), определение эпидемиологической, социальной и экономической эф­
фективности мер профилактики (оценка затрат и выгод).

Методы эпидемиологических исследований, сформированные и успешно ис­
пользуемые при изучении инфекционных болезней, имеют важное, а подчас ре­
шающее значение при анализе различных патологических состояний. Благодаря
эпидемиологическим методам медицина обогатилась знаниями, необходимыми
для профилактики заболеваемости ещё до появления микробиологических, био­
химических или других научных данных об этиологии многих заболеваний (холе­
ры, цинги, пеллагры, бери-бери и др.). В современных условиях эпидемиологи­
ческие методы исследования успешно используют при изучении факторов риска
сердечно-сосудистых, онкологических и многих других заболеваний. Итоги эпи­
демиологических исследований служат совокупной оценкой мер профилактики
и результатов их применения. В современных условиях сферы применения эпи­
демиологических исследований значительно расширились.

Исключительно важная роль эпидемиологических исследований в глобальной
стратегии по достижению здоровья для всех была официально признана в резо­
люции, принятой сессией Всемирной Ассамблеи здравоохранения в мае 1988 г.
Этот документ призывает государства шире использовать эпидемиологические
данные, концепции и методы при осуществлении профилактических программ.

Одна из задач эпидемиологических исследований — изучение частоты различ­
ных заболеваний. Показатели частоты заболеваемости (интенсивные показатели)
определяют и вычисляют различным образом, они могут характеризовать либо об­
щее число существующих, либо появление новых случаев болезни среди опреде­
лённых групп населения. Показатели распространённости демонстрируют, какая
доля населения страдает данным заболеванием в определённый момент времени.
Показатели заболеваемости, напротив, характеризуют частоту возникновения но­
вых случаев болезни в течение какого-либо периода времени. Основными пока-

medwedi.ru

Общая эпидемиология о> 33

зателями в эпидемиологии служат показатели заболеваемости (инцидентности),
трудопотерь, инвалидизации, смертности, а также болезненности или поражённо-
сти (распространённости, превалентности). Между показателями распространён­
ности и заболеваемости существует тесная связь. Возникновение новых случаев бо­
лезни и увеличение продолжительности заболеваемости ими увеличивают
показатели распространённости болезни. Экстенсивные показатели, или показа­
тели структуры (распределения), позволяют охарактеризовать распределение це­
лого на составляющие его части. Так определяют структуру заболеваемости (смер­
тности и др.) населения по отдельным классам и группам болезней, а отдельных
классов (групп) — по нозологическим формам болезней. Структура заболеваемос­
ти отдельной нозологической формой болезни может быть выражена по тяжести
течения заболеваний, возрастному составу заболевших, профессиональной при­
надлежности, источникам инфекции и т.д. Экстенсивные показатели не дают пол­
ного представления о сравнительной значимости анализируемой проблемы в ди­
намике и в разных группах населения и, следовательно, не пригодны для выявления
причинно-следственных связей. Стандартизованные показатели вычисляют для ис­
ключения влияния различий в сравниваемых группах населения на величину ин­
тенсивных показателей в этих группах.

Эпидемиологические исследования можно классифицировать либо как иссле­
дования, проводимые методом наблюдений (обсервационные), либо как экспе­
риментальные (табл. 1-1).

Применение метода наблюдений не предусматривает вмешательства в есте­
ственный ход событий: исследователь проводит нужные оценки, не пытаясь из­
менить ситуацию. К этой подгруппе относят описательные (оценочные) и анали­
тические исследования.

Таблица 1 - 1 . Типы эпидемиологических исследований (по Р. Биглхолл и соавт., 1994)

Тип исследований Альтернативное название Объекты изучения

Исследования, проводимые
путём наблюдений
(обсервационные)

Описательные Корреляционные исследо­
вания на поражённость

Популяция

Аналитические

Экологические
Поперечные

Типа «случай — контроль» Типа «случай — эталон» Отдельные лица

Когортные Изучение отдалённых
результатов

Отдельные лица

Экспериментальные Предусматривающие
вмешательство

Рандомизированные конт­
ролируемые испытания

Клинические испытания Больные

Полевые испытания Здоровые
Испытания
на коммунальном уровне

Предусматривающие
вмешательство
на коммунальном уровне

Общины

34 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Общая часть о Глава 1

• Описательное исследование призвано дать характеристику эпидемиологической
ситуации (распространённости той или иной болезни) среди наблюдаемого
населения и в определённых его группах в конкретных условиях места и вре­
мени. Оно часто становится первой ступенью эпидемиологического исследо­
вания.

• Следующий шаг — аналитическое исследование, анализирующее взаимосвязь
между заболеваемостью (другими показателями, характеризующими состоя­
ние здоровья населения) и различными причинными факторами. Не считая
наиболее простых, описательных, эпидемиологические исследования по сво­
ему характеру бывают аналитическими.

Во многих странах описательные исследования предпринимают национальные
центры санитарной статистики. Описательные исследования не предусматрива­
ют анализа связей между воздействием и результатом. Обычно в них используют
статистические данные о смертности, заболеваемости, их распределение по воз­
расту, полу или этнической принадлежности за определённое время или по раз­
ным территориям (странам). Примером описательных исследований могут слу­
жить данные о структуре заболеваемости (смертности) за несколько лет в
динамике. Эти сведения могут иметь большую ценность при идентификации фак­
торов, обусловивших тенденцию к росту. На этой стадии исследований можно
сделать ряд предположений, построить гипотезу о факторах риска.

Экологические, или корреляционные, исследования также часто становятся на­
чалом эпидемиологического исследования. В экологическом исследовании объек­
тами анализа бывают популяции или группы людей, живущих в одном округе,
населённом пункте, микрорайоне, а не отдельные лица. Показатели заболевае­
мости популяций, подверженных воздействию определённых факторов, сравни­
вают с контрольными данными. Хотя экологические исследования просты в ис­
полнении, и поэтому многих привлекают их результаты, во многих случаях
полученные данные трудно интерпретировать, поскольку редко удаётся объяс­
нить полученные данные. В экологических исследованиях обычно используют
сведения, собираемые для других целей. При этом информация о различных воз­
действиях и социально-экономических факторах может отсутствовать. К тому же,
поскольку единицей анализа в таких исследованиях служит популяция или груп­
па, невозможно проследить индивидуальные связи между воздействием и эффек­
том. Одно из преимуществ экологических исследований состоит в том, что при
их проведении можно опираться на данные о популяциях с широко варьирующи­
ми характеристиками.

Неправильные выводы, сделанные на основании экологических данных, мо­
гут дать ошибочные результаты. Связь; наблюдаемая между переменными факто­
рами в группе, может отсутствовать на индивидуальном уровне. Довольно часто
при проведении подобных исследований используют методы многофакторного
анализа, так как изучаемые признаки могут оказаться под влиянием нескольких
факторов. Тем не менее экологические исследования нередко служат плодотвор­
ным началом более детальных эпидемиологических исследований.

Поперечные {одномоментные) исследования оценивают поражённость какой-
либо болезнью, т.е. при этих исследованиях определяют количество случаев бо­
лезни в группе населения в определённый период времени. При этом количествен­
ное воздействие и эффект определяют одновременно. Причины выявляемых в
исследованиях ассоциаций оценить довольно трудно. Главный вопрос заключа­
ется в следующем: предшествует воздействие эффекту или следует после него?

medwedi.ru

Обшая эпидемиология • 35

Поперечные исследования выполняют без особых трудностей и больших затрат.
Они весьма полезны при изучении воздействия факторов, служащих постоянны­
ми характеристиками для отдельных лиц (например, этническая принадлежность,
социально-экономический статус или группа крови). При расследовании вспы­
шек инфекционных заболеваний поперечные исследования — самый целесооб­
разный первый шаг в анализе причин вспышки.

Исследования типа «случай — контроль» относительно просты в выполнении,
экономичны и чаще предпринимаются для анализа причин болезней, особен­
но редко встречающихся (рис. 1-1). В исследования включают лиц с изучаемой
болезнью и контрольную группу, используемую для сравнения в отношении воз­
можной причины болезни. При этом собирают данные за несколько фиксиро­
ванных моментов времени. Таким образом, исследования типа «случай — конт­
роль», в отличие от поперечных, являются продольными. Их также называют
ретроспективными, поскольку исследователь прослеживает ход событий в обрат­
ном направлении — от развития болезни до возможной причины её возникно­
вения. При сравнении частоты возникновения болезней можно рассчитать риск
воздействия какого-либо фактора. Весьма трудный этап исследования «случай —
контроль», как правило, связан с выбором группы контроля и объективной ко­
личественной оценкой экспозиции, имевшей место в прошлом. Анализ экспози­
ции необходимо проводить в отношении как ведущих факторов риска, так и
потенциальных смешивающих факторов.

Исследование типа «случай — контроль» начинают с отбора больных, причём
выборка должна быть репрезентативной в отношении всех больных с данной па­
тологией в определённой популяции. Наибольшие затруднения вызывает состав­
ление контрольных групп, поскольку выборка должна отражать распространён­
ность определённого фактора, воздействующего на изучаемую популяцию.

Рис. 1 - 1 . Схема исследования типа «случай - контроль».

36 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ ^ Общая часть • Глава 1

Контрольные группы должны быть составлены из тех лиц, которые бы относи­
лись к числу больных в случае развития у них рассматриваемой болезни. Это мо­
жет быть осуществлено путём случайной или направленной выборки из исследу­
емой группы населения. Для набора группы контроля в ряде случаев используют
пациентов с другими заболеваниями. Иногда прибегают к индивидуальному под­
бору: для каждого случая отбирают один или несколько контролей, сходных по
определённым аспектам. Важный момент исследований типа «случай — конт­
роль» — определение начала и продолжительности действия фактора риска на
больных и контрольных лиц. Этот момент устанавливают по опросу больного,
его родственников или друзей. Кроме того, для этих целей используют биохими­
ческие, иммунологические данные лабораторных исследований и другие пока­
затели.

Основные достоинства метода «случай — контроль»:

• возможность осуществления в относительно короткие сроки;

• сравнительная дешевизна;

• применимость для изучения редких заболеваний и болезней с длительным ла­
тентным периодом;

• возможность изучения нескольких воздействий одновременно.

В то же время эти исследования требуют ретроспективного подхода к их про­
ведению, обычно не позволяют определить частоту заболевания и не пригодны
для изучения редких воздействий.

Когортные исследования. Исследования начинают на группе людей (когорте),
не поражённых болезнью, распределённых на две категории в зависимости от
подверженности воздействию фактора, являющегося потенциальной причиной
болезни (рис. 1-2). Когортные исследования называют проспективными, так как
они позволяют проследить проявляемость изучаемого фактора на протяжении
длительного периода наблюдения. При изучении болезней с длительным латент­
ным периодом это требует больших затрат времени и необходимости большого
количества исследуемых лиц. В то же время они могут быть и ретроспективными
с оценкой влияния изучаемого фактора на исторической когорте, т.е. на групш
лиц, сформированной на основе информации об экспозиции и заболеваемости
собранной в течение какого-то периода в прошлом. Ретроспективные когортньн
исследования обычны при изучении эпидемиологии профессиональных болез

Рис. 1-2. Схема проведения когортного исследования.

medwedi.ru

Обшая эпидемиология ъ 37

ней. Группу работников отрасли или предприятия прослеживают через специаль­
ные регистры с информацией о случаях заболеваний или смерти. В качестве груп­
пы неэкспонированных индивидуумов рассматривают население страны или от­
дельного региона. Точность такого исследования зависит от полноты регистрации
необходимой информации. Существуют также исследования комбинированного
типа, объединяющие характеристики проспективного и ретроспективного иссле­
дований. Когортные исследования полнее информируют о причинах возникнове­
ния болезней и позволяют оценить количественно риск их развития (табл. 1-2).

Таблица 1-2. Основные характеристики когортного, «случай-контроль» и одномоментного
исследований

Когортное
исследование

Исследование
«случай — контроль»

Одномоментное
исследование

Начинается с определения
популяции, подвергающейся
воздействию фактора риска

Популяция, подвергающаяся
воздействию фактора риска,
не обязательно определена

Начинается с определения
популяции

Случаи не отбирают, а уста­
навливают в процессе непре­
рывного наблюдения (пред­
положительно все случаи)

Исследователь отбирает слу­
чаи из имеющейся совокуп­
ности больных

Случаи не отбирают, а уста­
навливают при одномомент­
ном обследовании населения

Контрольную группу (без изу­
чаемого заболевания) не от­
бирают, а формируют есте­
ственным образом

Исследователь отбирает кон­
трольную группу, сходную с
экспериментальной группой

Контрольная группа включа­
ет лиц, у которых не выявле­
но заболевания при одномо­
ментном обследовании

Воздействие оценивают до
развития заболевания

Факт воздействия оценива­
ют и восстанавливают по па­
мяти после развития заболе­
вания

Факт воздействия оценива­
ют и восстанавливают по па­
мяти после развития заболе­
вания

Риск или заболеваемость, а
также относительный риск
измеряют непосредственно

Риск или заболеваемость не­
льзя измерить непосредствен­
но: относительный риск воз­
действия можно оценить по
отношению шансов

Риск или заболеваемость не­
льзя измерить непосредствен­
но: относительный риск воз­
действия можно оценить по
отношению шансов

Такие исследования достаточно просты, однако масштабны и могут потребо­
вать продолжительного наблюдения, поскольку между воздействием фактора риска
и развитием болезни может пройти много времени. Затраты на когортное иссле­
дование можно уменьшить, прибегая к дополнительным источникам информа­
ции. Поскольку когортные исследования начинают на группе здоровых людей,
они позволяют проанализировать несколько эффектов (в отличие от исследо­
ваний типа «случай - контроль»). Они служат наилучшей заменой истинного
эпидемиологического эксперимента в тех случаях, когда организация такого экс­
перимента по каким-либо причинам невозможна. В отличие от метода «случай -
контроль» когортное исследование позволяет определить частоту заболевания;
оно пригодно для исследования редких воздействий и даёт возможность изучить
множественность эффектов одного воздействия (табл. 1-3).

38 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Обшая часть • Глава 1

Таблица 1-3. Достоинства и недостатки когортных исследований

Достоинства Недостатки

Единственный способ непосредственной
оценки заболеваемости (т.е. абсолютного
риска)

Количество включённых в исследование лиц
должно быть значительно больше, чем коли­
чество пациентов с изучаемым заболевани­
ем; поэтому метод не пригоден для споради­
ческих или редких заболеваний

Отвечают на клинический вопрос:
заболеют ли люди, если они подверглись
воздействию фактора риска?

Высокая стоимость из-за того, что приходит­
ся исследовать большое количество людей в
течение продолжительного времени

При оценке эффекта воздействия фактора
риска позволяют избежать систематичес­
кой ошибки, обычно возникающей, если
исход известен заранее

Результаты долгое время остаются неизвест­
ными

Позволяет оценить связь между воздейст­
вием фактора риска и несколькими забо­
леваниями

Позволяет оценить связь между заболевани­
ем и воздействием относительно небольшо­
го количества факторов (тех, что были опре­
делены в начале исследования)

Аналитическое исследование обычно носит характер выборочного, при нём
обследуют часть населения. Основной принцип формирования выборки — не­
предвзятость. Для достижения этой цели формирование изучаемой выборки все­
гда основывают на принципе случайности. Существуют индивидуальный, типи­
ческий, механический и серийный способы выборки.

• При применении индивидуального способа выборки единицы выборочной со­
вокупности включают по жребию или по принципу 1, 3, 5 и т.д.

• Типическая (типологическая) выборка подразумевает разделение всего собира­
емого материала на какие-либо группы (по некоему определённому призна­
ку); затем из этих групп проводят случайный отбор единиц наблюдения.

• Механическая выборка подразумевает механическое (без учёта какого-либо
признака) разделение генеральной совокупности на части, из которых затем
отбирают по одной единице наблюдения.

• Серийная (кустовая, гнездовая) выборка включает предварительное разделение
генеральной совокупности на серии (гнезда, кусты) с последующим проведе­
нием случайного отбора определённых серий (например, детские учреждения,
отдельные предприятия и т.д.) и проведением в каждой из них сплошного на­
блюдения.

Для эпидемиологических исследований на основе информации о малом коли­
честве лиц характерна значительная случайная вариация. Для оценки масштаба
исследования, обеспечивающего надёжность результатов в различных ситуациях
существуют специальные статистические методы. Обычно размеры любого ис­
следования ограничивают сугубо практические обстоятельства, например финан­
совые затраты, временные рамки или наличие случаев исследуемого заболевания

Степень точности результатов выборочного исследования оценивают п<
критериям их репрезентативности, достоверности, обобщаемое™ и воспроиз
водимости.

medwedi.ru

Обшая эпидемиология • 39

• Репрезентативность результатов выборочного исследования означает, что они
представительны, т.е. правильно отражают характеристику изучаемого призна­
ка в генеральной совокупности.

• Достоверность (внутренняя достоверность) отвечает на вопрос, в какой мере
полученные средние показатели выборочной группы справедливы в отноше­
нии каждого члена (единицы) данной выборки.

• Обобщаемость (внешняя достоверность) показывает, в какой мере результаты
данного исследования можно распространить на другие выборочные группы.
Внешняя достоверность требует внешнего контроля качества измерений и
суждений относительно возможности экстраполяции результатов.

• Воспроизводимость (повторяемость) результата исследования означает вероят­
ность того, что при повторных исследованиях изучаемого явления, сделанных
в разное время и на разных территориях, будут получены аналогичные резуль­
таты.

Для статистического контроля значимости полученных результатов при выбо­
рочном исследовании показателей (или разности двух показателей) вычисляют
их стандартную ошибку, или ошибку выборки (среднеквадратичное отклонение),
критерий t (критерий Стьюдента, отношение показателя к его стандартной ошиб­
ке), критерий однородности F (критерий Фишера), определяют доверительный
интервал и доверительные границы и др.

Результаты сравнения заболеваемости в группах, отличающихся по воздей­
ствию фактора риска, можно представить в виде нескольких показателей.

• Добавочный (атрибутивный) риск — дополнительная заболеваемость, связанная
с воздействием фактора риска. Её определяют как разность между заболевае­
мостью лиц, подвергавшихся воздействию фактора риска, и заболеваемостью
лиц, не подвергавшихся такому воздействию.

• Относительный риск (коэффициент риска) показывает, во сколько раз вероят­
ность заболевания выше у лиц, подвергавшихся воздействию фактора риска,
чем у лиц, не подвергавшихся такому воздействию. Его определяют как отно­
шение риска возникновения какой-либо болезни у лиц, подвергающихся воз­
действию соответствующего фактора, к риску у лиц, не подвергающихся ему.
Воздействие фактора риска на группу лиц зависит не только от его силы, но и
от распространённости. Для того чтобы оценить фактор риска, необходимо
знать, с какой частотой члены рассматриваемой популяции подвергаются его
воздействию. Показатель относительного риска более объективно характери­
зует связь заболеваемости с изучаемым фактором риска, чем показатель абсо­
лютного риска. Он отражает степень связи между воздействием фактора риска
и уровнем заболеваемости. Высокий коэффициент риска даёт основание с
высокой степенью достоверности заподозрить наличие причинной связи между
изучаемыми явлениями.

• Популяционный добавочный риск рассчитывают как произведение добавочного
риска на распространённость фактора риска в популяции.

Экспериментальные исследования, в отличие от наблюдения, предполагают ис­
кусственное воспроизведение явления (его части) или искусственное вмешатель­
ство в естественный ход процесса. Искусственное воспроизведение заболеваемо­
сти людей в ходе исследований немыслимо. Поэтому под экспериментом в
эпидемиологии понимают искусственное вмешательство в процесс за счёт устра­
нения гипотетически подозреваемых факторов, вызывающих болезни, а также

40 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Обшая часть О Глава 1

оценку эффективности какого-либо средства, метода или мероприятия по про­
филактике или борьбе с данной болезнью.

Известно три формы экспериментальных исследований:
• рандомизированные контролируемые;
• полевые;
• проводимые на коммунальном уровне.

Рандомизированное контролируемое испытание (или рандомизированное кли­
ническое испытание) — экспериментальное эпидемиологическое исследование,
предпринимаемое для оценки новой схемы профилактики или лечения. Пред­
ставителей какой-либо популяции распределяют методом случайной выборки по
группам, обычно называемым группой вмешательства и контрольной группой, и
наблюдаемые результаты сравнивают. При этом можно применить «двойной сле­
пой метод», при проведении которого ни врач-исследователь, ни пациент не зна­
ют, получает больной плацебо или лекарственное средство. Согласно современ­
ным стандартам, ни один новый метод лечения, профилактики или диагностики
не может быть признан без обязательной тщательной проверки в ходе рандоми­
зированных контролируемых исследований. Организация контролируемого экс­
периментального исследования должна отвечать определённым требованиям,
сформулированным ВОЗ.

• Опытная и контрольная группы должны быть равноценны по численности и
всем прочим признакам, кроме исследуемого фактора.

• Объём выборки (численность взятого в опыт контингента) должен быть доста­
точным для того, чтобы в последующем показатели влияния изучаемого фак­
тора были статистически достоверными.

• Участвующие в эксперименте лица не должны быть осведомлены, какая из групп
служит опытной, какая — контрольной.

• Применяемые препараты (методы) шифруют (кодируют).

• Объективность проводимого эксперимента должна быть обеспечена чёткой стан­
дартизацией способов сбора информации и её анализом.

Каждое клиническое решение должно базироваться на строго доказанных на­
учных фактах. Клиническое исследование трудно отнести к «чистому экспери­
менту». Объектом исследования служит пациент, вольный сам определять свои
поступки, а экспериментатором — врач с личным профессиональным опытом,
склонностями и, подчас, ошибочными суждениями. Вот почему в клинических
исследованиях всегда заложена опасность систематических ошибок (предвзято­
сти), избежать которых можно лишь следуя чётким научным принципам. В наи­
большей мере таким принципам отвечают рандомизированные клинические
испытания. Клинический опыт и интуиция — необходимые составляющие вра­
чебного искусства. Однако ни один клиницист не может иметь достаточного пря­
мого опыта, чтобы свободно ориентироваться во всём многообразии клиничес­
ких ситуаций. Индивидуальный врачебный опыт и мнение экспертов не могут
иметь достаточной научной основы. Не отрицая огромной важности личного опы­
та, научно обоснованная медицинская практика исходит из следующего:

• в большинстве клинических ситуаций диагноз, прогноз и результаты лече­
ния отдельного больного неопределённы, поэтому их следует рассматривать че­
рез вероятности;

• вероятность исхода для отдельного больного наиболее оптимально оценива­
ется на основании прошлого опыта наблюдений за группами подобных больных;

medwedi.ru

Обшая эпидемиология ^ 41

• в клинические исследования заложены предвзятость и систематические
ошибки, поскольку сделаны они экспериментатором (врачом) на объекте наблю­
дения — человеке (пациенте);

• любые исследования, включая клинические, подвержены влиянию случай­
ностей; поэтому, чтобы избежать заблуждений, клиницисты должны полагаться
на наблюдения, основанные на твёрдых научных принципах, включающих спо­
собы уменьшения предвзятости и оценку роли случайности (табл. 1-4).

Таблица 1-4. Оптимальные методы исследований применительно к разным клиническим
вопросам

Вопрос Метод исследования

Диагностика Одномоментное исследование

Распространённость Одномоментное исследование

Частота возникновения новых случаев
(заболеваний/исходов)

Когортное исследование

Риск Когортное исследование
Исследование «случай — контроль»

Прогнозирование Когортное исследование

Лечение Клиническое испытание

Профилактика Клиническое испытание

Причина Когортное исследование
Исследование «случай - контроль»

Специальные методики (мета-анализ) обеспечивают возможность суммиро­
вания данных, полученных в ходе разных исследований по одной проблеме.
В результате такого синтеза можно объективно оценить информацию, основыва­
ясь на статистических выкладках и, соответственно, оценить степень полезности
различных лечебных, диагностических и профилактических вмешательств. Стро­
гий научный подход к отбору и синтезу информации отличает систематические
обзоры от обычных литературных обзоров, как правило, страдающих субъекти­
визмом. Авторы подобных обзоров не ставят своей целью анализ и критический
разбор всех исследований по проблеме, а скорее, наоборот, подбирают литера­
турные источники таким образом, чтобы подтвердить или опровергнуть опреде­
лённую точку зрения.

К полевым испытаниям, в отличие от клинических, привлекают людей без кли­
нически выраженных заболеваний, но находящихся, как считается, под угрозой.
При этом данные собирают в «полевых условиях», т.е. среди населения, не нахо­
дящегося в учреждениях здравоохранения. Такие исследования часто требуют ог­
ромных масштабов и финансовых средств. Научные основы контролируемых
эпидемиологических экспериментов хорошо разработаны при оценке потенци­
альной эффективности вакцин. Они служат общими для любых средств профи­
лактики индивидуального применения. При оценке потенциальной эффектив­
ности мероприятий, а также дезинфекционных или иных средств, направленных
на прекращение передачи инфекции, необходима кустовая выборка. Эффектив­
ность вмешательства оценивают по сравнению результатов экспериментальной и
контрольной групп.

42 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Обшая часть о Глава 1

Другим примером эксперимента служат профилактические мероприятия, про­
водимые санитарно-эпидемиологической службой. При их осуществлении, как
правило, контрольную группу не выделяют. Эффективность проводимых меро­
приятий оценивают по наблюдениям и сравнениям с ситуацией в период време­
ни, предшествующий вмешательству в эпидемический процесс.

Ценную информацию можно получить при исследовании материалов так на­
зываемых естественных экспериментов. Выводы о различных «чрезвычайных»
воздействиях, приводящих к массовой заболеваемости, основаны на анализе и
построении заключений об их природе. Примером служат чрезвычайные проис­
шествия: серьёзные вспышки заболеваний, выбросы в окружающую среду радио­
активных и химических веществ, аварии на производстве и т.д. Ухудшение (улуч­
шение) социально-экономических и экологических условий жизни населения
также непосредственно влияет на распространённость как инфекционных, так и
неинфекционных болезней человека.

«Физическое» моделирование эпидемического процесса применяют для вы­
яснения различных сторон его развития. Так, распространение возбудителей ки­
шечных инфекций иногда изучают, вводя в организм человека кишечную палоч­
ку М-17 или бактериофаг. Это позволяет проследить пути распространения
инфекции и источники инфицирования пищевых продуктов, воды и других объек­
тов внешней среды.

Испытания на коммунальном уровне проводят на общинах (больших группах
населения, проживающих на определённых территориях), а не на группах специ­
ально отобранных лиц. К таким испытаниям целесообразно прибегать для изуче­
ния болезней, обусловленных социальной средой. Примером таких состояний
служат сердечно-сосудистые заболевания. Недостаток подобных исследований
состоит в том, что при их проведении невозможен рандомизированный отбор
участников эксперимента. Полученные различия в конце эксперимента оцени­
вают специальными методами, для того чтобы подтвердить их связь с исследуе­
мыми факторами воздействия.

Скрининговые исследования предназначены для выявления людей с заболе­
ваниями в самой ранней их стадии, до обращения за медицинской помощью.
Скрининг не служит диагностической процедурой, для диагностики необходи­
мы дополнительные исследования. Людей, имеющих отклонения от нормы,
выявленные при скрининговом исследовании, обычно обследуют далее для под­
тверждения или уточнения предполагаемого диагноза и возможного раннего
лечения. Важное требование проведения подобных исследований — применение
тестов, быстро воспроизводимых в широком масштабе. Существуют разные типы
скрининговых исследований, с помощью каждого из них преследуют конкрет­
ные цели:

• массовые скрининговые исследования охватывают всё население;

• многопрофильные, или многостадийные, скрининговые исследования пре­
дусматривают одномоментное использование разных скрининговых тестов;

• целенаправленные скрининговые исследования проводят с группой лиц,
подверженных специфическим воздействиям (например, рабочих, занятых в ли­
тейном производстве свинца), и часто применяют в программах охраны окружа­
ющей среды и профессиональной гигиены;

• поисковые, или профилактические, скрининговые исследования распрост­
раняются на пациентов, обращающихся к врачу по поводу тех или иных проблем.

medwedi.ru

Обшая эпидемиология • 43

Скрининговый тест должен быть дешёвым, легко воспроизводимым, прием­
лемым для населения, надёжным и достоверным. Тест считают надёжным, если
он даёт однозначные результаты, и достоверным, если он достаточно чувствите­
лен и специфичен, чтобы можно было разделить обследуемых на группы людей,
имеющих и не имеющих заболевание. Чувствительность теста определяет коли­
чество истинно больных лиц в обследуемой группе населения, выявляемых с его
помощью. Соответственно, специфичность теста определяется количеством истин­
но здоровых лиц в обследуемой группе населения, выявляемых с его помощью.

Чем чувствительнее тест, тем выше ценность его отрицательного результата,
т.е. возрастает уверенность исследователя в том, что отрицательные результаты
можно обнаружить только среди здоровых лиц. И наоборот, чем специфичнее тест,
тем выше ценность его положительного результата, т.е. тем выше уверенность
исследователя в том, что положительные результаты теста обнаруживают только
у больных. Наибольшую ценность имеют тесты, обладающие одновременно и
высокой чувствительностью, и высокой специфичностью. Однако такие тесты
достаточно редки, и попытки повысить специфичность теста обычно ведут к сни­
жению его чувствительности, а увеличение чувствительности влечёт за собой сни­
жение специфичности.

Одна из важных целей большинства эпидемиологических исследований — точ­
ная количественная оценка распространённости болезней (или связанных с ними
эффектов). Однако такая оценка довольно сложна, и существует множество фак­
торов, приводящих к ошибкам. Ошибка может быть либо случайной, либо систе­
матической.

Случайная ошибка — расхождение, объясняемое исключительно случайностью
между результатом наблюдения за выборкой и фактической величиной, прису­
щей всей популяции. Это расхождение приводит к неточности количественной
оценки какой-либо ассоциации. Существует три основных источника случайных
ошибок: индивидуальные биологические различия, процесс отбора и неточность
измерения. Полностью исключить случайную ошибку невозможно по тем при­
чинам, что мы можем исследовать лишь выборку из популяции, где индивиду­
альных различий избежать нельзя и никакие измерения не бывают абсолютно
точными. Случайную ошибку можно уменьшить благодаря тщательной количе­
ственной оценке экспозиции и её эффекта, что максимально повышает точность
отдельных количественных оценок. Увеличение масштаба исследований также
благоприятно сказывается на результатах. Желаемый масштаб предполагаемого
исследования можно определить по стандартной формуле. При этом учитывают
соображения материально-технического и финансового обеспечения и находят
компромисс между размером выборки и затратами на исследование.

Систематическая ошибка (смещение) возникает в эпидемиологических иссле­
дованиях при получении результатов, систематически отличающихся от факти­
ческих величин. Существует мнение, что при небольшой систематической ошиб­
ке результаты исследования отличаются высокой точностью. Возможные причины
систематических ошибок многочисленны и разнообразны. Идентифицировано
более 30 типов смещения. Основные из них — смещения в результате отбора и
измерения. Очевидным источником ошибок при отборе бывает «самоотбор» уча­
стников исследования, происходящий, если они чувствуют себя нездоровыми
либо ощущают особое беспокойство по поводу воздействия того или иного фак­
тора риска. Существенное смещение также наблюдают в тех случаях, когда изу­
чаемые болезни или факторы создают невозможность включения в исследование

44 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть • Глава 1

определенных лиц. Хорошо известен так называемый «эффект здоровых рабочих».
Для выполнения своих обязанностей рабочие должны иметь хорошее здоровье.
Некорректно сравнивать состояние здоровья работающего населения и насе­
ления в целом, так как работающие лица всегда бывают более здоровыми, чем
неработающие.

Смещение в результате измерения возникает в случае неточности отдельных
измерений. Источники таких неточностей крайне многочисленны. Например,
могут быть неточными измерения биохимических или физиологических показа­
телей в разных лабораториях при исследовании одного и того же показателя. Этот
вид смещения можно наблюдать при исследовании опытных и контрольных об­
разцов в разных лабораториях. Поэтому в строго контролируемых опытах жела­
тельно проводить исследования в одной лаборатории.

В обычных условиях на организм человека может одновременно влиять не­
сколько факторов риска разной силы и степени воздействия. Смешивание име­
ет место в тех случаях, когда эффекты обоих воздействий не разделены, и в ре­
зультате возникает ошибочный перевес в пользу этиологической роли одной из
переменных. Проблемы, чаще всего возникающие по поводу смешивания, за­
ключаются в создании видимости причинно-следственной связи, которой в дей­
ствительности нет. Необходимо отличать смешивание от модификации эффекта.
Модификация эффекта означает, что воздействие изучаемого фактора может быть
в отдельных группах (возрастных, половых и т.д.) сильнее, чем в других. Факто­
ры, видоизменяющие характер изучаемой взаимосвязи, называют смешивающими.
Они могут усиливать или ослаблять их действие. Например, хорошо известно, что
риск развития рака лёгкого у курильщиков, подверженных воздействию асбеста,
примерно в 10 раз превышает соответствующий риск среди некурящих.

Существует несколько методов устранения смешивания (табл. 1-5), которые
можно применить на стадии планирования исследования (рандомизация, рест­
рикция и подбор) или анализа полученных результатов (стратификация, статис­
тическое моделирование).

Рандомизация — идеальный метод, обеспечивающий равномерное распреде­
ление потенциальных смешивающих факторов по сопоставляемым группам. Что­
бы избежать случайного неравномерного распределения таких переменных, объём
выборки должен быть достаточно большим. Метод рестрикции (удаления) при­
меняют для ограничения исследования лицами, имеющими определённые харак­
теристики, т.е. устраняется возможное воздействие других факторов. При исполь­
зовании метода подбора для устранения смешивания участников исследования
выбирают таким образом, чтобы было обеспечено равномерное распределение
потенциальных смешивающих переменных в двух сопоставляемых группах. Этот
метод нашёл широкое применение при исследованиях типа «случай - контроль».
Он требует больших финансовых затрат и много времени, но представляет осо­
бую ценность, так как позволяет устранить индивидуальные несоответствия в
сравниваемых группах.

В крупных исследованиях устранение смешивающего эффекта лучше прово­
дить на стадии анализа, а не планирования. Для этого применяют метод, извест­
ный как стратификация, предусматривающий количественную оценку степени
ассоциаций по чётко определённым и однородным категориям (слоям) смешива­
ющей переменной. Если смешивающим фактором служит возраст, то резуль­
таты исследования можно оценивать по группам с определённым возрастным
диапазоном (10 или 20 лет и т.д.). При анализе одновременного влияния на изу-

medwedi.ru

Обшая эпидемиология 45

Таблица 1-5. Методы устранения систематических ошибок, возникающих при отборе

Метод Описание
Этап исследования

Метод Описание
планирование анализ

Рандомизация Распределить пациентов по груп­
пам таким образом, чтобы каждый
пациент имел равные шансы
попасть в ту или иную группу

+

Введение ограничений Ограничить диапазон характерис­
тик пациентов, включаемых в ис­
следование

+

Подбор соответствующих
пар

Каждому пациенту в одной группе
подобрать одного пациента (или
более) с такими же характеристи­
ками (кроме изучаемой) для груп­
пы сравнения

+

Стратификация
на подгруппы

Сравнить влияние изучаемого
фактора на частоту исходов внутри
подгрупп, имеющих одинаковый
исходный риск

+

Стандартизация простоя Математически скорректировать
исходное значение какой-либо од­
ной характеристики таким обра­
зом, чтобы уравнять подгруппы
по исходному риску

+

Стандартизация
множественная

Скорректировать различия по мно­
гим влияющим на исход факторам,
применяя методы математического
моделирования

+

Анализ по типу
«наилучший вариант —
наихудший вариант»

Описать результаты, которые могут
получиться, если исходить из пред­
положения о максимальной выра­
женности систематической ошиб­
ки при отборе

+

чаемые объекты нескольких факторов применяют методы статистического

моделирования.

Проведение любого эпидемиологического исследования предполагает следу­

ющие этапы:

• формулирование цели;

• организацию исследования;

• сбор и анализ собранной информации;

• заключение и выводы по результатам исследования.

Формулирование цели исследования — один из самых трудных разделов рабо­

ты, основанный на оценке сложившейся ситуации и изучении данных литерату­

ры. Уже на этом этапе выдвигают рабочую гипотезу о факторах риска и возмож­

ных причинно-следственных связях.

46 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть о Глава 1

Организация исследования предполагает составление программы, плана иссле
дования и его содержания, определение объекта и единицы исследования, объё
ма и сроков проведения, сил и средств, оформления в виде соответствующих до
кументов и доведения до сведения исполнителей.

Крайне ответственные моменты — сбор и группировка необходимой для иссле­
дования информации, оценка её достоверности и полноты, а также их проверка
Недостоверность данных может быть вызвана многими причинами: неполны­
ми выявлением и учётом больных, ошибками в диагностике и регистрации, фик­
тивными сведениями и др. Для обеспечения возможности анализа собранны?
материалов их группируют и сводят в таблицы, представляют в различном графи­
ческом отображении. Группировка даёт возможность показать структуру совокуп­
ности, выделить основные типы и формы явления и выявить взаимосвязь междэ
ними. Группировку можно проводить по качественным (типологическим, атри­
бутивным) или количественным признакам. Включение сгруппированных дан­
ных в таблицы называют статистической сводкой. Графические изображения по­
могают наглядно представить статистические показатели, выявить тенденцию
развития, характер соотношений, особенности пространственного распределе­
ния явлений. Собранную и сгруппированную информацию анализируют с исполь­
зованием арсенала статистических и логических приёмов, а также методов ма­
шинной обработки.

Заключения и выводы должны быть научно обоснованными и вытекать из про­
ведённых исследований. На данном этапе подтверждают или исключают выдви­
нутые гипотезы, формулируют диагноз, строят прогнозы, оценивают эффектив­
ность программ профилактики.

Общие принципы проведения медико-биологических научных исследований
изложены в Хельсинкской декларации и других нормативных документах. В нш
предписано соблюдение основных принципов медицинской этики. В исследова­
ниях участвуют лица, давшие свободное и добровольное согласие. При этом за
ними остаётся право отказаться от участия в исследовании в любое время. Орга­
низаторы исследований должны уважать право человека на личную тайну и со­
блюдать конфиденциальность. Они обязаны информировать население о том, что
и почему они намерены делать, а также сообщать результаты исследований и их
значение участникам эксперимента. Согласие на участие в исследовании должно
быть не только свободным, но и информированным. В статье 21 Конституции
Российской Федерации сказано: «никто не может быть без добровольного согла­
сия подвергнут медицинским, научным и иным опытам».

1.3. УЧЕНИЕ ОБ ЭПИДЕМИЧЕСКОМ ПРОЦЕССЕ

Происхождение инфекционных болезней
и их классификация

Инфекция (инфекционный процесс) — взаимодействие возбудителя заболева­
ния с организмом человека или животного, проявляющееся болезнью либо носи-
тельством. Основное и наиболее важное проявление инфекционного процесса —
инфекционная болезнь — клинически проявляющиеся нарушения нормальной
жизнедеятельности человека вследствие морфологических и функциональных

medwedi.ru

Общая эпидемиология • 47

повреждений, вызванных проникновением и размножением в его организме воз­
будителя заболевания.

Эволюция возбудителей инфекционных поражений человека проходила тре­
мя основными путями.

• Представители 1-й группы «достались в наследство» от обезьяноподобных
предков.

• Микроорганизмы 2-й группы произошли от непатогенных предшественников.

• Микроорганизмы 3-й группы были первичными патогенами синантропных и
диких животных, но эволюционно адаптировались к обитанию в организме
человека.

Тем не менее принято считать, что предки большинства возбудителей зараз­
ных болезней человека — свободно живущие сапрофитные виды. Доказательством
этому служит тот факт, что большинство патогенных микроорганизмов (исклю­
чая облигатных паразитов) частично сохранило способность некоторое время жить
и размножаться вне организма-хозяина.

Инфекционные болезни возникают при внедрении в организм специфичес­
кого возбудителя, способного, как всякий живой микроорганизм, сохраняться
только при непрерывном размножении. Возбудитель существует лишь при пере­
мещении и смене хозяев. В жизненном цикле возбудителей инфекционных бо­
лезней наблюдают смену среды обитания. При этом, с точки зрения экологии
возбудителя и эпидемиологии заболевания, среды неравноценны. Наибольшее
значение имеет та среда обитания, без которой возбудитель не может сущест­
вовать как биологический вид. Она известна как специфическая, главная среда
обитания, или резервуар. Резервуар инфекции — совокупность биотических и аби­
отических объектов, являющихся средой естественной жизнедеятельности пара­
зитического вида и обеспечивающих существование его в природе (Ледерберг Д.,
1997). Иными словами, им может служить человек, млекопитающие, членис­
тоногие, растения, почва и иные субстраты (или их комбинация), в которых
инфекционный агент живёт и размножается. Резервуар возбудителя в природе
характеризуется совокупностью факторов, обеспечивающих сохранение микро­
организмов как биологического вида не только путём циркуляции среди хозяев
(популяций человека, популяции животных), но и путём резервации в межэпиде­
мические или межэпизоотические периоды.

В зависимости от типа резервуара микроорганизмов, вызываемые ими инфек­
ционные болезни делят на антропонозы, зоонозы и сапронозы.

• Резервуар возбудителей антропонозов — человеческая популяция. Существова­
ние антропонозов обеспечивает непрерывная передача возбудителя от чело­
века к человеку. Животные к возбудителям антропонозов, как правило, не вос­
приимчивы. Характерная черта антропонозов — узкая видовая специализация
как возбудителя, так и хозяина инфекции, способная возрастать в ходе сопря­
жённой эволюции.

• Резервуар возбудителей зоонозов — популяции определённых видов животных.
Например, чумная палочка циркулирует в природе благодаря существованию
эпизоотии среди различных видов грызунов (крыс, сурков, сусликов, тарбага­
нов, песчанок и др.). Возбудители бруцеллёза существуют в природе благо­
даря распространению инфекции среди мелкого, крупного рогатого скота и
свиней. В то же время, являясь во многих случаях истинными паразитами срав­
нительно небольшого количества видов (непосредственных их хранителей),

48 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть • Глава 1

возбудители зоонозов способны поражать очень большое число позвоночных.
Так, естественное носительство возбудителей туляремии обнаружено у 64 ви­
дов позвоночных, а к возбудителям бруцеллёза оказалось восприимчиво 40 ви­
дов диких животных. Высокая экологическая пластичность позволяет возбу­
дителям иметь разных хозяев и легко допускает их смену. Возбудители зоонозов
способны в ряде случаев поражать человека. Однако сам человек играет
случайную роль в процессе циркуляции и резервации возбудителя, не стано­
вясь обязательным условием его существования в природе, т.е. являясь биоло­
гическим тупиком. В некоторых болезнях человек может оказаться источни­
ком инфекции. В результате может возникнуть эпидемическая вспышка с
передачей возбудителя от человека к человеку (например, при лёгочной чуме,
жёлтой лихорадке, лейшманиозах, сонной болезни).

• Резервуар возбудителей сапронозов — внешняя среда. Возбудители сапронозов
обитают преимущественно в почве или воде (почвенные и водные сапроно-
зы). Типичные почвенные сапронозы — подкожные микозы (или болезни им­
плантации), их возбудители попадают в организм человека при различных трав­
мах. К водным сапронозам относят легионеллёз, так как естественная среда
обитания легионелл — тёплые водоёмы, где бактерии накапливаются в амёбах
и водорослях. Они также могут колонизировать резервуары для воды, конден­
сат кондиционеров и др. Возбудители зоофильных сапронозов (лептоспиро-
зов, псевдотуберкулёза) помимо сапрофитного существования ведут парази­
тический образ жизни, причём их связи с животными в той или иной мере
случайны. Сапронозные инфекции, будучи самой древней в эволюционном
плане группой инфекций (Терских В.И. 1958), характеризуются, как пра­
вило, отсутствием какой-либо специализации возбудителя к человеку.
Попытки создать рациональную классификацию инфекционных болезней

предпринимали давно, при этом широко использовали самые разные подходы и
классификационные признаки. В руководстве по Международной статистичес­
кой классификации болезней и связанных с ними проблем здоровья населения
(10-й пересмотр), принятой 43-й Всемирной Ассамблеей Здравоохранения (1992),
выделен первый класс заболеваний — «некоторые инфекционные и паразитар­
ные болезни». В этот класс включён даже неполный перечень острозаразных бо­
лезней, а многие инфекционные болезни разбросаны по другим классам класси­
фикации. Нозологические формы в этих разделах сгруппированы в зависимости
от ведущего синдрома или локализации патологического процесса. Например,
многие острые респираторные заболевания, в том числе грипп и другие инфек­
ционные заболевания лёгких, включены в раздел «Болезни органов дыхания», а
такие инфекции, как менингиты, энцефалиты, миелиты, энцефаломиелита и т.п.,
составляют подраздел «Воспалительные болезни центральной нервной системы»,
входящий в раздел «Болезни центральной нервной системы и органов чувств».
Указанные моменты затрудняют реальную оценку роли инфекционных заболева­
ний в современном мире. В свою очередь это приводит к неправильным страте­
гии профилактики и тактике лечения, недооценке роли этиотропной противо-
микробной терапии и мер предотвращения заражения при многих так называемых
«соматических» болезнях. Сопоставление доли инфекционных и паразитарных
болезней, зарегистрированных как инфекции и заболевания, отнесённые к дру­
гим классам болезней, в странах Европы показало, что во всех без исключения
странах доля инфекционных заболеваний, учтённых не как инфекционные, зна­
чительно превосходит количество зарегистрированных заболеваний в разделе

medwedi.ru

Общая эпидемиология <г 49

«инфекционные и паразитарные болезни». Проблема инфекционных и парази­
тарных болезней наиболее остро стоит в развивающихся странах, но она остаётся
достаточно важной и в странах Западной Европы и Северной Америки. Согласно
мнению экспертов ВОЗ, на долю инфекционных и паразитарных болезней в этих
странах приходится 50—60% всей заболеваемости населения. Исследования, про­
ведённые в Российской Федерации, свидетельствуют о высокой доле инфекци­
онных болезней в структуре общей заболеваемости (36-49%) и отсутствии тен­
денции к её уменьшению в последние годы. По оценкам Всемирного Банка, среди
четырёх ведущих причин ущерба, наносимого человечеству всеми болезнями и
травмами, три относят к инфекционным и паразитарным болезням (диареи, ки­
шечные гельминтозы и туберкулёз). Человечеству ещё очень далеко до победы над
инфекционными и паразитарными болезнями, остающимися важнейшей причи­
ной гибели людей на Земле.

Впервые последовательно выдержанную классификацию инфекционных бо­
лезней, основанную на едином признаке (локализации возбудителя в организ­
ме), предложил Л.В. Громашевский. Он считал, что рациональная классифика­
ция инфекционных болезней служит не только высшим обобщением достижений
науки, но и теоретическим ключом для планирования системы эпидемиологи­
ческого надзора за инфекционными болезнями вплоть до их искоренения. В со­
ответствии с основной локализацией в организме, определяющей механизм пе­
редачи инфекции, все инфекционные болезни Л.В. Громашевский разделил на
четыре группы:

• кишечные инфекции;
• инфекции дыхательных путей;
• кровяные .инфекции;
• инфекции наружных покровов.
Вместе с тем для практических нужд первоочередное значение имеют и такие

не менее важные показатели, как характеристика основных резервуаров возбуди­
телей инфекции (человек, животное и абиотическая среда) и закономерности
передачи возбудителей людям от этих резервуаров. Действительно, локализация
возбудителя в организме может быть множественной. Для зоонозных инфекций
характерно несколько механизмов передачи, причём определить главный из них
порой бывает очень сложно. Многие сапронозы вообще не имеют закономерного
механизма передачи инфекции. Как правило, и человек, и теплокровное живот­
ное становятся биологическим тупиком для возбудителя, поэтому закономерной
«цепной» передачи его от особи к особи не существует. С эпидемиологических
позиций данный класс инфекций целесообразно разделить по природным резер­
вуарам (основной среде обитания) возбудителей, определяющим специфику эпи­
демического проявления разных сапронозных инфекций.

Что касается сапронозов, то они стоят особняком как по экологии возбудите­
лей, так и по эпидемиологическим закономерностям. Средой обитания (резерву­
аром) этих возбудителей в природе служат почва, водоёмы, растения и пр. Зако­
номерного механизма передачи возбудителей от одного заболевшего человека
другому нет. Наряду с «чистыми» сапронозами, чьи возбудители не нуждаются в
животном (человеческом) организме для своего существования, есть некая пере­
ходная группа инфекций, возбудители которых закономерно обитают как во внеш­
ней среде, так и в организме теплокровных. По предложению группы экспертов
ВОЗ (1969) их принято называть сапрозоонозами. Таким образом, качественные
различия этих классов столь значительны, что требуют в каждом случае специ-

50 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Обшая часть о Глава 1

фических критериев внутренней классификации. Скорее всего, эти критерии не

могут быть едиными для антропонозов, зоонозов и сапронозов.

На современном этапе развития эпидемиологической науки наиболее рацио­

нальна классификация, предложенная Б.Л. Черкасским (1994). Она отражает не

только специфику резервуара возбудителей, но и особенности передачи патоген­

ных микроорганизмов человеку из этих резервуаров (табл. 1-6). Только сочета­

ние экологических и эпидемиологических признаков способно отразить эпиде­

миологическую специфику каждой инфекционной (паразитарной) болезни.

Таблица 1-6. Эпидемиологическая классификация инфекционных (паразитарных) болезней
человека

Вирусные Бактериальные Протозойные Микозы Гельминтозы

1 2 3 4 5

АНТРОПОНОЗЫ
Кишечные инфекции

Вирусный
гепатит А (ВГА)

Брюшной тиф,
паратиф А

Амебиаз Африканский
гистоплазмоз

Аскаридоз

Вирусный
гепатит Е (ВГЕ)

Лямблиоз Гименолепидоз,
дракункулёз

Инфекция, выз­
ванная вирусом
Норволк

Стафилокок­
ковые ПТИ

Трихоцефалёз,
энтеробиоз

Ротавирусная
инфекция

Энтеровирусные
инфекции, выз­
ванные вирусами
Коксаки А и В,
ECHO и др.

Холера,
шигеллёзы

Полиомиелит Эшерихиозы

Инфекции дыхательных путей

Грипп Дифтерия

Аденовирусные
инфекции

Инфекции, выз­
ванные Haemo­
philus influenzae

Герпетические
инфекции

Менингокок-
ковая инфекция

Акантамёбный
менингит

Реовирусные
инфекции

Стрептокок­
ковые инфекции

Пневмоцистоз

Респираторно-
синцитиальная
инфекция
(РС-инфекция)

Коклюш, лепра

Риновирусная
инфекция

Респираторный
микоплазмоз

Корь Паракоклюш

medwedi.ru

Общая эпидемиология 4> 51

Продолжение табл. 1-6

1 2 3 4 5

Краснуха Пневмококковая
инфекция

Инфекционный
мононуклеоз

Ветряная оспа Туберкулёз

Натуральная оспа Респираторный
хламидиоз

Парагрипп

Эпидемический
паротит

Кровяные инфекции

Передаваемые
москитами

Передаваемые

блохами
Передаваемые
комарами

Передаваемые
мухами

Лихорадка
флеботомная

Бартонеллёз Малярия Лоаоз

Передаваемые

комарами

Бругиоз,
вухерериоз

Лихорадка
флеботомная Передаваемые

вшами

Окопная лихо­
радка, сыпной
тиф, возвратный
эпидемический
тиф

Малярия Лоаоз

Передаваемые

комарами

Бругиоз,
вухерериоз

Инфекции наружных покровов

Бородавки
вирусные

Беджель Лейшманиоз
висцеральный
индийский

Актиномикоз

ВГВ Гонорея Кожный лейш­
маниоз Старого
Света (город­
ского типа)

Кандидоз, ант-
ропонозная
микроспория

Анкилостоми-
дозы

ВГС Донованоз Антропонозная
трихофития

Онхоцеркоз,
стронгилоидоз

ВГБ Стафилокок­
ковые инфекции

Трихомоноз Эпидермофития Шистосомоз

ВИЧ-инфекция

ЦМВ-инфекция Сифилис, тра­
хома, фрамбезия,
урогенитальный
хламидиоз, мяг­
кий шанкр

ЗООНОЗЫ
Кишечные инфекции

Лихорадка Ласса Ботулизм Балантидиаз Альвеококкоз

52 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть <• Глава 1

1 2 3 4 5

Ящур Бруцеллёз Ангиостронги-
лоидоз

Кишечный
иерсиниоз

Криптоспори-
диоз

Анизакиоз

Хламидийная
инфекция

Токсоплазмоз Дифилл оботри -
оз, кишечный
капилляриоз

Кампилобакте-
риоз, лептоспи-
розы

Лёгочный
капилляриоз,
печёночный
капилляриоз

Листериоз,
мелиоидоз,
некробациллёз,
гастроэнтериты,
вызванные Vibrio
parahaemolyticus

Клонорхоз,
описторхоз,
парагонимоз,
тениаринхоз,
тениоз,
токсокароз

Псевдотуберкулёз Трихинеллёз,
трихостронги-
лоидоз

Сальмонеллёз Фасциолёз,
эхинококкоз

Инфекции дыхательных путей

Лихорадки Мар-
бурга и Эбола

Оспа обезьян,
лимфоцитарный
хориоменингит

Орнитоз, тубер­
кулёз зоонозный

Кровяные инфекции

Передаваемые
комарами

Передаваемые
блохами

Передаваемые
мухами

Лихорадка Денге Крысиный
риккетсиоз

Африканский
трипаносомоз

Лихорадка
долины Рифт

Лихорадка
жёлтая

Чума

Лихорадка
Синдбис

Передаваемые
клещами

Передаваемые
клопами

Лихорадка
Чикунгунья

Лаймская
болезнь (лаймо-
боррелиоз)

Американский
трипаносомоз

Японская
лихорадка

Продолжение табл. 1-6

medwedi.ru

Общая эпидемиология • 53

Продолжение табл. 1-6

1 2 3 4 5

Энцефалит
Сент-Луис

Среднеазиатский
клещевой
боррелиоз

Передаваемые
клещами

Японский
энцефалит

Бабезиоз

Венесуэльский
лошадиный
энцефаломиелит

Средиземномор­
ская клещевая
лихорадка,
Ку-лихорадка

Восточный
лошадиный
энцефаломиелит

Пятнистая
лихорадка
Скалистых гор

Западный
лошадиный
энцефаломиелит

Лихорадка цуцу-
гамуши, Северо-
Азиатский кле­
щевой тиф

Передаваемые
клещами

Куинслендский
клещевой тиф,
туляремия

Крымская- Конго
геморрагическая
лихорадка

Омская
геморрагическая
лихорадка

Лихорадка
Иссык-Куль

Лихорадка
Кемерово

Энцефалит
клещевой
(европейского
и дальневосточ­
ного типов)

Инфекции наружных покровов

Бешенство Капноцитофагия,
доброкачествен­
ный лимфорети-
кулёз

Восточно-афри­

канский висце­

ральный лейш-

маниоз

Зоонозная

микроспория,

зоонозная

трихофития

Пастереллёз Кожный лейш-
маниоз Нового
Света (мексикан­
ский, бразиль­
ский, перуанский)

54 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть • Глава 1

1 2 3 4 5

Сап, сибирская
язва, содоку,
стрептобациллёз,
чинга, эризипе-
лоид

Кожный лейш-
маниоз Старого
Света (пустын­
ного и сельско­
го типов)

САПРОНОЗЫ
Кишечные инфекции

Пищевые отрав­
ления, вызван­
ные Bacillus cere-
us, Clostridium
perfringens

Первичный
амёбный
менинго-
энцефалит

Инфекции дыхательных путей

Легионеллёз Адиаспиромикоз, аспергиллёз,
бластомикоз, американский гис-
топлазмоз, кокцидиоидоз, крип-
тококкоз, нокардиоз, паракокци-
диоидоз

Инфекции наружных покровов

Газовая гангрена Споротрихоз,
хромобласто-
микоз

Определения понятия «эпидемический процесс»

Основоположник учения об эпидемическом процессе — Л.В. Громашевский,
впервые детально разработавший теорию общей эпидемиологии, понятие об ис­
точнике инфекции, механизме передачи и движущих силах эпидемии. По опре­
делению Л.В. Громашевского, существование эпидемического процесса обуслов­
ливает чередование пребывания возбудителя в организме хозяина с выходом его
во внешнюю среду. Таким образом, эпидемический процесс состоит из трёх эле­
ментов:

• инфицированного организма человека или животного, ставшего источни­
ком инфекции;

• различных элементов внешней среды, обеспечивающих перенос возбудите­
ля или факторов передачи заразного начала;

• восприимчивого организма человека, в свою очередь становящегося источ­
ником инфекции для следующего цикла циркуляция возбудителя (рис. 1-3).

Эти элементы тесно связаны между собой и обеспечивают непрерывность те­
чения эпидемического процесса. При устранении одного из факторов распрост­
ранение инфекционной болезни прекращается (рис. 1-4).

Продолжение табл. 1 -6

medwedi.ru

Обшая эпидемиология о 55

Источник
инфекции

Пути
передачи

Восприимчивый
организм

Источник
инфекции

Пути
передачи

Восприимчивый
организм

Рис. 1-3. Составные звенья эпидемического процесса.

Рис. 1-4. Эпидемический процесс при антропонозах (Громашевский Л.В. 1965).

Эпидемический очаг — место пребывания источника инфекции с окружающей
его территорией в тех пределах, в которых заразное начало способно передавать­
ся от него окружающим лицам, т.е. возможно развитие эпидемического процес­
са. Пространственные и временные границы эпидемического очага при каждой
инфекционной болезни определяют особенности механизма передачи инфекции
и конкретные условия природно-социальной среды, обусловливающие возмож­
ности и масштабы реализации этого механизма. Однако при зоонозах и особенно
при сапронозах, когда человек, как правило, не служит источником инфекции,
эпидемический процесс качественно отличен и представляет сумму разрознен­
ных заболеваний, возникающих независимо друг от друга (рис. 1-5). В этих
случаях происходит групповое заражение людей от общих источников инфек­
ции (животных, субстратов внешней среды), так что эпидемический процесс
носит не цепной, как при антропонозах, а «веерообразный» характер (рис. 1-6).
При этом отдельные заражения (группы заражений) от одного источника мо­
гут быть разделены значительными отрезками времени, включая длительные меж­
эпидемические периоды, так что эпидемический процесс в той или иной ме­
ре дискретен.

Понятие «эпидемический процесс» применимо к распространению не только
антропонозов, но и зоонозов с сапронозами, так как биологической основой про­
цесса при этих болезнях служит паразитарная система, т.е. взаимодействие попу­
ляции паразита и хозяина, а при трансмиссивных инфекциях — и переносчика.

56 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Общая часть о Глава 1

Рис. 1-5. Эпидемический процесс при зоонозах.

Рис. 1-6. Эпидемический процесс при сапронозах.

Во время такого взаимодействия при любой инфекции (инвазии) происходит вза­
имное влияние популяций паразита и хозяина, претерпевающих в результате этого
взаимную адаптационную изменчивость.

medwedi.ru

Обшая эпидемиология • 57

Рис. 1-7. Двучленная простая паразитарная система (при кори).

Паразитарная система как биологическая
основа эпидемического процесса

Микроорганизмы, населяющие человека или животное, находятся с ним в раз­
личных симбиотических отношениях — от взаимовыгодных (мутуализм) до анта­
гонистических (паразитизм). Е.Н. Павловский (1961) определил паразитизм как
форму отношений между организмами разных видов, из которых один (паразит)
использует другого (хозяина) в качестве источника пищи и постоянного или вре­
менного места обитания. В жизненном цикле паразитов обязательны две фазы:
пребывание (размножение) в организме хозяина и смена хозяина. Без второй фазы
невозможно существование паразитов, как биологических видов, поскольку жизнь
индивидуального хозяина всегда ограничена. Паразиты обладают генетической
информацией и соответствующими системами питания и защиты, позволяющи­
ми им использовать организмы других видов (хозяев) и уклоняться от их защит­
ных механизмов. Паразитический образ жизни характерен для патогенных виру­
сов, микроорганизмов, простейших, гельминтов, грибов, членистоногих.

Организм хозяина тоже содержит генетическую информацию, дающую ему
возможность регулировать свои отношения с паразитирующими видами микро­
организмов.

По типу паразитизма возбудителей инфекционных болезней можно разделить
на три группы.

• Облигатные паразиты. Единственной средой их обитания всегда служит опре­
делённый хозяин. Поэтому, независимо от путей передачи, такие возбудители
отличаются наиболее выраженной зависимостью от хозяев.

• Факультативные паразиты, помимо организма хозяина, могут циркулировать и
во внешней среде.

• Случайные паразиты — возбудители типичных сапронозов. Для них внешняя
среда (почва, вода, растительные и другие органические субстраты) служит нор­
мальной и наиболее обычной средой обитания.

Известно, что организация любой системы имеет два одинаково необходимых
аспекта — структурный и функциональный. Согласно этой классификации, па­
разитарные системы могут быть двучленными (возбудитель — носитель, рис. J-7),
трёхчленными (возбудитель — переносчик — носитель, рис. 1-8) и многочленны­
ми (рис. 1-9).

58 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть <> Глава 1

Рис. 1-8. Трёхчленная простая паразитарная система (при эпидемическом возвратном тифе).

Рис. 1-9. Многочленная паразитарная система (при дифиллоботриозе).

Согласно современным представлениям (Литвин В.Ю., 1983, Шляхов Э.Н.

1993), известно три категории функциональной организации паразитарных сис­

тем: замкнутая, полузамкнутая и открытая (табл. 1-7).

Таблица 1-7. Функциональная организация паразитарных систем в зависимости от харак­
тера паразитизма микроорганизмов у наземных животных

Категории
паразитарных

систем

Типы паразитизма микроорганизмов Основная среда
обитания микроорганизмов Категории

паразитарных
систем

облигатные
факульта­
тивные случайные

организм
животного

внешняя
среда

Замкнутая + +

Полузамк­
нутая

+ +

Открытая + +

medwedi.ru

Общая эпидемиология 59

• Замкнутая паразитарная система характерна для облигатных паразитов, связан­
ных с организмом хозяина (хозяев), будь то теплокровное животное или чле­
нистоногое, и не способных к свободному существованию во внешней среде.
Замкнутая паразитарная система характеризуется циркуляцией возбудителя
только в пределах паразитарной системы и свойственна зоонозам и антропо-
нозам. Её поддержание обеспечивает непосредственный перенос возбудителя
от одного хозяина другому посредством трансмиссивного механизма переда­
чи (жёлтая лихорадка, лихорадка Денге), при укусах (бешенство), трансфазо­
вой и трансовариальной передачи у членистоногих (японский энцефалит, бор-
релиозы).

• Полузамкнутая паразитарная система свойственна факультативным паразитам,
имеющим два типа циркуляции. Один из них связан только с паразитической
фазой, когда возбудитель не выходит из паразитарной системы (трансмиссив­
ная передача), и в этом случае паразитарная система функционирует подобно
замкнутой. Другой тип циркуляции сопровождается регулярным выходом воз­
будителя во внешнюю среду и его передачей новому хозяину нетрансмиссив­
ным путём. Специфика полузамкнутой паразитарной системы заключается в
сочетании «замкнутой» схемы циркуляции возбудителя внутри паразитарной
системы с «открытой» схемой циркуляции, предполагающей выход из парази­
тической фазы. Полузамкнутая паразитарная система характерна для зооно-
зов. Например, возбудитель туляремии, входящий в состав двучленной пара­
зитарной системы в поименно-болотных очагах (передача среди грызунов
водным путём) или трёхчленной паразитарной системы — в очагах других ти­
пов, где циркуляцию возбудителя поддерживают клещи.

• Открытая паразитарная система свойственна только случайным паразитам теп­
локровных, поскольку они бывают нормальными обитателями почвы и водо­
ёмов, служащих их основной средой обитания. Открытая паразитарная систе­
ма характерна для сапронозов (клостридиоза, листериоза, легионеллёза). Успех
взаимодействия паразита с организмом теплокровного хозяина определяет
степень его адаптивных возможностей и арсенал средств противодействия за­
щитным механизмам хозяина.

Факторы, о б е с п е ч и в а ю щ и е
устойчивость п а р а з и т а р н ы х систем

Устойчивость паразитарных систем очень велика, о чем свидетельствует сам
опыт борьбы с инфекционными болезнями. Общеизвестно, что массовая имму­
низация людей и домашних животных, а также меры неспецифической профи­
лактики способны свести к минимуму и даже практически ликвидировать забо­
леваемость в масштабе регионов и контингентов. Однако полная ликвидация
возбудителей как видов, а, следовательно, и паразитарных систем весьма пробле­
матична и сомнительна даже при антропонозах, не говоря уже о зоонозах или сап-
ронозах. Факторы, обеспечивающие высокую устойчивость паразитарных систем
к внешним и внутренним воздействиям, перечислены ниже.

• Гибкость паразитарных систем, обусловленная экологической пластичностью
паразита, т.е. способностью к использованию разных хозяев, замещению
одного хозяина другим или изменению по каким-то причинам их видового
состава.

60 ^ ИНФЕКЦИОННЫЕ БОЛЕЗНИ о- Общая часть о Глава 1

• Гетерогенность популяции паразита и хозяина. Гетерогенность возбудителя по
признакам вирулентности и антигенной структуры обеспечивает наиболее
полную его адаптацию к различным и меняющимся в ходе взаимодействия ус­
ловиям в организме отдельных хозяев, а по температурной устойчивости и пи­
тательным потребностям — к резко отличным от организма абиотическим
условиям внешней среды. Гетерогенность популяции хозяина проявляется
по признаку его чувствительности к возбудителю. Например, в популяции ос­
новных хозяев возбудителя туляремии, как правило, погибающих от острых
инфекций, выявляют субпопуляции, имеющие более низкую чувствительность
к микроорганизмам. Для таких особей характерны персистенция возбудителя
и длительное его выделение с мочой, что может создать дополнительные воз­
можности для циркуляции и сохранения в очаге (Олсуфьев Н.Г 1984).

• Резервация паразита обеспечивает сохранение паразитарной системы в услови­
ях, по каким-либо причинам затрудняющих или временно исключающих ак­
тивную циркуляцию возбудителя (например, вследствие уменьшения числен­
ности хозяев при зоонозных инфекциях или массовой иммунизации населения
при некоторых антропонозах).

• Полигостальность паразита обеспечивает устойчивость паразитарных систем за
счёт интенсивной циркуляции возбудителя в условиях высокой численности
и разнообразия хозяев. Полигостальность отличает возбудителей зоонозов и
сапронозов, способных использовать в качестве хозяев наиболее многочис­
ленных в конкретной экологической системе животных (грызунов, зоо- и фи­
топланктон в водоёмах и т.п.).

Закономерности формирования
эпидемического процесса

К числу основных законов эпидемиологии относится постулат, согласно ко­
торому эпидемический процесс возникает и поддерживается только при взаимо­
действии трёх непосредственных элементов — источника инфекции, механизма
передачи возбудителя и восприимчивости населения к данному возбудителю.
В соответствии с положением, сформулированным Л.В. Громашевским (1965), ис­
точник инфекции — конкретное место пребывания возбудителя в данных услови­
ях. Источник инфекции — первая необходимая предпосылка для возникновения
и поддержания эпидемического процесса. Источником инфекции может быть за­
ражённый организм человека (при антропонозах) или животных (при зоонозах).
Это положение базируется на признании паразитической природы возбудителей
и их эволюционно обусловленной адаптации к паразитированию в организме сво­
его биологического хозяина, служащего для него основной средой обитания. Од­
нако это определение было искусственно сужено оговоркой, что единственное
возможное место обитания патогенных микроорганизмов — организм теплокров­
ного хозяина. Применительно к разным группам болезней, включая сапронозы,
источник инфекции — объект, служащий местом естественной жизнедеятельности
возбудителя, из которого происходит заражение людей, животных или растений.

При антропонозах эпидемиологическая опасность источника инфекции зави­
сит от дозы выделяемого из организма возбудителя, его вирулентности и степени
врождённой и приобретённой резистентности организма человека, а характер и

medwedi.ru

Обшая эпидемиология • 61

сроки контагиозное™ — от особенностей патогенеза при каждой нозологичес­
кой форме. Из источников инфекции выделение патогенных микроорганизмов
происходит при любой форме течения инфекционного процесса: при ярко выра­
женном заболевании, стёртом и хроническом его течении, а также при различ­
ных видах носительства (бессимптомной инфекции) (рис. 1-10). При типичном
течении инфекционного процесса источник выделяет большее количество мик­
роорганизмов, а иногда и в течение более продолжительного периода времени,
чем при стёртой или бессимптомной инфекции. При стёртой атипичной форме
инфекционного процесса источники инфекции могут представлять большую эпи­
демиологическую опасность. В течение продолжительного времени они могут
оставаться невыявленными и беспрепятственно заражать окружающих. С эпиде­
миологической точки зрения хронические формы болезни следует характеризо­
вать как длительно существующие источники инфекции.

Инфекционным болезням свойственно циклическое течение, т.е. последова­
тельная смена периодов: инкубационного, продромального, разгара болезни,
выздоровления (реконвалесценции) либо смерти больного. Как правило, в инку­
бационном периоде больной не выделяет возбудителей, исключение составляют
корь, ВГА, ВГЕ, ВИЧ-инфекция и некоторые другие болезни (см. Приложение).
В продромальном периоде опасность для окружающих представляют больные
корью, коклюшем и ВГА. Контагиозность больных в период разгара инфекции
нужно считать общим признаком всех инфекционных болезней. В большинстве
случаев именно в этот период количество выделяемых микроорганизмов дости­
гает максимума (дифтерия, брюшной тиф, шигеллёзы). При многих инфекциях
исчезновение клинических проявлений может наступить раньше освобождения
организма от возбудителя (скарлатина, брюшной тиф, холера). В этих случаях
человек остаётся контагиозным и в периоде реконвалесценции. Особый вариант
инфекции — носительство патогенных микроорганизмов. Под носительством сле­
дует понимать такое состояние организма, при котором выделение во внешнюю
среду возбудителей инфекционных заболеваний не сопровождается какими-либо
клиническими проявлениями болезни (ВОЗ, 1990). Подавляющее большинство
носителей можно разделить на две основные группы.
• Первую группу составляют люди, переболевшие каким-либо заболеванием, у

которых клиническое выздоровление наступает раньше полного освобожде­
ния организма от возбудителя. Подобная категория носителей характерна для
холеры, брюшного тифа и паратифов, бактериальной дизентерии, дифтерии,
менингококковой инфекции, полиомиелита. Такой род носительства встреча­
ют в первые недели у 10—20 % переболевших брюшным тифом, 15—25% пере­
болевших дифтерией (носительство переболевших). Постинфекционное но­
сительство, продолжающееся до 2—3 мес, называют острым; более 3 мес —
хроническим.

• Кроме носительства, сформировавшегося в связи с развитием болезни, суще­
ствует так называемое «здоровое носительство невосприимчивого организма»
(вторая группа). Так, при менингококковой и стрептококковой инфекциях на­
рушений состояния здоровья часто не наблюдают, но на слизистой оболочке
носоглотки часто обнаруживают возбудителей. Кроме того, выделяют кратков­
ременное (транзиторное) носительство у лиц, иммунизированных вследствие
перенесённого ранее заболевания (или вследствие эффективной иммунизации).
Эпидемиологическое значение различных категорий больных (с клинически

выраженными и атипичными формами) и носителей зависит не только от осо-

Рис. 1-10. Характеристика источников инфекции.

medwedi.ru

Обшая эпидемиология О- 63

бенностей патогенеза болезни, но также от конкретных особенностей обстанов­
ки, в которой находится источник инфекции. Например, опасность больного
брюшным тифом для окружающих резко возрастает, если он работает на пище­
вом предприятии или учреждении централизованного водоснабжения, не соблю­
дая при этом элементарных санитарно-гигиенических правил.

При зоонозах источником инфекции для человека могут быть самые разнооб­
разные больные животные — млекопитающие, птицы, в отдельных случаях реп­
тилии и рыбы. Например, бешенством болеют, а следовательно, могут быть ис­
точником вируса волки, лисы, енотовидные собаки, скунсы, при туляремии —
зайцы, ондатры и водяные крысы и т.д. Среди сельскохозяйственных и домаш­
них животных при бруцеллёзе — коровы, козы и др., при орнитозе — различные
птицы, при токсоплазмозе — кошки и т.д. В некоторых случаях человек, заразив­
шийся от животного, сам становится источником инфекции (например, при саль-
монеллёзах, дерматомикозах, лейшманиозах). Среди млекопитающих особое эпи­
демиологическое значение имеют грызуны. Служа естественными хранителями
многих видов возбудителей, патогенных для человека, грызуны могут жить в не­
посредственной близости от жилищ людей (полусинантропные) или в самих жи­
лищах (синантропные) и в силу своих экологических особенностей теми или ины­
ми путями вступать в контакт с человеком. Эпидемиологическое значение
грызунов заключается и в том, что их кровь служит пищей для многих видов
кровососущих насекомых (клещей, блох, комаров и москитов). Последние, имея
широкий круг хозяев среди позвоночных животных, могут нападать и на человека.

При сапронозах основной источник инфекции — субстраты внешней среды —
почва, вода, растения, реже животные (см. рис. 1-10). Возбудители этих заболе­
ваний, прежде чем вызвать заражение людей, нередко проходят стадию концент­
рации на объектах окружающей среды для формирования инфицирующей дозы,
обеспечивающей преодоление защитных барьеров организма (легионеллы — в
испарителях кондиционеров или душевых установках, иерсинии — на гниющих
овощах в овощехранилищах и т.п.).

Механизм передачи — вторая необходимая предпосылка для возникновения
и поддержания эпидемического процесса.

«Любой паразитический вид, — писал Л.В. Громашевский, — как бы хорошо
он не был адаптирован к организму своего биологического хозяина, не может ог­
раничить свою природу только этой формой своего приспособления. Всякий выс­
ший организм, служащий хозяином для паразита, рано или поздно погибает. По­
этому ни один паразитический организм не может существовать в природе как
вид, если он не сменяет систематически своего индивидуального хозяина». Ис­
ходя из изложенного, Л.В. Громашевским было предложено понятие «механизма
передачи». Механизм передачи — эволюционно выработанный способ переме­
щения возбудителя из одного организма хозяина в другой, обеспечивающий ему
поддержание биологического вида (рис. 1-11).

Механизм передачи возбудителя реализуется через три стадии:
• стадию выделения из заражённого организма;
• стадию циркуляции во внешней среде;
• стадию внедрения в очередной организм.
Вторая и третья стадии механизма передачи реализуются через факторы передачи.
Факторы передачи — элементы внешней среды, обеспечивающие перенос воз­

будителя от одного организма к другому. Выделяют шесть таких обобщённых эле­
ментов внешней среды:

64 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть • Глава 1

Рис. 1-11. Схема механизма передачи инфекции.

• воздух;
• пища;
• вода;
• почва;
• предметы обихода, быта и производственной обстановки;
• живые переносчики.
Факторы передачи, на которые возбудитель попадает при реализации первой

стадии механизма передачи, называют первичными. Факторы передачи, достав­
ляющие возбудитель в заражающийся организм, называют конечными, В тех
случаях, когда первичный фактор передачи не может выполнять функцию конеч­
ного фактора, в механизм передачи включаются промежуточные факторы, дос­
тавляющие возбудитель с первичных факторов на конечные.

Пути передачи — совокупность элементов внешней среды, обеспечивающих
перенос возбудителя из одного организма в другой (распространение соответству­
ющей болезни).

Способы выведения возбудителя из заражённого организма и внедрение в вос­
приимчивый организм определяет его специфическая локализация в организме
хозяина. В свою очередь локализацию определяет механизм передачи возбудите­
ля от заражённого организма в заражающийся, т.е. существует закон соответствия
механизма передачи основной (эпидемиологической) локализации возбудителя в орга­
низме хозяина (Громашевский Л.В.). На основе анализа всего разнообразия ин­
фекционных болезней Л.В. Громашевский разделил их на четыре группы в зави­
симости от локализации возбудителя в организме хозяина и механизма передачи.

Аэрозольный механизм передачи. При локализации возбудителя на слизистых
оболочках дыхательных путей его выведение происходит с выдыхаемым возду­
хом (в том числе при кашле или чихании), где он находится в составе аэрозолей.
Установлено, что устойчивость любого аэрозоля, в том числе и бактериального,
зависит от нескольких факторов: величины взвешенных частиц, их формы, вели­
чины электрического заряда, концентрации. В зависимости от величины частиц
аэрозоли разделяют на высокодисперсные (размер частиц 0,5—5,0 мкм), средне-
дисперсные (5,0—25,0 мкм), низкодисперсные (25,0—100 мкм), мелкокапельные
(100—250 мкм) и крупнокапельные (250—400 мкм). Наиболее контагиозен воздух
в зоне, окружающей больного человека примерно на расстоянии до 2,5 м. Даль­
нейшая судьба капель зависит от их размеров: более крупные оседают, а мелкие

medwedi.ru

Общая эпидемиология 65

могут долго находиться в воздухе во взвешенном состоянии, перемещаться с кон­
векционными потоками внутри комнаты и проникать через коридоры и вентиля­
ционные ходы за её пределы. Заражение восприимчивого организма происходит
при вдыхании инфицированного аэрозоля с последующей локализацией возбу­
дителя в дыхательных путях (рис. 1-12). Поэтому такой механизм передачи воз­
будителей инфекции дыхательных путей называют аэрозольным (воздушно-ка­
пельным). Воздушно-капельным путём распространяются вирусы гриппа, кори,
ветряной оспы, стрептококки, коклюшная палочка и др.

Высохшие капельки, комочки слизи и мокроты, находящиеся на полу и про­
дуктах, могут снова подниматься в воздух. При уборке помещения, движении
людей и под влиянием других факторов создаётся вторичная пылевая фаза аэро­
золя. Однако заражение через вдыхаемый воздух с пылью возможно лишь при
устойчивости возбудителя к высыханию. Воздушно-пылевую передачу наблюда­
ют при туберкулёзе, также она возможна при дифтерии, скарлатине, сальмонел-
лезе. Важный источник формирования пылевой фазы инфекционного аэрозоля —
мокрота (при туберкулёзе). Также воздушно-пылевая передача возможна при
дополнительной локализации возбудителя в организме, например в корочках на
кожных поражениях. В последнем случае большое значение в формировании ин­
фицированной пыли имеет бельё. Воздушно-пылевой способ заражения можно
наблюдать и при зоонозных инфекциях. Например, при туляремии поселяющие­
ся в скирдах грызуны загрязняют их своими выделениями; затем во время об­
молота в воздух поступает огромное количество пыли, содержащей возбудители
заболевания, что может привести к заражению людей, участвующих в обмолоте.

Между капельной и пылевой фазами выделяют промежуточную фазу «капель­
ных ядрышек». Капельки после некоторого срока пребывания в воздухе теряют
часть своей влаги, естественно испаряющейся с их поверхности. Поверхностный
слой капельки уплотняется, бывшая капелька начинает вести себя как твёрдая
частица или пылинка (аэрозоль). Находящиеся в таком состоянии частицы при­
нято называть «ядрышками». В центре ядрышка сохраняется значительная сте-

Рис. 1-12. Аэрозольный механизм передачи инфекции.

66 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ <> Общая часть О Глава 1

пень влажности, обеспечивающей сохранение более устойчивых возбудителей
(дифтерийной палочки, стрептококков, стафилококков).

Фекально-оральный механизм передачи. Специфическая локализация возбу­
дителя в кишечнике определяет его выведение из заражённого организма с ис­
пражнениями. В дальнейшем он может проникнуть в восприимчивый организм с
загрязнённой водой или пищей, после чего микроорганизм колонизирует ЖКТ.
Поскольку входными воротами для подобных возбудителей служит рот, то по­
добный механизм передачи возбудителей кишечных инфекций называют фекаль-
но-оральным. Реализация фекально-орального механизма передачи происходит
благодаря конкретным путям передачи (водному, пищевому, контактно-бытово­
му), включающим разнообразные факторы передачи, непосредственно участву­
ющие в переносе возбудителя от его источника к восприимчивым лицам (рис. 1-13).

Отдельные виды возбудителей с кишечной локализацией характеризуются бо­
лее узкой органотропностью. Например, холерный вибрион размножается в про­
свете тонкой кишки, шителлы — в слизистой оболочке толстой кишки, возбуди­
тели брюшного тифа — в лимфатических узлах кишечника с выходом в его просвет
через кровь и жёлчные пути, вирус ВГА — в ткани печени с выходом в просвет
кишечника через жёлчные пути. Энтеровирусы, помимо основной локализации
в кишечнике, дополнительно локализуются в верхних дыхательных путях. При
одних заболеваниях (холере, шигеллёзах) возбудитель остаётся в пределах кишеч­
ника, при других (брюшном тифе, паратифах А и В) микроорганизмы попадают в
кровь и диссеминируют по всему организму. В этих случаях первичная локализа­
ция возбудителей болезни дополняется их вторичной локализацией, и микроор­
ганизмы получают возможность выделяться из организма во внешнюю среду не

Рис. 1-13. Фекально-оральный механизм передачи инфекции.

medwedi.ru

Общая эпидемиология • 67

только через кишечник, но и через другие органы (например, почки). Однако,
как правило, сохранение биологического вида возбудителя обеспечивает основ­
ная локализация возбудителя. В подобных случаях говорят об основной и допол­
нительных локализациях возбудителя в организме специфического хозяина.

Загрязнение воды патогенными микроорганизмами может происходить мно­
гими путями. Наиболее часто — в результате спуска в водоёмы неочищенных сточ­
ных вод. Особую опасность представляют канализационные стоки инфекцион­
ных больниц, ветеринарных лечебниц, а также промышленных предприятий,
перерабатывающих животное сырьё (мясокомбинатов, боен, кожевенных заво­
дов). Кроме того, фекальное загрязнение водоёмов, в частности колодцев, может
реализоваться попаданием поверхностных вод в периоды ливневых дождей и та­
яния снегов. Вода систем централизованного водоснабжения может загрязнять­
ся не только в месте её забора (открытых водоёмах), но и в головных сооружени­
ях, а также в водоразводящей периферической сети.

Водоёмы также могут быть загрязнены выделениями диких животных, глав­
ным образом грызунов или водоплавающих птиц. Таким образом в воду попада­
ют возбудители туляремии, лептоспирозов и кампилобактериозов. Вода, инфи­
цированная патогенными микроорганизмами, становится фактором передачи
инфекционных болезней. Причём заболевания, возникающие при водном пути
заражения, часто приобретают массовый (эпидемический) характер.

Пищевым продуктам так же, как и воде, принадлежит главная роль в передаче
патогенных агентов всех кишечных инфекций (антропонозов и зоонозов). Зара­
жённый пищевой продукт может стать причиной как единичных, так и множе­
ственных заболеваний. Заражение пищевых продуктов патогенными микроорга­
низмами бывает первичным и вторичным.
• Первично заражёнными называют продукты, полученные от больного живот­

ного.
• Значительно чаще наблюдают вторичное заражение пищевых продуктов, раз­

вивающееся после попадания возбудителей в продукты с рук больного чело­
века или носителя, загрязнённой посуды или вследствие заноса грызунами.
Вторичное заражение пищевых продуктов может произойти в процессе их по­
лучения, транспортировки, хранения и реализации, а также во время приго­
товления пищи. При этом микроорганизмы интенсивно размножаются в пи­
щевых продуктах.

Реализация контактно-бытового пути передачи в рамках фекально-орального
механизма осуществляется посредством обсеменения предметов обихода и тру­
да. Поскольку патогенные микроорганизмы на предметах обычно не размножа­
ются и постепенно погибают, то роль заражённых вещей в их передаче неодина­
кова. Она зависит от массивности обсеменения, жизнеспособности возбудителей,
частоты и характера использования вещей здоровыми людьми. Заметную роль в
распространении кишечных инфекций играют посуда, игрушки, бельё, полотен­
ца. Эти предметы в случае их совместного использования больными и здоровыми
лицами могут быть фактором передачи возбудителя. Сильно загрязнены возбуди­
телями кишечных инфекций могут быть дверные ручки, особенно в туалетах. Па­
тогенные микроорганизмы попадают на них с рук неопрятных больных и носите­
лей, а затем загрязняют руки здоровых людей, создавая возможность их заражения.

Трансмиссивный механизм передачи. Передача возбудителей, циркулирующих
в кровотоке больного, реализуется с помощью кровососущих членистоногих, в
организме которых возбудители размножаются или проходят цикл развития. Тип

68 ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть <• Глава 1

членистоногих (Arthropoda) объединяет более 900 ООО видов. Медицинское зна­
чение имеют представители двух классов: Insecta (насекомые) и Arachnoidae (пау­
кообразные).

Членистоногих, передающих возбудителей инфекционных и инвазионных за­
болеваний от больных людей или животных здоровым, называют переносчика­
ми. Среди них наибольшее эпидемиологическое значение принадлежит насеко­
мым (вшам, блохам, комарам, москитам, слепням, мухам-жигалкам и др.) и
клещам (иксодовым, гамазовым, аргасовым и краснотелковым). Пассивно пере­
давать возбудителей заразных болезней могут и некоторые некровососущие на­
секомые (мухи, тараканы и др.).

К трансмиссивным инфекциям относят как антропонозы, вызываемые риккет-
сиями (сыпной тиф), спирохетами (возвратный тиф) и простейшими (малярию),
так и зоонозы (клещевой энцефалит, лихорадку Денге, крымскую геморрагичес­
кую лихорадку). Возбудители облигатно-трансмиссивных болезней передаются
только через переносчиков (малярия, весенне-летний клещевой энцефалит, жёл­
тая лихорадка, лейшманиозы, филяриатозы, эпидемический сыпной тиф, японс­
кий энцефалит и др.). Возбудители факультативно-трансмиссивных болезней
(туляремии, чумы, бруцеллёза, сибирской язвы, Ку-лихорадки и др.) могут пере­
даваться как через переносчиков, так и другими путями: аэрозольным, контакт­
но-бытовым и т.д.

Передача возбудителей трансмиссивных инфекций включает три фазы:
• получение возбудителя переносчиком;
• перенос возбудителя переносчиком;
• введение возбудителя переносчиком реципиенту.

Получение возбудителя переносчиком. В организм членистоногого патогенные
микроорганизмы могут попадать при кровососании либо при контакте с пора­
жёнными участками кожи (кожные формы сибирской язвы и лейшманиоза) или
любой заражённой поверхностью, находящейся во внешней среде (мухи). В зави­
симости от взаимоотношений переносчика и возбудителя существует два спосо­
ба переноса.

• Механический (неспецифический) перенос. Возбудитель не размножается в ор­
ганизме переносчика, а сохраняется лишь ограниченное время на хоботке, ко­
нечностях, крыльях и т.д.

• Специфический (биологический) перенос. Возбудитель интенсивно размножа­
ется или проходит определённые стадии своего развития в организме пере­
носчика.

Введение возбудителя. Перенос возбудителей из организма переносчика в орга­
низм человека-реципиента реализуется двумя способами.

• Инокуляция. Возбудитель активно вводится в организм реципиента со слюной
кровососущего переносчика после нарушения целостности кожных покровов
реципиента.

• Контаминация. Переносчик выделяет возбудителей с экскрементами либо сры­
гивает на неповреждённую кожу реципиента (переносчик также может быть
раздавлен при почесывании — возвратный тиф), затем реципиент неосознан­
но втирает микроорганизмы в место укуса переносчика.

Инокуляция и контаминация могут носить специфический или механический
характер. Посредством специфической инокуляции комары передают возбуди­
телей малярии; при помощи специфической контаминации вши передают возбу-

medwedi.ru

Общая эпидемиология <t 69

дителей эпидемического сыпного тифа, эпидемического возвратного тифа, бло­
хи — чумную палочку. Примером механической инокуляции может служить пе­
редача возбудителей туляремии и сибирской язвы двукрылыми насекомыми
(комарами, мошками, слепнями); механической контаминации — передача воз­
будителей кишечных инфекций, цист простейших и яиц гельминтов синантроп -
ными мухами.

При трансмиссивных заболеваниях действенна трансовариальная передача,
обусловленная способностью возбудителя в ходе циркуляции в организме пере­
носчика проникать с гемолимфой из полости тела в яйцевые клетки. Заражённые
яйца не претерпевают каких-либо изменений, продолжают развиваться, сох­
раняя возбудителей во всех стадиях развития. Так происходит трансовариальная
передача возбудителя потомству переносчика. Эпидемиологическая значимость
трансовариальной передачи весьма велика. Если она распространяется на несколь­
ко поколений переносчиков (т.е. растягивается на несколько лет), то это может
привести к длительному существованию природного очага трансмиссивной ин­
фекции. Циркуляция возбудителя в нём поддерживается только за счёт трансова­
риальной передачи возбудителя в популяции переносчика, выполняющей в дан­
ном случае и резервуарную функцию по отношению к возбудителю.

Контактный механизм передачи. Возбудители инфекционных болезней, пара­
зитирующие на кожных покровах и слизистых оболочках, передаются контакт­
ным прямым или непрямым путём. Прямым путём передаются возбудители го­
нореи, сифилиса, ВИЧ-инфекции и других ЗППП. Непрямым путём (через
предметы и вещи больного) происходит передача возбудителей трахомы, чесот­
ки, парши и др. К этой же группе относят заболевания, главным образом раневые
инфекции (столбняк, газовую гангрену), возбудители которых проникают через
повреждённые кожные покровы, но патологический процесс локализуется в глу­
бине тканей. Факторами передачи возбудителей большинства инфекций с кон­
тактным механизмом передачи бывают одежда, полотенца, постельное бельё,
перевязочный материал и т.д. На этих предметах патогенные микроорганизмы
могут длительно сохраняться, лишь обладая определённой устойчивостью во
внешней среде. Лишь возбудители ЗППП, бешенства и содоку как передающие­
ся без участия внешней среды обладают крайне низкой устойчивостью. Некото­
рое своеобразие отличает раневые инфекции, так как обязательное условие раз­
вития любой раневой инфекции — нарушение целостности кожных покровов или
слизистых оболочек. Поэтому и эпидемиологические проявления этих инфекций
находятся в прямой зависимости от степени развития и характера травматизма
среди населения (столбняк).

Разработка теории механизмов передачи стала не только итогом определённо­
го этапа развития науки, но и стимулом к её дальнейшему развитию. По мере раз­
вития микробиологии, всестороннего изучения возбудителей инфекционных бо­
лезней и патогенеза вызываемых ими болезней исследователи уточняли те или
иные положения этой теории. В 50-е годы, помимо сформулированных Л.В. Гро-
машевским четырёх основных естественных (горизонтальных) механизмов пере­
дачи возбудителя инфекционных болезней, была выделена вертикальная пере­
дача возбудителей. Под вертикальной передачей следует подразумевать передачу
возбудителя в течение всего пренатального (антенатального, внутриутробного)
периода, включающего период развития, протекающий от зачатия до рождения.
По многим признакам вертикальная передача принципиально отличается от из­
вестных типов механизма передачи. Прежде всего при ней возбудитель передаёт-

70 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ ^ Общая часть о Глава 1

ся не просто от человека человеку, а только от беременной плоду. Только при вер­
тикальной передаче формируются врождённые заболевания (болезни пренаталь-
ного периода, продолжающиеся в постнатальном). Наконец, не известно ни од­
ной инфекционной болезни, передающейся только вертикально. Напротив,
информацией о такой передаче дополняют характеристику болезней с известным
основным (иным) типом механизма передачи. Все это отличает вертикальную
передачу от классических «горизонтальных» типов механизма передачи. Вероят­
ность вертикальной передачи выше при вирусных инфекциях, имеющих тенден­
цию к затяжному течению (ВГВ, ВГС, BTD, ВИЧ-инфекции, ЦМВ-инфекции,
герпетической инфекции), но она возможна и при остро протекающих вирусных,
бактериальных и протозойных инфекциях (краснухе, ротавирусной и стафило­
кокковой инфекциях, токсоплазмозе). С учётом периодов внутриутробного раз­
вития и механизмов заражения выделено пять вариантов вертикальной передачи
возбудителей болезней человека (табл. 1-8).

Феномен вертикальной передачи определён для различных вирусных инфек­
ций, поражающих людей, животных, птиц, насекомых и членистоногих.

По данным многих авторов, большинство известных вирусов способно пре­
одолевать плацентарный барьер и инфицировать организм плода (ЦМВ, возбу­
дители полиомиелита, оспы, гриппа, лимфоцитарного хориоменингита, орнито-
за, вирусы Коксаки, ВПГ и др.). Приблизительно 2/3 передаваемых вертикально
микроорганизмов — возбудители антропонозов. Среди них доминируют болезни
с аэрозольным механизмом передачи (герпетическая инфекция, ЦМВ-инфекция,
ветряная оспа, паротит, корь, краснуха, реовирусная инфекция, пневмоцистная
пневмония, инфекционная эритема, микоплазмозы). Среди зоонозов с вертикаль­
ной передачей преобладают болезни, возбудители которых проникают в организм

Таблица 1-8. Типы вертикальной передачи болезней человека (H.Sinnecker, 1971)

Тип Представители возбудителей

1 Герминативный (через половые клетки): от
зачатия до появления у плода кровообраще­
ния (заканчивается в конце 3-й недели)

Вирус краснухи, цитомегаловирус
(ЦМВ), Mycoplasma hominis

2 Гематогенно-трансплацентарный: с момен­
та появления у плода кровообращения до
конца 4-го месяца (плацентарный барьер
двухслойный, его способны преодолевать
только вирусы)

Вирусы краснухи, эпидемического па­
ротита, кори, ВГВ, ВГС, BrD, ветряной
оспы, ЦМВ

3 Гематогенно-трансплацентарный (феталь-
ный период): начинается с 5-го месяца
внутриутробного развития (плацентарный
однослойный барьер могут преодолевать
вирусы, бактерии, простейшие), характерно
поступление AT беременной через плаценту

Вирусы краснухи, ветряной оспы, кори,
ЦМВ, ВПГ 2 типа, токсоплазма, виру­
сы ВГВ, ВГС, ВГЭ, Listeria monocytoge­
nes, бруцеллы, М. hominis

4 Восходящий: через влагалище и шейку
матки

ВПГ 2 типа, стафилококки, стрепто­
кокки группы В, М. hominis, Escherichia
coli, Candida albicans

5 Интранатальный (во время родов) Гонококк, бледнаятрепонема, ЦМВ, ВПГ
2 типа, Е. coli, стафилококки, стрепто­
кокки группы В, С. albicans, М. hominis

medwedi.ru

Общая эпидемиология • 71

человека через ЖКТ (бруцеллёз, кампилобактериоз, токсоплазмоз, лимфоцитар-
ный хориоменингит).

Развитие медицины, новых технологий лечения, развёртывание сети ЛПУ
привели к формированию нового, как бы искусственно созданного, артифи-
циального (от лат. artificium — искусство) пути передачи, который связан с меди­
цинскими, в первую очередь инвазивными, лечебными и диагностическими про­
цедурами. Артифициальным путём могут передаваться ВБИ. Парентеральное
заражение возможно при нарушении санитарно-гигиенического и противоэпи­
демического режимов в медицинских учреждениях через медицинские инстру­
менты и приборы, при переливании крови, инъекциях и других манипуляциях,
сопровождающихся нарушением целостности кожных покровов и слизистых
оболочек. Этот путь передачи способствует повышению заболеваемости среди оп­
ределённых групп населения, особенно среди наркоманов. Иногда возможны слу­
чайные заражения необычными путями в научно-исследовательских и практичес­
ких лабораториях, при производстве бактерийных и вирусных препаратов и т.д.

Применительно к зоонозам не следует употреблять тезис о существовании оп­
ределённого механизма передачи, специфичного для каждой инфекции. При мно­
гих природно-очаговых зоонозах множественность механизма передачи встреча­
ют достаточно часто. В связи с тем, что возбудители зоонозов сохраняются за счёт
пассажа через организм животных, механизм передачи этих возбудителей имеет
место лишь при эпизоотическом процессе. В отношении же человека можно го­
ворить лишь о механизме заражения возбудителями зоонозов. Что касается сап-
ронозных инфекций, то закономерного «механизма передачи» в классическом
понимании просто не существует ни среди людей, ни среди животных. Возбуди­
тель инфекции обитает во внешней среде, а заражение теплокровных животных
или человека происходит независимо от общего источника, одновременно слу­
жащего фактором передачи, носит эпизодический характер и становится тупи­
ком для возбудителей инфекции.

Разберём пример с заражением псевдотуберкулёзом в результате употребле­
ния в пищу сырых овощей. Совокупность известных сегодня факторов застав­
ляет признать именно их источниками инфекции в классическом определении.
Во-первых, неоднократно установлено регулярное выделение культур Yersinia
pseudotuberculosis с только что собранных овощей, а также из почв полей, где эти
овощи выращивали. Во-вторых, продемонстрировано возрастание инфицирован­
ное™ овощей в процессе хранения их от осени до весны благодаря активному
размножению микроорганизмов. В-третьих, при этом показано отсутствие зави­
симости степени и динамики инфицированности овощей от наличия и числен­
ности грызунов в хранилище. Возможность автономного накопления иерсиний в
субстратах внешней среды сегодня не вызывает сомнения.

В то же время сегодня известно, что при широком, подчас повсеместном рас­
пространении и постоянном наличии возбудителя в окружающей человека среде
заболеваемость людей и эпидемиологическое проявление инфекции могут зако­
номерно и длительно отсутствовать. При переходе микроорганизмов во внешнюю
среду из организма человека или животного и резком изменении условий суще­
ствования в этой среде патогенные бактерии с помощью различных регулятор-
ных механизмов перестраивают работу своего генетического аппарата, что по­
зволяет им сохранить жизнеспособность. В последние годы появилось достаточно
много экспериментальных данных, дающих основание утверждать, что следую­
щая «крайняя мера» в реакции грамотрицательных бактерий — переход в состоя-

72 ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Обшая часть о Глава 1

ние «спячки», выражающейся во временной потере воспроизводимости бакте­
рии. Они способны длительно существовать во внешней среде в виде клеток со
значительно сниженной метаболической активностью, их не обнаруживают тра­
диционными методами лабораторного культивирования на питательных средах.
Подобным состояниям покоя предложено присвоить название «некультивнруе-
мые состояния», а самим бактериям — «некультивируемые формы». Феномен су­
ществования жизнеспособных бактерий в некультивируемом состоянии имеет
большое значение в инфекционной патологии людей и животных, поскольку ус­
тановлено, что некультивируемые формы патогенных бактерий сохраняют свои
вирулентные свойства.

Наиболее перспективным методом их обнаружения служит полимеразная цеп­
ная реакция (ПЦР). С помощью ПЦР в настоящее время исследована эпидеми­
ческая значимость некультивируемых форм у возбудителей многих сапронозов.
Например, доказана способность возбудителя холеры длительно существовать в
водоемах эндемичных районов в межэпидемические периоды.

Восприимчивое население — третья предпосылка для возникновения и под­
держания эпидемического процесса.

Восприимчивость — способность организма отвечать на внедрение возбуди­
теля рядом специфических патологических реакций. Восприимчивость к инфек­
ционным болезням прежде всего определяет неодинаковая чувствительность орга­
низма разных людей к внедрению различных инфекционных агентов. Она зависит
от состояния организма человека, его возраста, пола, качественной характерис­
тики возбудителя, его дозы и конкретных условий места и времени развития эпи­
демического процесса.

Восприимчивость принято выражать контагиозным индексом — численным
выражением готовности к заболеванию при первичном инфицировании каким-
либо определённым возбудителем. Контагиозный индекс показывает степень
вероятности заболевания человека после гарантированного заражения. При вы­
соком контагиозном индексе индивидуальная предрасположенность не может
оказывать существенного влияния на заболеваемость, при низком индексе забо­
леваемость больше зависит от предрасположенности человека к заболеванию.
Контагиозный индекс выражают десятичной дробью или в процентах. Так, при
кори этот показатель приближается к 1 (100%), при дифтерии он составляет
0,2 (20%), при полиомиелите — 0,001-0,03%.

Неоднородность людей по восприимчивости и устойчивости к различным па­
тогенным агентам общеизвестна. Она постоянно проявляется в виде различий в
реакции отдельных индивидуумов на воздействие одного и того же агента в од­
ной и той же дозе и при одинаковой длительности воздействия на организм.
В подобных случаях возможен ярко выраженный полиморфизм клинических про­
явлений заболевания — от тяжелейших молниеносных и смертельных форм до
легчайших случаев, едва нарушающих общее состояние заболевшего. Напри­
мер, при холере возможны очень лёгкие формы заболевания и бессимптомное
носительство, но также и тяжёлые состояния, заканчивающиеся летально. При
полиомиелите из общего количества заразившихся лишь 1—2% заболевают пара­
литической формой, у 5—6% наблюдают лёгкую форму и 92—94% переносят бес­
симптомную инфекцию.

Для раннего детского возраста характерна пониженная иммунологическая ре­
активность, обусловленная недостаточным развитием лимфоидной ткани, сла­
бой способностью новорождённых к синтезу иммуноглобулинов, отсутствием

medwedi.ru

Обшая эпидемиология 73

плазматических клеток, принимающих участие в синтезе AT, а также понижен­
ной способностью к воспалительной реакции. Иммунологическую инертность
новорождённых учитывают при составлении календаря прививок. В преклонном
возрасте иммунологические возможности организма также ослаблены, что обус­
ловлено как снижением общей реактивности организма, так и ослаблением фи­
зиологических механизмов, обеспечивающих формирование невосприимчивости.

Естественная восприимчивость — наследуемое биологическое свойство орга­
низма человека. Сущность естественной восприимчивости проявляется в форме
закономерных первичных и вторичных патологических и иммунологических
состояний и реакций, обусловленных специфическим патогенным действием
паразита и физиологической реактивностью заражённого организма, а также ви­
довыми свойствами, присущими человеку. Примерами естественной восприим­
чивости и невосприимчивости может служить восприимчивость человека к брюш­
ному тифу, холере, кори, гриппу и полная или частичная невосприимчивость
людей к ряду инфекций животных. Для возникновения заболевания в организм
должно попасть определённое количество микроорганизмов или их токсинов.
Количество микроорганизмов, вызывающее проявление инфекции, — инфици­
рующая доза (ID); количество микроорганизмов или токсинов, обусловливающих
гибель индивидуума, — летальная доза (LD). Обычно за одну инфицирующую или
летальную дозу принимают количество патогенного начала (микроорганизмов,
вирусов, токсинов), вызывающее соответствующий эффект у 50% взятых в опыт
животных. В соответствии с этим различают ID50 и LD50. Величина инфициру­
ющей или летальной дозы зависит от вирулентности микроорганизма и индиви­
дуальной чувствительности макроорганизма, а также условий инфицирования.
Например, в опытах на добровольцах установлено, что различные виды шигелл
имеют разную инфицирующую дозу. Вирулентные штаммы Shigella dysenteriae
вызывают заболевание у взрослых лиц в дозе 10 микробных тел. Минимальная
инфицирующая доза Shigella flexneri подсеровара 2а составляет 10

2
 микробных тел.

Вирулентность Shigella sonnei ещё ниже — минимальная инфицирующая доза со­
ставляет 10

7
 микробных тел.

От естественной невосприимчивости следует отличать невосприимчивость,
обусловленную иммунными реакциями, развившимися в ответ на внедрение
возбудителя в организм, иммунизацию вакцинами либо анатоксинами. Такое
состояние известно как активный иммунитет. Активный иммунитет может воз­
никнуть в результате латентной или дробной иммунизации малыми и субинфек­
ционными дозами, не способными вызывать клинически выраженное заболева­
ние. Помимо активного, также выделяют пассивный иммунитет — состояние,
развивающееся после введения в организм человека готовых AT. Наличие пас­
сивного иммунитета также характерно для новорождённых (за счёт AT, получен­
ных от матери).

На течение инфекционного процесса огромное влияние оказывают развиваю­
щиеся иммунные реакции и факторы неспецифической резистентности. На фоне
приобретённых или врождённых иммунодефицитов непатогенные (точнее, не
вызывающие поражения у здорового человека) микроорганизмы (пневмоцисты,
токсоплазмы и др.) способны вызывать так называемые оппортунистические ин­
фекции (от англ. opportunity — возможность, удобный случай).

После перенесённых инфекций в большинстве случаев формируется постин­
фекционный иммунитет, а при введении средств активной иммунизации (вакцин
и анатоксинов) — искусственный иммунитет.

74 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть • Глава 1

При многих инфекционных заболеваниях решающее влияние на течение эпи­
демического процесса оказывает постинфекционный иммунитет. Прежде всего
это относится к заболеваниям, приводящим к формированию стойкого и про­
должительного иммунитета. По мнению ВОЗ, вакцинацию можно считать ус­
пешной, если не менее чем у 80% лиц в коллективе сформируется полноценный
иммунитет.

Коллективный иммунитет. Термин определяет способность коллектива проти­
востоять поражающему действию возбудителя инфекции. Иммунологическую
структуру населения (коллектива) можно представить, распределив отдельных
членов коллектива по уровню восприимчивости к данному возбудителю. Она
отражает состояние иммунитета к определённому патогенному агенту, приоб­
ретённого в результате перенесённых заболеваний или активной иммунизации.

В эпидемиологической практике нередко возникает потребность в оценке
иммунологической структуры коллектива. Существуют непосредственные кри­
терии, отражающие состояние специфической иммунологической структуры на­
селения. Некоторые методы (количественные определения AT, антитоксинов,
аллергические кожные пробы и др.) позволяют определить уровень или напряжён­
ность, состояние невосприимчивости, т.е. охарактеризовать не только качествен­
ную, но и количественную сторону иммунологической структуры коллектива.

Социальные и природные факторы
эпидемического процесса

Взаимозависимость элементов эпидемического процесса позволяет рассмат­
ривать его как сложное социально-биологическое явление. При этом приоритет
в значительной части случаев принадлежит социальным факторам. Социальная
среда исключительно многообразна по проявлениям и возможностям воздействия
на эпидемический процесс. Её конкретные элементы активируют или тормозят
эпидемический процесс, способствуя или препятствуя жизнедеятельности воз­
будителей инфекций, реализации путей передачи, а также повышают или снижа­
ют восприимчивость людей к возбудителю. Социальные условия, влияющие на
развитие эпидемического процесса:

• экономические факторы;
• санитарно-коммунальное благоустройство;
• уровень развития здравоохранения;
• урбанизация;
• особенности питания;
• условия труда и быта;
• национально-религиозные обычаи;
• войны;
• миграция населения;
• стихийные бедствия и др.

При инфекциях дыхательных путей наиболее значимые социальные факторы:
• создание крупных городских поселений;
• изменения естественных демографических процессов;
• формирование крупных постоянных (производственных, детских) и времен­

ных коллективов;

medwedi.ru

Обшая эпидемиология • 75

• удлинение внутригородских транспортных магистралей и увеличение объё­
ма внутригородских пассажирских перевозок;

• интенсификация «маятниковой» миграции населения;
• ускорение передвижения населения из города в город за счёт скоростных

транспортных средств.

Экологические последствия реализации этих факторов :
• активизация капельного механизма передачи инфекции;
• активизация обмена возбудителями между жителями различных районов го­

рода и жителями различных населённых пунктов;
• снижение неспецифической резистентности городского населения к инфек­

циям.
Всё это приводит к следующим изменениям в проявлениях эпидемического

процесса:
• сокращение интервалов между периодическими подъёмами заболеваемости;
• сдвиг возрастной заболеваемости вправо;
• стирание различий в эпидемиологических особенностях инфекций в круп­

ных городах и мелких населённых пунктах;
• возникновение локальных вспышек в коллективах.

При кишечных инфекциях из социальных факторов наиболее значимыми ока­
зываются следующие:

• централизация водоснабжения и питания;
• общее благоустройство населённых мест, в том числе централизованное уда­

ление нечистот;

• повышение общей и санитарной культуры населения.

Экологические последствия воздействия этих социальных факторов:
• общее улучшение микробиологического качества питьевой воды и пищевых

продуктов при сохранении возможности аварий на водопроводной сети, а также
возможности централизованного микробного загрязнения пищевых продуктов;

• повышение загрязнённости воды открытых водоёмов и затруднение процес­
сов её самоочищения.

Эти разнонаправленные процессы в свою очередь сказываются на эпидеми­
ческом процессе в виде снижения значимости водного, пищевого и контактно-
бытового путей передачи инфекции при возможности локальной активизации
составляющих их факторов.

При трансмиссивных инфекциях из социальных факторов урбанизации наи­
большую эпидемиологическую значимость приобретают следующие:

• строительство новых и расширение старых городских поселений;
• увеличение пребывания горожан в природных условиях (туризм, рыбная лов­

ля, охота, сельскохозяйственные работы).

Экологические последствия реализации этих факторов :
• адаптация грызунов и членистоногих к урбанизированной среде и формиро­

вание своеобразной городской фауны;
• расширение границ соприкосновения населённых пунктов с природно-оча-

говыми территориями;
• учащение бытовых и производственных контактов городского населения с

природой.

Это отражается на эпидемическом процессе в виде образования антропурги-
ческих очагов инфекции в пределах городской черты и активизации механизма

76 <0> ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть • Глава 1

передачи возбудителей. Возрастает также риск заражения городского населения
трансмиссивными инфекциями. Положительные факторы, влияющие на природ-
но-очаговые инфекции (в частности, чуму):

• эпизоотологическое обследование природных очагов с целью определения
риска заражения людей;

• вакцинация людей, проживающих в непосредственной близости от природ­
ных очагов;

• санитарно-просветительная работа;
• борьба с носителями и переносчиками инфекции;
• лечение больных.

С другой стороны, неизбежное побочное следствие технического прогресса —
возникновение мест обитания возбудителей инфекционных заболеваний в объек­
тах непосредственного окружения человека. Здесь создаются особые, нередко
весьма благоприятные условия существования микроорганизмов — как абиоти­
ческие (температура, влажность и др.), так и биотические (микрофлора, микро­
фауна, растительность).

В урбанизированных экологических системах (урбаценозах) возбудители ин­
фекций занимают особое место обитания, часто не свойственное им в природных
сообществах (табл. 1-9). На современном уровне знаний, по мнению В.Ю. Лит­
вина (1989), можно выделить несколько основных типов очагов, различающихся
условиями существования возбудителей, путями их циркуляции и закономерно­
стями эпидемического проявления инфекций. Техногенные очаги представляют
относительно замкнутые системы с автономной циркуляцией занесённых из ес­
тественных экологических систем возбудителей инфекций.

В частности, в городах водопроводную сеть часто колонизируют многие пато­
генные и условно-патогенные бактерии — сальмонеллы, шигеллы, энтеротокси-

Таблица 1-9. Характеристика техногенной очаговости инфекций

Биотоп микроорганизмов Пути циркуляции, этиологический спектр

I. Системы водоснабжения, кондициони­
рования воздуха, вентиляции, охлаждения
вод (бытовые и промышленные)

Заражение людей происходит водным или
аэрозольным путём (возбудители кишечных
инфекций, легионеллёзов, микозов и др.)

II. Системы тепличных хозяйств, центра­
лизованного хранения и переработки
продуктов, общественного питания

Заражение людей происходит пищевым
путём в результате накопления возбудителей
как в самих пищевых продуктах, так и на обо­
рудовании (иерсинии, листерии, возбудите­
ли кишечных инфекций)

III. Системы медицинского обслуживания Стационары разного профиля, где созданы
дополнительные условия для заражения лю­
дей, связанные с хирургическими и инвазив-
ными процедурами (стафилококки, сине-
гнойная палочка, возбудители оппортунис­
тических инфекций, вирус ВГВ, ВИЧ)

IV. Системы замкнутого
жизнеобеспечения человека

Подводные лодки, бункеры ракетных устано­
вок, космические корабли, где созданы осо­
бые условия циркуляции возбудителя (сведе­
ния об эпидемическом проявлении подобных
очагов и спектр инфекций отсутствуют)

medwedi.ru

Общая эпидемиология 77

генные кишечные палочки (ЭТКП), вибрионы, клебсиеллы, кампилобактеры,
псевдомонады. В душевых установках и системах кондиционирования воздуха
обитают легионеллы, термофильные актиномицеты, микобактерии, псевдомона­
ды. Растущее эпидемиологическое значение имеют системы централизованного
хранения продуктов общественного питания, где на первое место выходят псих-
рофильные бактерии — иерсинии, листерии, серрации, клебсиеллы и энтеробак-
теры. Первичное инфицирование овощей иерсиниями может происходить как
в городских тепличных хозяйствах, так и на полях выращивания в агрономичес­
ких центрах, из почвы которых бактерии способны проникать в различные части
растений.

По сравнению с природными экологическими системами среда обитания в
урбаценозах для патогенных микроорганизмов нередко оказывается более бла­
гоприятной. Об этом свидетельствуют несравненно более высокие концентра­
ции возбудителей в кондиционерах и системах охлаждения (легионеллы) или
овощехранилищах (иерсинии, листерии) по сравнению с их численностью в
почве или природных водоёмах. В техногенных очагах (техногенная очаговость)
могут формироваться высоковирулентные варианты из достаточно безобидных
потенциально патогенных бактерий, широко распространённых в природе, и в
этом смысле их можно считать «продуктом цивилизации» (Прозоровский С В .
и др. 1987).

Ведущие п р и р о д н ы е факторы эпидемического процесса

Природные факторы — совокупность абиотических и биотических компонен­
тов внешней среды, оказывающих активизирующее или тормозящее воздействие
на эпидемический процесс. Абиотические экологические факторы (температура,
инсоляция, радиоактивное излучение, влажность воздуха, состав воды, течение,
рельеф местности) — все свойства неживой природы, прямо или косвенно влия­
ющие на паразитарную систему. Биотические экологические факторы — формы
воздействия живых существ друг на друга. Каждый организм постоянно испыты­
вает на себе прямое или косвенное влияние других, вступает в связь с предста­
вителями как своих, так и других видов — растениями, животными, микроорга­
низмами. Изменение экологических факторов во времени может происходить с
регулярной периодичностью, меняться в связи со временем (например, сезоном),
быть нерегулярным или не иметь чёткой периодичности (изменения погодных
условий в разные годы, явления катастрофического характера — ливни, подня­
тие грунтовых вод). Также экологические факторы могут действовать на протя­
жении длительных промежутков времени (например, при похолодании или по­
теплении климата).

Одним из ведущих экологических факторов, влияющих на эпидемический
процесс, можно назвать климат. Под термином «климат» понимают среднее со­
стояние метеорологических явлений на обширных территориях за большой про­
межуток времени во взаимодействии с земной поверхностью. Степень воздей­
ствия климата (температура, влажность, геомагнитные влияния, инсоляция и т.п.),
как одного из компонентов географической среды, на элементы эпидемического
процесса различна.

Особенно выражено влияние экологических факторов при инфекционных
болезнях, источником которых бывают животные, а передачу осуществляют пе-

78 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ ^ Общая часть ^ Глава 1

реносчики-членистоногие. Полное исчезновение переносчиков, увеличение их
активности в определённый сезон (комары, клещи) или уменьшение их количе­
ства (вшей — летом, комаров и мух в тропическом климате — в период дождей и
т.п.) ярко отражается на степени заражения людей, а следовательно, и на ходе
эпидемического процесса.

Прямое действие климатических факторов на механизм передачи инфекций
обнаруживают при потребности паразита в определённой температуре внешней
среды для своего развития. Например, личинки анкилостомид развиваются в
почве при температуре не ниже 4—16 °С, плазмодии трёхдневной малярии {Plas­
modium vivax) в теле комара — при температуре не ниже 16 °С, а возбудитель
тропической малярии {P. falciparum) — не ниже 17—18 °С. Лишь при этих эко­
логических абиотических условиях почва может стать фактором передачи для
анкилостомидоза, а комар — для малярии. Зона распространения некоторых ин­
фекционных болезней ограничена тропическим поясом, отсюда и их название
«тропические болезни». Так, хроническая сонная болезнь (гамбийский трипано­
сомоз) распространена главным образом по побережьям тропических рек в Аф­
рике (13° северной широты и 20° южной широты), что обусловлено приспособ­
ленностью её переносчика, мухи цеце {Glossina palpalis), к условиям обитания в
этой климатической зоне.

Распространённость жёлтой лихорадки также строго ограничена, так как её
переносчики — комары родов Aedes {A. aegypti, A. simpsoni, A. africanus) и Haemago-
gus spegazzini — нормально развиваются при 25—30 °С, причём ночная температура
не должна быть ниже 20 °С. В субтропиках (Средней Азии, Закавказье) регистри­
руют инфекционные болезни, не встречающиеся в северной умеренной зоне, —
амёбную дизентерию, лихорадку Денге, флеботомную лихорадку, клещевой воз­
вратный тиф, лейшманиозы.

Действие экологических факторов косвенно реализуется и через изменение
инфекционной восприимчивости организма хозяина. Например, известно влия­
ние температуры окружающей среды на характер инфекционного процесса при
чуме у грызунов, впадающих в зимнюю спячку, а также изменение чувствитель­
ности грызунов к возбудителю туляремии при низких температурах.

Длительно господствовало представление об однозначно губительном воз­
действии на всех паразитов как абиотических, так и биотических (микробная кон­
куренция, хищничество простейших и т.п.) экологических факторов и, как
следствие, невозможности автономного существования возбудителей в окружа­
ющей среде (вне организма человека или теплокровных животных). В настоящее
время это предубеждение развеяно многочисленными данными. У патогенных
бактерий, способных к обитанию в почвах и водоёмах, выявлены психрофиль-
ные свойства, «холодовые» термы, а также реализация прототрофного типа пи­
тания. Разные компоненты биотопов способны поддерживать популяции па­
тогенных бактерий в почвенных и водных экологических системах, играя роль
их естественных резервуаров. Например, возбудитель холеры может сохраняться
в сине-зелёных водорослях и повышать свою вирулентность при пассаже через
простейших, населяющих водоёмы. Циркуляция некоторых возбудителей (на­
пример, иерсиний) не ограничивается пределами вида популяции хозяина на
одном территориальном уровне (к примеру, простейшими): они могут мигриро­
вать и по «вертикали» — по пищевым цепям сообществ от низших трофических
уровней к высшим. Передача возбудителя от низших уровней к высшим, вызывая
заражение самых разных организмов, приводит к значительному накоплению био-

medwedi.ru

Общая эпидемиология о- 79

массы возбудителей и повышает устойчивость бактериальной популяции в окру­
жающей среде.

Наряду с этим, отдельные звенья трофических цепей при миграции возбуди­
телей представляют непосредственную эпидемиологическую опасность.

Вмешательство человека во внешнюю среду значительно расширило границы
выживания и размножения возбудителя легионеллёза (рис. 1-14). Использование

Рис. 1-14. Воздействие легионелл на человека в различных условиях окружающей среды.

различных аппаратов в системе водоснабжения, кондиционирования воздуха и
при работе различных гидросооружений может сопровождаться образованием
водного аэрозоля, что увеличивает опасность заражения человека легионеллами,
если вода заражена ими.

Теория саморегуляции эпидемического процесса

Теория саморегуляции эпидемического процесса, разработанная В.Д. Беляко­
вым, акцентирует внимание на внутренних механизмах развития эпидемическо­
го процесса, характеризуя явления, свойственные его биологической основе,
т.е. паразитарной системе. В соответствии с теорией саморегуляции, движущая
сила функционирования паразитарной системы эпидемического процесса — вза­
имообусловленная изменчивость биологических свойств взаимодействующих
генотипически и фенотипически гетерогенных популяций паразита и хозяина.
Динамику эпидемического процесса во времени теория объясняет фазовой «са­
моперестройкой» популяций паразита, происходящей под влиянием изменений
в иммунном статусе популяции хозяина. Основные постулаты теории убеждают в
её применимости к инфекциям, отвечающим двум условиям:

• механизм передачи возбудителей должен обеспечивать постоянное массовое
распространение возбудителя;

• необходимо формирование иммунитета, способного регулировать взаимо­
действие популяций паразита и хозяина.

80 ИНФЕКЦИОННЫЕ БОЛЕЗНИ Общая часть <• Глава 1

Социально-экологическая к о н ц е п ц и я

В соответствии с социально-экологической концепцией, разработанной
Б.Л. Черкасским, паразитарная система является хотя и важнейшей, но лишь со­
ставной частью, одним из уровней целостной системы эпидемического процес­
са. Посредством механизма передачи она связана с природной средой обитания.
В совокупности они образуют эпидемиологическую экологическую систему, или
экосистемный уровень системы эпидемического процесса. Экосистемный уро­
вень отражает экологию паразита в популяциях биологических хозяев и на объек­
тах окружающей среды, служащих регуляторами жизнедеятельности, гетероген­
ности и изменчивости структуры популяции паразита. На этом уровне социальные
факторы влияют на паразитарную систему извне, играя роль внешних условий её
функционирования.

Наличие этих двух условий — предпосылка возникновения и развития эпиде­
мического процесса, т.е. реализации взаимодействия эпидемиологической эко­
логической системы с социальной средой. Например, присутствие природно-оча-
говой паразитарной системы и населения служит условием (предпосылкой) для
возникновения эпидемического процесса.

Эпидемиологическую социально-экологическую систему можно дифференци­
ровать «по вертикали» на локальную, региональную и глобальную.
• Эпидемический процесс на уровне л о к а л ь н о й социально-экологической

системы ограничен коллективом — группой лиц, связанных между собой в те­
чение определённого периода времени в хозяйственном, профессиональном,
бытовом или ином отношении (детские, семейные коллективы, коллективы
предприятий, воинские части), т.е. находящихся в сходных условиях взаимо­
действия с популяцией возбудителя.

• На уровне р е г и о н а л ь н о й социально-экологической системы эпидемичес­
кий процесс ограничен населением данной административной территории (го­
род, район, область, республика). Она состоит из локальных социально-эко­
логических систем.

• Эпидемический процесс на уровне г л о б а л ь н о й социально-экологической
системы состоит из региональных эпидемиологических социально-экологи­
ческих систем, взаимодействующих с планетарной средой обитания современ­
ного сообщества (пандемия).

Социально-экологическая концепция отражает взаимосвязь эпидемического
процесса с многообразными природными и социальными условиями жизни об­
щества. Системный подход открывает возможность цельного восприятия как эпи­
демического процесса, так и системы целенаправленной борьбы и профилакти­
ки инфекционных болезней.

Проявления эпидемического процесса

Эндемическая заболеваемость, или эндемия, — постоянно регистрируемая на
определённой территории заболеваемость конкретными болезнями (в том числе
неинфекционными), обусловленная социальными и природными условиями.
Экзотическая заболеваемость — заболеваемость болезнями, не свойственными
данной местности. Она возникает в результате заноса или завоза возбудителя с

medwedi.ru

Общая эпидемиология • 81

других территорий. Повсеместное распространение по всему земному шару ха­
рактерно для большинства антропонозных инфекций и ряда зоонозов домашних
животных. Территориальная неравномерность распределения заболеваний харак­
терна для зоонозов, резервуаром возбудителя которых служат дикие животные, и
ряда антропонозов, зависящих от природных и социальных условий. Территории
распространения заболеваний — нозоареалы. С известной долей условности все
инфекционные болезни по особенностям их территориального распространения
и типу нозоареала можно объединить в две группы: с глобальным и региональным
распределением.

• Глобальное распространение характерно для большинства антропонозных ин­
фекций и ряда зоонозов домашних животных.

• Региональное распространение заболеваний свойственно прежде всего природ-
но-очаговым инфекциям.

Зональные нозоареалы — территории распространения болезней человека,
эндемичных для вполне определённых зон земного шара. Обычно эти нозоареа­
лы в виде пояса охватывают весь земной шар или, по крайней мере, большую его
часть. Зональное распределение болезней зависит от определённых климатичес­
ких и ландшафтных зон земного шара. К таким инфекционным болезням отно­
сят туляремию, блошиный эндемический тиф, аскаридоз.

В зависимости от интенсивности распространения болезни эпидемический
процесс может проявляться в виде спорадической заболеваемости, групповых
заболеваний (эпидемических вспышек), эпидемий и пандемий. Принято считать,
что главное отличие перечисленных форм заключается в количественной сторо­
не вопроса.

• Единичные, не связанные между собой, неповсеместные и нерегулярные забо­
левания относят к категории «спорадическая заболеваемость».

• Групповые заболевания, связанные с одним источником (путями и факторами
передачи) инфекции и не выходящие за пределы семьи, коллектива, населён­
ных пунктов, — эпидемическая вспышка.

• Более интенсивное и широкое распространение инфекционной болезни, охва­
тывающее население региона страны или нескольких стран, — эпидемия. Она
представляет совокупность эпидемических вспышек, возникающих на боль­
ших территориях и наслаивающихся одна на другую. Наиболее часто эпиде­
мии разделяют по четырём признакам: временному, территориальному, по ин­
тенсивности и механизму развития эпидемического процесса.

- По временному признаку выделяют острые (взрывоопасные) и хронические
(длительно протекающие) эпидемии. Наиболее типичными острыми эпи­
демиями бывают эпидемии, развивающиеся при одномоментном заражении.
Первый случай заболевания появляется по истечении минимального инку­
бационного периода болезни, последний — после максимального. Наиболь­
шее количество заболеваний приходится на средний инкубационный пери­
од. Заболевания, возникшие за пределами колебаний инкубационного
периода, — результат вторичных заражений.

- По территориальному признаку выделяют эпидемии локальные, приурочен­
ные к определённой территории и группе населения, а также распростра­
нённые, захватывающие смежные территории и группы населения.

- По интенсивности развития эпидемического процесса различают экспло­
зивные (взрывоопасные) и вяло протекающие эпидемии.

82 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Обшая часть • Глава 1

— По механизму развития различают три группы эпидемий.

1. Эпидемии, связанные с веерообразной передачей возбудителя от одного
источника или фактора передачи сразу большому количеству людей без
последующей передачи возбудителя от заболевшего (зоонозы, сапронозы).
Длительность течения этих эпидемий может ограничиваться колебания­
ми инкубационными периода (от минимума до максимума). Более дли­
тельное течение подобных эпидемий происходит, если не устранены усло­
вия, приводящие к заражению людей.

2. Эпидемии, обусловленные цепной передачей возбудителя от заражённых
индивидуумов здоровым (воздушно-капельным путём — при аэрозольных
инфекциях, контактно-бытовым — при кишечных).

3. Эпидемии, развивающиеся за счёт передачи возбудителя от заражённых
лиц здоровым через различные факторы (пищу, воду, членистоногих, пред­
меты быта), без непосредственного контакта этих людей.

• Повсеместная эпидемия, интенсивно распространяющаяся во многих странах
или даже во всех частях света, — пандемия.

Иногда под спорадической заболеваемостью понимают регулярно наблюдае­
мый, сложившийся для данной местности уровень заболеваемости, а под эпиде­
мией — заболеваемость, превышающую обычную для данной местности норму.

Для инфекционных болезней характерны колебания уровня заболеваемости в
многолетней и годовой (помесячной) динамике.

• Многолетняя динамика определяет эпидемическую тенденцию, цикличность и
нерегулярные колебания заболеваемости.

• Годовая динамика включает межсезонный, средний круглогодичный уровень и
сезонное повышение заболеваемости.

Инфекционные болезни неодинаково поражают разные социально-возраст­
ные группы населения. Интерпретация этих проявлений зависит от эпидеми­
ологических особенностей болезни. При инфекционных болезнях с активно
действующим аэрозольным механизмом передачи основное значение имеет им­
мунологический фактор, болеют ими преимущественно дети раннего возраста,
посещающие организованные коллективы. Зоонозными инфекциями чаще зара­
жаются взрослые люди, в силу своей профессиональной деятельности ухаживаю­
щие за животными или занимающиеся переработкой животного сырья. В то же
время некоторые кишечные инфекции распространены среди определённых воз­
растных и профессиональных групп населения, связанных с возможностью зара­
жения через пищу или воду.

1.4. СОДЕРЖАНИЕ ПРОТИВОЭПИДЕМИЧЕСКОЙ
ДЕЯТЕЛЬНОСТИ И ОСНОВЫ ЕЁ ОРГАНИЗАЦИИ

Обеспечение санитарно-эпидемиологического благополучия населения, как
уже говорилось выше, должно осуществляться в первую очередь органами госуг
дарственной и исполнительной власти на всех уровнях — от Правительства стра­
ны, Государственной Думы до руководителей местного управления в городах,
селах и поселках. Что касается здравоохранения, то борьбу с инфекционными
болезнями осуществляют разные специалисты разных служб. При этом не после-

medwedi.ru

Общая эпидемиология ^ 83

днее место отводят лечебной службе. Врач любой специальности может столк­
нуться с инфекционной болезнью, причём первичные мероприятия по недопу­
щению дальнейшего распространения болезни (мероприятия в эпидемическом
очаге) проводит именно лечащий врач, выявляющий больного и устанавливаю­
щий первичный диагноз. Участковые врачи (в будущем семейные врачи) должны
хорошо разбираться не только в вопросах диагностики инфекционных болезней,
но и в особенностях их эпидемиологии, так как правильное ознакомление с эпи­
демиологическим анамнезом помогает врачу распознать заболевание в наиболее
ранние периоды его возникновения, иногда даже до проявления типичных кли­
нических признаков.

Профилактические
и противоэпидемические мероприятия

Противоэпидемические мероприятия можно определить как совокупность
обоснованных на данном этапе развития науки рекомендаций, обеспечивающих
предупреждение инфекционных заболеваний среди отдельных групп населения,
снижение заболеваемости совокупного населения и ликвидацию отдельных ин­
фекций. Противоэпидемические мероприятия проводят при возникновении (вы­
явлении) инфекционной болезни, профилактические — постоянно, независимо
от наличия или отсутствия инфекционного больного. Основу профилактики ин­
фекционных болезней в масштабе страны составляют повышение материального
благосостояния народа, обеспечение населения благоустроенным жильём, ква­
лифицированной и доступной медицинской помощью, развитие культуры и т.д.

Медицинские аспекты профилактики инфекционных болезней:
• систематический санитарный контроль за водоснабжением населения;
• санитарный и бактериологический контроль за качеством пищевых продук­

тов, санитарным состоянием предприятий пищевой промышленности и объек­
тов общественного питания, торговли и детских учреждений;

• проведение плановых дезинфекционных, дезинсекционных и дератизаци-
онных мероприятий;

• плановая специфическая профилактика среди населения;
• осуществление мер по санитарной охране границ с целью предупреждения

заноса на территорию страны инфекционных болезней из-за рубежа и др.

Основы организации противоэпидемической работы

Организационная структура системы противоэпидемической защиты населе­
ния включает медицинские и немедицинские силы и средства. Важную роль в
обеспечении противоэпидемического режима играют исполнители немедицинс­
кого профиля. Комплекс различных по характеру и направленности мероприя­
тий, связанных с очисткой населённых пунктов, питанием, водоснабжением и
т.д., выполняют государственные органы, учреждения и предприятия при актив­
ном участии населения. Исполнение многих противоэпидемических мероприя­
тий осуществляют ЛПУ. Работники лечебной сети (поликлиник, амбулаторий,
сельских врачебных участков, фельдшерских пунктов и детских учреждений) обес-

84 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть о Глава 1

печивают раннее выявление эпидемического очага на обслуживаемом ими участ­
ке. Без выявления инфекционного заболевания информация о наличии эпиде­
мического очага не доступна работникам санитарно-эпидемиологической служ­
бы, поскольку её деятельность включает диагностическую (эпидемиологическая
диагностика), организационную, методическую и контрольную функции. Слож­
ность управленческой деятельности санитарно-эпидемиологических учреждений
заключается в том, что для борьбы с инфекционными заболеваниями необходи­
мо привлечение сил и средств, не подчинённых службе санитарно-эпидемиоло­
гического контроля.

В систему государственной санитарно-эпидемиологической службы Российс­
кой Федерации входят следующие организации и учреждения:

• департамент санитарно-эпидемиологического надзора центрального аппа­
рата Министерства здравоохранения Российской Федерации;

• центры государственного санитарно-эпидемиологического надзора в субъек­
тах Российской Федерации, городах и районах, центры государственного сани­
тарно-эпидемиологического надзора на водном и воздушном транспорте (регио­
нальные и зональные);

• научно-исследовательские учреждения санитарно-гигиенического и эпиде­
миологического профилей;

• дезинфекционные станции;
• государственные унитарные предприятия по производству медицинских им­

мунобиологических препаратов;
• санитарно-эпидемиологическая служба Федерального управления медико-

биологических и экстремальных проблем при Министерстве здравоохранения
Российской Федерации, подведомственные ему центры государственного сани­
тарно-эпидемиологического надзора и другие санитарно-эпидемиологические
учреждения;

• другие санитарно-эпидемиологические учреждения.
Организацию деятельности системы государственной санитарно-эпидемиоло­

гической службы Российской Федерации осуществляет Главный государственный
санитарный врач РФ, а также главные государственные санитарные врачи субъек­
тов Российской Федерации, городов, районов, на транспорте (водном, воздуш­
ном), главные государственные санитарные врачи федеральных органов испол­
нительной власти.

Органы и учреждения государственного санитарно-эпидемиологического над­
зора во взаимодействии с органами и учреждениями здравоохранения разраба­
тывают целевые комплексные программы профилактических и оздоровительных
мероприятий по важнейшим проблемам охраны здоровья населения, принимают
совместные решения по вопросам профилактики заболеваний, изучают состоя­
ние здоровья населения и демографическую ситуацию в связи с воздействием
неблагоприятных факторов среды обитания человека, организуют и контролиру­
ют работу по профилактике инфекционных (паразитарных), профессиональных
и массовых неинфекционных заболеваний и отравлений людей. Мероприятия по
обеспечению санитарно-эпидемиологического благополучия в войсках и на спе­
циальных объектах Министерства обороны, Министерства путей сообщения,
Министерства внутренних дел, органов государственной безопасности осуществ­
ляют специальные службы этих министерств и ведомств.

В системе борьбы с инфекционными болезнями существенную роль играют
амбулаторно-поликлинические учреждения. В обязанности медицинских работ-

medwedi.ru

Обшая эпидемиология ^ 85

ников поликлинического звена (участковых терапевтов и педиатров) входит про­
ведение всего комплекса первичной противоэпидемической работы: выявление,
изоляция, госпитализация инфекционных больных и другие мероприятия в
очаге, а также диспансерное наблюдение и лечение хронических больных. Ме­
роприятия по борьбе с инфекционными заболеваниями — составная часть ком­
плексного плана амбулаторно-поликлинического учреждения. План включает са-
нитарно-оздоровительные, лечебно-профилактические и противоэпидемические
мероприятия. На основании комплексного плана работы амбулаторно-поликли­
нического учреждения разрабатывают планы мероприятий на случай возникно­
вения особо опасных инфекций. В каждом учреждении существуют обязатель­
ные перечни нормативных документов, средств и инвентаря:

• перечень функциональных обязанностей медицинского персонала при вы­
явлении больного, подозрительного на особо опасные инфекции;

• форма списков лиц, находившихся в контакте;

• памятка о правилах забора материала от больных и доставке его в лабора­
торию;

• перечень средств экстренной профилактики;

• правила использования дезинфекционных средств, применяемых в очагах
инфекции;

• ёмкости для приготовления дезинфекционных растворов;

• список лиц, выделенных в прививочные и дезинфекционные бригады;

• комплекты противочумных костюмов.

В амбулаторно-поликлиническом учреждении предусмотрены организация и
проведение профилактических и противоэпидемических мероприятий (табл. 1-10).

Таблица 1-10. Схема противоэпидемических мероприятий в эпидемическом очаге (участ­
ковый врач-терапевт, педиатр)

Источник инфекции Выявление (своевременное)

Клиническая и эпидемиологическая диагностика (ранняя)
Изоляция на дому и госпитализация (по клиническим и эпиде­
миологическим показаниям)

Лечение и диспансерное наблюдение за реконвалесцентами

Санитарно-просветительная работа

Пути передачи Текущая дезинфекция

Отбор проб воды, пищевых продуктов и объектов внешней
среды для лабораторного исследования

Запрет на использование предположительно контаминированных
пищевых продуктов и воды

Контактные лица Активное выявление

Изоляция (отстранение от работы, посещения детского

учреждения, карантин или провизорная госпитализация)

Медицинское наблюдение (в течение максимального

инкубационного периода)

Лабораторное обследование

Санитарно-просветительная работа

Экстренная профилактика

86 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть Глава 1

• Мероприятия в отношении источника инфекции:
— своевременное выявление больных и носителей патогенных микроорганиз­
мов;
— обеспечение ранней диагностики заболеваний;
— учёт больных и носителей;
— изоляция источника;
— лечение в поликлинических условиях;
— долечивание после выписки из стационара;
— санация носителей и больных хроническими формами заболеваний;
— проведение бактериологического контроля за полнотой освобождения от
возбудителей;
— проведение гигиенического воспитания больных и носителей;
— обеспечение диспансерного наблюдения за переболевшими, больными хро­
нической формой инфекционного заболевания и хроническими носителями.

• Мероприятия, направленные на прерывание путей передачи (совместно с тер­
риториальным центром санитарно-эпидемиологического надзора):

— текущая и заключительная дезинфекция в очаге;
— обор проб из объектов внешней среды для лабораторного исследования;
— запрещение использования продуктов, воды, одежды и других предметов,
предполагаемых в качестве факторов передачи возбудителя.

• Мероприятия, проводимые в отношении лиц, находившихся в контакте с
источником инфекции:

— активное выявление этих лиц;
— их изоляция;
— медицинское наблюдение;
— лабораторное обследование;
— санитарно-просветительная работа;
— специфическая и неспецифическая профилактика.

Существенное значение в борьбе и профилактике инфекционных болезней
имеют кабинет инфекционных заболеваний (структурное подразделение поликли­
ники) и кабинет (отделение) профилактики инфекционных заболеваний, орга­
низуемый в составе детской городской поликлиники или центральной районной
больницы. Основные задачи этих подразделений — обеспечение своевременного
и полного выявления инфекционных больных, проведение диспансерного наблю­
дения за реконвалесцентами, участие в планировании, организации, контроле за
проведением (а иногда и в самом проведении) профилактической иммунизации
населения. Иными словами, кабинеты инфекционных заболеваний, организован­
ные в целях повышения качества диагностики и лечения инфекционных болез­
ней, диспансерного наблюдения за реконвалесцентами, служат повседневными
консультативными центрами для участковых врачей. Возглавляет кабинет врач-
инфекционист, прошедший хорошую эпидемиологическую подготовку и квали­
фицированно пользующийся методом эпидемиологической диагностики, способ­
ный руководить профилактической и противоэпидемической работой участковых
врачей. Под его руководством в поликлинике проводят конференции с анализом
врачебных ошибок, разборы историй болезни пациентов с разными инфекция­
ми, обсуждение динамики инфекционной заболеваемости на участке. Кабинет
инфекционных заболеваний не только контролирует деятельность по раннему
выявлению и диагностике больных, но и организует работу по повышению ква-

medwedi.ru

Общая эпидемиология • 87

лификации участковых врачей по вопросам диагностики, лечения и специфичес­
кой профилактики инфекционных болезней. Большой раздел работы кабинетов
составляет систематическое изучение инфекционной заболеваемости как на от­
дельных врачебных участках, так и на всей территории, обслуживаемой поликли­
никой. Врач инфекционного кабинета каждый месяц составляет отчёт о движе­
нии инфекционной заболеваемости и представляет его в территориальный центр
санитарно-эпидемиологического надзора по специальной форме №85-леч. Све­
дения о проводимой в поликлиниках профилактической работе, включая и отчёт
о профилактических прививках, представляют ежеквартально.

Санитарная охрана территории страны от завоза н распространения инфек­
ционных болезней. Составная часть общегосударственной системы обеспечения
санитарно-эпидемиологического благополучия населения Российской Федера­
ции — санитарная охрана территории, направленная на предупреждение заноса
на территорию страны и распространения инфекционных заболеваний, пред­
ставляющих опасность для населения, а также на предотвращение ввоза на тер­
риторию Российской Федерации и реализации на территории страны товаров,
химических, биологических и радиоактивных веществ, отходов и иных грузов,
представляющих опасность для человека. Она состоит из комплекса организаци­
онных, санитарно-гигиенических, противоэпидемических, лечебно-профилакти­
ческих, экономических, технических и иных мероприятий. Все эти мероприятия
обеспечивают предупреждение завоза и распространения карантинных болезней
(чумы, холеры, жёлтой лихорадки), контагиозных вирусных геморрагических
лихорадок (лихорадок Ласса, Марбург и Эбола), малярии и других опасных для
человека инфекционных болезней, передаваемых комарами (лихорадки Денге,
японского энцефалита), локализацию и ликвидацию случаев этих инфекций
при завозе или выявлении на территории Российской Федерации, в том числе в
эндемичных природных очагах, а также предотвращение ввоза и распростра­
нения потенциально опасных для здоровья населения товаров. Санитарно-каран-
тинные мероприятия проводятся согласно «Санитарным правилам и нормам
СанПиН 3.4.035.-95. Санитарная охрана территории Российской Федерации».

Санитарные правила разработаны на основе Закона РСФСР «О санитарно-
эпидемиологическом благополучии населения», «Основ законодательства Россий­
ской Федерации об охране здоровья граждан», Закона РФ «О государственной
границе Российской Федерации», Таможенного кодекса Российской Федерации,
Положения о государственной санитарно-эпидемиологической службе Российс­
кой Федерации. В Санитарных правилах учтены требования Международных ме­
дико-санитарных правил, принятых на XXII сессии Всемирной ассамблеи здра­
воохранения от 25 июля 1969 г., с изменениями и дополнениями, внесёнными в
1973 и 1981 гг. Их суть сводится к изменению основной концепции деятельности,
которая теперь выражается в санитарной охране территории, а не только границ
страны. Цель Международных медико-санитарных правил — обеспечение мак­
симальной защиты от распространения карантинных болезней (чумы, холеры,
жёлтой лихорадки) без нарушения международных перевозок и сообщения. Со­
гласно правилам, все страны обязаны в течение 24 ч сообщать в ВОЗ сведения о
зарегистрированных болезнях, выделениях микробов чумы от грызунов или блох,
вируса жёлтой лихорадки от комаров, о летальных исходах, границах очага и при­
нятых мерах. В свою очередь, ВОЗ регулярно предоставляет всем странам теку­
щую (и периодически — обзорную) эпидемиологическую информацию о конвен­
ционных инфекционных болезнях.

^ ^ и ч у и 1 Ш 1 с D u / i w n n ^ Общая часть О- Глава 1

Общее руководство санитарной охраной территории страны осуществляет
Министерство здравоохранения Российской Федерации, опирающееся в этой
работе на эпидемиологическую информацию, получаемую из ВОЗ в виде ежед­
невного радиотелеграфного бюллетеня, еженедельного эпидемиологического от­
чета, обзоров и др. В свою очередь, Министерство здравоохранения Российской
Федерации сообщает медицинской службе субъектов федерации сведения о стра­
нах, где зарегистрированы карантинные болезни. На основании этой и другой
медико-санитарной информации не допускаются к ввозу на территорию страны
опасные грузы и товары, ввоз которых запрещён законодательством Российской
Федерации. Указанное также распространяется на грузы и товары, в отношении
которых санитарно-карантинным контролем установлено, что их ввоз создаст
угрозу возникновения и распространения инфекционных заболеваний или мас­
совых неинфекционных заболеваний (отравлений). Решения Министерства здра­
воохранения Российской Федерации обязательны для всех предприятий и учреж­
дений, независимо от их ведомственной принадлежности и формы собственности.
Для санитарной охраны территории Российской Федерации в пунктах пропуска
через Государственную границу Российской Федерации на основании федераль­
ного органа исполнительной власти, уполномоченного осуществлять государ­
ственный санитарно-эпидемиологический надзор, введён санитарно-карантин-
ный контроль. Последний в пунктах пропуска через Государственную границу
Российской Федерации в морских и речных портах, аэропортах, автодорожных
переходах осуществляют центры государственного санитарно-эпидемиологичес­
кого надзора, на железнодорожных переездах — центры санитарно-эпидемиоло­
гического надзора Министерства путей сообщения, на военно-морских базах и
военных аэродромах — санитарно-эпидемиологические подразделения Мини­
стерства обороны Российской Федерации. Прибывающие из-за рубежа и выез­
жающие российские транспортные средства подлежат санитарно-карантинному
контролю, предшествующему, как правило, другим видам контроля. Он включа­
ет посещение и обследование судна, самолёта, поезда, автодорожного или друго­
го транспортного средства, а также контейнера (контейнеров) лицами медицин­
ского состава. Также в санитарно-карантинный контроль входят выявление
больных и людей, подозрительных на заболевание карантинной болезнью, оп­
рос, а при необходимости и осмотр лиц, пересекающих границу, проверка нали­
чия и правильности заполнения установленных санитарных документов. К та­
ким документам относят: международное свидетельство о прививках, морскую
санитарную декларацию, санитарную часть генеральной декларации самолёта,
свидетельство о дератизации и т.д. В случае выявления больного карантинной
инфекцией транспортное судно отводят на заблаговременно выделенные и обо­
рудованные санитарные площадки или тупики, затем на судне проводят проти­
воэпидемические мероприятия, соответствующие нозологической форме. При
получении информации о выявленных больных срочно оповещают руководителя
медицинского учреждения, больного изолируют и госпитализируют для уточне­
ния диагноза и лечения. В случаях, не предусмотренных в «Санитарных правилах»,
следует руководствоваться «Международными медико-санитарными правилами».

Как было указано выше, возникновение и поддержание эпидемического про­
цесса определяют три фактора: источник инфекции, механизм передачи возбуди­
теля и восприимчивость населения. Устранение одного из факторов неизбежно
приводит к прекращению эпидемического процесса и, следовательно, исключает
возможность существования инфекционной болезни. Поэтому профилактичес-

medwedi.ru

Общая эпидемиология о- 89

кие и противоэпидемические мероприятия могут быть эффективными в том слу­
чае, если они направлены на обезвреживание (нейтрализацию) источника инфек­
ции, перерыв путей передачи возбудителя и повышение невосприимчивости на­
селения (табл. 1-11).

Таблица 1 - 1 1 . Группировка противоэпидемических мероприятий по их направленности на
звенья эпидемического процесса

Звенья эпидемического процесса Противоэпидемические мероприятия

Источник инфекции (больной человек) Выявление, диагностика, изоляция, лечение,
диспансерное наблюдение за реконвалесцен-
тами

Механизм передачи Санитарно-гигиенические и дезинфекцион-
но-дезинсекционные мероприятия

Восприимчивый организм Иммунопрофилактика,
экстренная профилактика

При антропонозах мероприятия, направленные на источник инфекции, раз­
деляют на диагностические, изоляционные, лечебные и режимно-ограничитель-
ные, а при зоонозах — на санитарно-ветеринарные, дезинсекционные и дерати-
зационные.

Мероприятия, ведущие к разрыву механизма передачи возбудителя, называют
санитарно-гигиеническими. В самостоятельную группу можно выделить дезин­
фекционные и дезинсекционные мероприятия.

Мероприятия, направленные на защиту популяции хозяина, представлены в
основном прививочными мероприятиями, имеющими целью создание специфи­
ческой невосприимчивости (иммунитета) к отдельным инфекционным заболе­
ваниям.

Отдельную группу составляют лабораторные исследования и санитарно-просве­
тительная работа, помогающие каждому из направлений.

Раннее и полное выявление инфекционных больных — предпосылка своевре­
менно начатого лечения, изоляции и проведения противоэпидемических меро­
приятий в очаге. Различают пассивное и активное выявление инфекционных
больных. В первом случае инициатива обращения за медицинской помощью при­
надлежит больному или его родственникам. К методам активного выявления ин­
фекционных больных относят выявление больных по сигналам санитарного
актива, подворные обходы, выявление больных и носителей при различных про­
филактических осмотрах и обследованиях (группы риска). Так, обязательному ме­
дицинскому осмотру и лабораторному обследованию подлежат дети перед поступ­
лением в детское дошкольное учреждение (ДДУ), взрослые при приёме на работу
на пищевые предприятия. К активному выявлению следует также отнести выяв­
ление инфекционных больных при проведении медицинского наблюдения в эпи­
демических очагах.

Система регистрации инфекционных больных, принятая в нашей стране, поз­
воляет обеспечить:

• своевременную осведомлённость санитарно-эпидемиологических учрежде­
ний и органов здравоохранения о выявлении случаев инфекционных заболева­
ний в целях принятия всех необходимых мер для предотвращения их распростра­
нения или возникновения эпидемических вспышек;

90 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ «• Обшая часть о Глава 1

• правильный учёт инфекционных заболеваний;
• возможность проведения оперативного и ретроспективного эпидемиологи­

ческого анализа.
Медицинский работник, выявивший инфекционное заболевание, подлежащее

обязательной регистрации и учёту, или при подозрении на него обязан информи­
ровать об этом местные (территориальные) центры государственного санитарно-
эпидемиологического надзора и (или) другие учреждения, осуществляющие их
централизованный учёт и регистрацию. Перечень инфекционных (паразитарных)
болезней, а также других заболеваний и состояний, подлежащих обязательному
учёту и регистрации, устанавливает Министерство здравоохранения Российской
Федерации. Все медицинские данные об инфекционных больных заносят в ос­
новную медицинскую документацию, соответствующую специфике ЛПУ: «Ме­
дицинскую карту стационарного больного», «Медицинскую карту амбулатор­
ного больного», «Историю развития ребёнка», «Медицинскую карту больного
венерическим заболеванием» и др. В общепринятом порядке на каждый случай
заболевания заполняют «Статистический талон для регистрации заключительных
(уточнённых) диагнозов», «Талон амбулаторного пациента». На каждый случай
заболевания (подозрения), необычной реакции на прививку, укус, ослюнение
животными заполняют «Экстренное извещение об инфекционном заболевании,
пищевом, профессиональном отравлении, необычной реакции на прививку» —
форма №58. Экстренные извещения заполняют врачи или средний медицинский
персонал, выявивший или заподозривший заболевание в амбулаторно-поликли­
нических учреждениях (на приёме), при посещении больного на дому и профи­
лактическом осмотре, в стационаре, по получении информации об изменении
диагноза болезни, при патологоанатомическом исследовании, в учреждениях су­
дебно-медицинской экспертизы, в ДДУ, школах, средних и высших специальных
учебных заведениях, в санаторно-курортных учреждениях и учреждениях систе­
мы социального обеспечения, хозрасчётных лечебных учреждениях, а также вра­
чи, занимающиеся частной практикой и т.д. Извещение отсылают в течение 12 ч
в территориальный Центр санитарно-эпидемиологического надзора по месту ре­
гистрации заболевания (независимо от места жительства больного). ЛПУ, уточ­
нившее или изменившее диагноз, обязано составить новое экстренное извеще­
ние и в течение 24 ч отослать его в центр санитарно-эпидемиологического надзора
по месту обнаружения заболевания, указав изменённый диагноз, дату его уста­
новления, первоначальный диагноз и результаты лабораторного обследования.

Для персонального учёта инфекционных больных и последующего контроля
полноты и сроков передачи информации в центр санитарно-эпидемиологичес­
кого надзора сведения из экстренного извещения вносят в специальный «Жур­
нал учёта инфекционных заболеваний» — форма № 60.

Эффективность мероприятий в отношении источников инфекции в значитель­
ной степени определяет диагностика. Требования к ней с эпидемиологических
позиций обусловлены выбором достоверных и прежде всего ранних методов. При­
чины диагностических ошибок связаны с трудностями дифференциальной диаг­
ностики клинически сходных инфекционных заболеваний, полиморфизмом кли­
нических проявлений многих из них, недоучётом эпидемиологических данных и
недостаточным использованием возможностей лабораторного подтверждения.
Качество диагностики существенно улучшает сочетанное применение различных
методов. Например, при кори, эпидемическом паротите, ветряной оспе, скарла­
тине и некоторых других заболеваниях диагноз практически всегда устанавлива-

medwedi.ru

Общая эпидемиология • 91

ют клинически, с учётом эпидемиологических данных (если они есть). Лабора­
торные методы диагностики значительного применения при этих инфекциях пока
не получили.

При наличии широкого набора методов лабораторной диагностики следует
каждому из них дать правильную эпидемиологическую оценку. Например, при
брюшном тифе раннюю диагностику заболевания осуществляют выделением воз­
будителя из крови (гемокультура) и серологическими тестами (Vi-гемагглютина-
ция, ИФА, ПЦР). При ретроспективной постановке диагноза применяют методы
более поздней диагностики — выделение возбудителя из испражнений, мочи и
жёлчи. Эти методы используют для подтверждения диагноза и выявления бак­
терионосителей. Сложность многих лабораторных тестов ограничивает возмож­
ность их широкого применения. Именно по этим причинам аденовирусные и
энтеровирусные инфекции очень часто не распознают, хотя они встречаются
повсеместно.

Меры в отношении источника инфекции в эпидемическом очаге следует рас­
сматривать как эффективные лишь в случае изоляции больного (в соответствии с
патогенезом инфекции) до наступления заразного периода и на весь его срок
(брюшной и сыпной тиф). Если больного изолируют в начале, разгаре или даже
конце заразного периода (вирусный гепатит, корь, ветряная оспа и др.), такие меры
оценивают как малоэффективные (Приложение 1).

Больного или носителя обычно изолируют, помещая его в соответствующее
ЛПУ вплоть до полного клинического выздоровления или достижения эффек­
тивной санации носителя. Сроки и условия изоляции определены специальными
инструкциями. При многих инфекционных болезнях допускают изоляцию боль­
ного или носителя на дому при соблюдении условий, исключающих возможность
передачи инфекции. За своевременную госпитализацию инфекционных больных
отвечает участковый врач. Если больной остаётся дома, лечащий врач должен
обеспечить его лечение и эпидемиологическое наблюдение за очагом, проводи­
мое до окончания заразного периода у реконвалесцента. Оставляя больного дома,
врач обязан сообщить ему и проживающим с ним лицам, какую эпидемиологи­
ческую опасность он представляет и как следует ему вести себя для предупрежде­
ния новых заболеваний. Для некоторых болезней госпитализация обязательна и
предусмотрена законодательными документами. Инфекционных больных госпи­
тализируют силами ЛПУ на специальном транспорте, подлежащем дезинфекции.

При зоонозах домашних животных наиболее радикальная мера — их уничто­
жение. В отдельных случаях, если речь идёт о высокоценных породах животных,
прибегают к лечению или созданию специальных хозяйств для содержания и са­
нации поражённого скота. Наряду с обеззараживанием источников инфекции
проводят мероприятия по уничтожению эктопаразитов — переносчиков возбу­
дителей. При зоонозах такие меры проводит ветеринарная служба, предоставля­
ющая соответствующую информацию санитарно-эпидемиологической службе.

При зоонозах диких животных (природно-очаговых болезнях) основные меро­
приятия направлены на истребление либо уменьшение плотности популяции (иногда
на больших территориях, особенно при обнаружении чумы, бешенства и др.). Эти
мероприятия дорогостоящи, их проводят по эпидемиологическим или эпизоото-
логическим показаниям специализированные учреждения здравоохранения и
ветеринарной службы. Хозяйственное освоение территорий (распашка степей,
мелиорация, лесонасаждение) часто приводит к ликвидации природных очагов
инфекционных болезней.

92 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Обшая часть <• Глава 1

Режимно-ограничительные мероприятия проводят в отношении лиц, подвергав­
шихся или подверженных риску заражения. Продолжительность этих мероприятий
определяет время опасности заражения лиц, контактирующих с больным или
носителем, плюс время максимального инкубационного периода. Можно выде­
лить три категории режимно-ограничительных мероприятий: усиленное медицин­
ское наблюдение, обсервация и карантин.

• Усиленное медицинское наблюдение направлено на активное выявление инфек­
ционных больных среди лиц, контактировавших с больным (носителем) дома,
по месту работы, учебы и т.д. Среди этих лиц в течение максимального инку­
бационного периода болезни проводят опрос, медицинское обследование, тер­
мометрию, лабораторные исследования и др.

• Обсервация (наблюдение) — усиленное медицинское наблюдение за здоровьем
людей, находящихся в зоне карантина и намеренных её покинуть.

• Карантин — режимно-ограничительное мероприятие в системе противоэпиде­
мического обслуживания населения, предусматривающее административные,
медико-санитарные, ветеринарные и иные меры, направленные на предот­
вращение распространения инфекционных заболеваний и предполагающие
особый режим хозяйственной или иной деятельности, ограничение передви­
жения населения, транспортных средств, грузов, товаров и животных. При
возникновении очагов особо опасных инфекций осуществляют полную изо­
ляцию контактных лиц, обеспечиваемую вооружённой охраной. При менее
опасных инфекциях карантин включает разобщение лиц, бывших в контакте
с больным; запрещение приёма новых детей или перевода детей из группы в
группу в организованных коллективах; недопущение лиц, общавшихся с боль­
ным, в детские коллективы, на пищевые предприятия, ограничение их кон­
такта с другими лицами. Работников пищевых предприятий, водопроводных
сооружений, детских учреждений и лиц, осуществляющих непосредственный
уход за больными в лечебных учреждениях, а также детей, посещающих ДДУ,
при некоторых инфекциях отстраняют от работы, а детей не допускают в дет­
ские учреждения. Сроки разобщения лиц из очагов различны. Например, при
брюшном тифе, дизентерии и дифтерии разобщение длится в течение срока,
необходимого для бактериологического обследования. При других заболева­
ниях разобщение проводят на весь срок инкубации, отсчитываемый от момента
изоляции больного.

Характер мероприятий по разрыву путей передачи инфекции зависит от особен­
ностей эпидемиологии заболевания и степени устойчивости возбудителя во внешней
среде. Успех обеспечивают общие санитарные мероприятия, проводимые незави­
симо от наличия заболеваний, — санитарный контроль за водоснабжением и пи­
щевыми продуктами, очистка населённых мест от нечистот, борьба с выплодом
мух и т.д. Общие санитарные мероприятия играют решающую роль в профилак­
тике кишечных инфекционных болезней. Кроме общих санитарных мероприя­
тий, большое значение в пресечении дальнейшей передачи инфекции играют де­
зинфекция, дезинсекция и дератизация.

При инфекциях дыхательных путей фактором передачи бывает воздух, поэто­
му столь трудны меры по разрушению механизма передачи, особенно в больнич­
ных условиях и организованных коллективах. Разработка способов и приборов
для дезинфекции воздуха в таких условиях необходима, и такую работу ведут. Для
индивидуальной профилактики в очаге инфекции рекомендуют ношение марле­
вых повязок.

medwedi.ru

Общая эпидемиология • 93

Прерывание механизма передачи при инфекциях наружных покровов осуще­
ствляют повышением общей и санитарной культуры населения, улучшением жи­
лищных условий, санитарной обстановки в быту и на производстве. Огромное
значение мер по прерыванию механизма передачи ярко проявляется при транс­
миссивных заболеваниях, где фактором передачи бывают живые переносчики
(вши, комары, клещи и др.).

Мероприятия по повышению невосприимчивости населения сводятся как к обще­
укрепляющим мерам, повышающим неспецифическую резистентность организ­
ма, так и к созданию специфического иммунитета благодаря проведению профи­
лактических прививок.

Направленность мероприятий зависит от особенностей инфекции. Наряду с
комплексным подходом к противоэпидемической деятельности решающими бу­
дут меры, направленные на наиболее уязвимое и доступное звено. Например, при
кишечных инфекциях основу профилактики составляет комплекс санитарно-ги­
гиенических мероприятий, приводящий к прерыванию путей передачи болезней
и предупреждению заражения населения. В то же время эти мероприятия мало­
эффективны при инфекциях дыхательных путей, так как практически невозмож­
но прервать активно действующий аэрозольный механизм передачи возбудите­
лей инфекции. Заболеваемость инфекциями дыхательных путей регулирует
иммунологический фактор. В связи с этим решающую роль в профилактике этой
группы инфекций играют мероприятия по специфической иммунизации населе­
ния, создающие прослойку коллективного иммунитета. Соответственно, те ин­
фекции, для борьбы с которыми разработаны вакцины, называют инфекцион­
ными заболеваниями, управляемыми средствами иммунопрофилактики. К таким
инфекциям относят многие аэрозольные антропонозы (корь, дифтерию, коклюш,
эпидемический паротит и др.). К инфекциям, управляемым санитарно-гигиени­
ческими мероприятиями, относят антропонозы с фекально-оральным меха­
низмом передачи (шигеллёзы, брюшной тиф, ВГА, ВГЕ и др.). Однако при поли­
омиелите устойчивое снижение заболеваемости стало возможным лишь после
разработки и широкого использования живой вакцины. Профилактику заболе­
ваемости людей зоонозами домашних животных обеспечивают санитарно-вете-
ринарными мероприятиями и прививками, а природно-очаговыми инфекциями —
режимно-ограничительными и прививочными мероприятиями. Удельный вес
отдельных мероприятий различен и зависит не только от характера инфекции, но
и от санитарно-эпидемиологической ситуации их проведения. В настоящее вре­
мя массовая химиотерапия всего населения эндемичных территорий или отдель­
ных групп населения играет центральную роль в борьбе с такими паразитарными
болезнями, как филяриатоз лимфатической системы, онхоцеркоз, шистосомоз,
аскаридоз, трихоцефалёз. Массовые кампании по дегельминтизации населения,
поражённого анкилостомидозами, оказались наиболее экономически оправдан­
ным и эффективным средством борьбы с анемией.

При развитии неординарных событий, известных как чрезвычайные ситуации,
организацию и проведение противоэпидемических мероприятий строят на об­
щих принципах охраны здоровья населения: оказывают квалифицированную спе­
циализированную медицинскую помощь и проводят комплекс мероприятий по
предупреждению возникновения и распространения инфекционных заболеваний.
В условиях чрезвычайной ситуации система противоэпидемических мероприя­
тий базируется на данных санитарно-эпидемиологической разведки территории
населённых пунктов и прилегающих зон. Организацию и проведение санитарно-

94 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть <• Глава 1

гигиенических и противоэпидемических мероприятий в районах чрезвычайной
ситуации возлагают на территориальные центры государственного санитарно-
эпидемиологического надзора, работающие в тесном взаимодействии со штаба­
ми Гражданской обороны чрезвычайной ситуации административной территории.
Общее руководство мероприятиями в чрезвычайной ситуации при возникнове­
нии очага особо опасных инфекционных заболеваний или инфекций, на которые
распространяются Международные медико-санитарные правила*, осуществляет
санитарно-противоэпидемическая комиссия, создаваемая решением администра­
ции района, области, края или республики в составе Российской Федерации. Са-
нитарно-противоэпидемическую комиссию возглавляет Глава администрации, за­
меститель председателя комиссии — руководитель органа здравоохранения региона.
В состав санитарно-противоэпидемической комиссии входят представители си­
ловых структур (МВД, МО, ФСБ), Министерства путей сообщения, гражданской
авиации, сельского хозяйства, транспорта и другие заинтересованные ведомства.

При выполнении противоэпидемических мероприятий в этих условиях ЛПУ
обязаны выполнять следующие действия:

• осуществлять активное выявление больных с симптомами болезней на всех
этапах оказания медицинской помощи населению;

• организовать транспортировку специализированным автотранспортом, гос­
питализацию, клинико-эпидемиологическое и лабораторное обследования и ле­
чение каждого больного;

• вести учёт, осуществлять изоляцию и профилактическое лечение лиц, кон­
тактировавших с больными;

• в период действия очага инфекции осуществлять провизорную госпитализа­
цию всех больных с сигнальными симптомами болезней и медицинское наблю­
дение за контактировавшими с ними лицами в течение всего инкубационного пе­
риода;

• проводить вскрытие умерших от пневмоний, лимфаденитов, острых лихора­
дочных заболеваний невыясненной этиологии и других заболеваний, подозри­
тельных на наличие болезней, а также во всех случаях скоропостижной смерти
ниц, не обращавшихся за медицинской помощью, с целью установления патоло-
гоанатомического диагноза и забора соответствующего материала для лаборатор­
ного исследования;

• вскрытие подобных трупов, забор секционного материала и его транспорти­
ровку в специализированные лаборатории проводить с соблюдением соответству­
ющих требований противоэпидемического режима.

Защита медицинского персонала, работающего с больными или проводящего
лабораторные исследования, вскрытие трупов погибших и т.д., возможна при
повышенном внимании к выполнению всех процедур и постоянном использова­
нии защитной одежды. Для этого применяют шлем-респиратор, бахилы, халат,
фартук, перчатки или противочумный костюм с респиратором, защитные очки
или пластиковый щиток. Определённую защиту обеспечивает использование
обычной хирургической маски, халата и перчаток.

Успех противоэпидемических мероприятий складывается из качества исполь­
зуемых средств, достаточности объёма, своевременности и полноты проводимых

* Карантинные болезни — чума, холера, жёлтая лихорадка, а также контагиозные вирусные ге­
моррагические лихорадки (Ласса, Марбурга, Эбола), малярия и другие опасные для человека инфек­
ционные болезни, передаваемые комарами (лихорадка Денге, японский энцефалит).

medwedi.ru

Общая эпидемиология о- 95

мероприятий. Критерием эффективности противоэпидемических мероприятий
служит способность изменять уровень, структуру и динамику инфекционной за­
болеваемости, предотвращать или уменьшать связанный с заболеваемостью ущерб
здоровью населения. Эффективность противоэпидемических мероприятий при­
нято рассматривать в трёх аспектах: эпидемиологическом, социальном и эконо­
мическом.

• Под эпидемиологическим эффектом противоэпидемических мероприятий по­
нимают количественную характеристику предотвращённых инфекционных
заболеваний населения и связанных с заболеваемостью явлений. О степени
эпидемиологического эффекта можно судить по изменению заболеваемости
инфекционными болезнями населения или отдельных его групп. Выражают
эпидемиологический эффект в виде индекса эффективности.

• Социальная эффективность противоэпидемических мероприятий связана с пре­
дотвращением убыли населения в целом и уменьшением смертности и инва­
лидности, особенно дееспособного населения.

• Экономическая эффективность тесно связана с социальной. Она выражается
экономическим эффектом, достигнутым в результате сохранения трудоспособ­
ности населения и предотвращения расходов общества на лечение больных,
содержание нетрудоспособных, проведение мероприятий в эпидемических
очагах и т.д.

Эпидемиологический, социальный и экономический аспекты отдельных ме­
роприятий в деятельности противоэпидемической системы в целом взаимосвя­
заны. В практической деятельности чаще всего используют понятие эпидемио­
логической эффективности, подразделяемой в свою очередь на потенциальную и
фактическую эффективность противоэпидемических средств и мероприятий.

• Потенциальная эффективность — максимально достижимая на данном этапе раз­
вития науки и практики возможность предупреждения, уменьшения или пре­
кращения инфекционной заболеваемости при отсутствии побочного действия
или при побочном действии, не превышающем установленные границы. По­
тенциальную эффективность препарата (рекомендации, мероприятия) коли­
чественно выражают в показателе защищённости или индексе эффективности.
Мероприятия по борьбе с инфекционными болезнями могут быть эффектив­

ны и результативны в более короткий срок только при систематическом, плано­
вом и комплексном их проведении. Проблемно-тематические и программно-целе­
вые планы ориентированы на конечный результат. В планах подобного типа
наиболее отчётливо осуществляют принцип специализации кооперирования ра­
бот, обеспечивающий наилучшие результаты в достижении конечной цели — сни­
жении и ликвидации инфекционной заболеваемости. К достоинствам программ­
но-целевого подхода относят возможность и целесообразность его использования
при решении проблем, имеющих межотраслевой характер. Поскольку для реше­
ния эпидемиологических проблем необходимо участие не только противоэпиде­
мической, но и других служб (в зависимости от нозологической формы — лечеб­
ной, ветеринарной, коммунальной и др.), а также органов власти и самого
населения, то именно программно-целевой подход способен обеспечить опти­
мальную координацию их деятельности и, тем самым, наибольшую эффектив­
ность противоэпидемической работы. В зависимости от актуальности проблемы
и наличия эффективных средств её решения постановка целей может значитель­
но варьировать. При этом речь может идти как о ликвидации инфекции в целом

96 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть • Глава 1

(полиомиелит, корь), так и ликвидации той или иной инфекции в определённой
группе населения (столбняк новорождённых, врождённая краснуха, врождённый
сифилис). В других случаях может быть поставлена задача снижения заболевае­
мости и смертности [программы ВОЗ по борьбе с малярией и другими паразитар­
ными болезнями, расширенная программа иммунизации (РПИ)] или только смер­
тности (программа борьбы с заболеваниями, сопровождающимися диареей).
Функционально-отраслевые планы применяют внутри отдельных учреждений
системы противоэпидемической защиты населения, они удобны для определе­
ния объёма и характера работы конкретного отдела, лаборатории и других струк­
турных подразделений.

Правовые аспекты противоэпидемической деятельности

Правовые аспекты профилактической и противоэпидемической деятельности
в общем виде закреплены в Конституции Российской Федерации. Россия явля­
ется демократическим и правовым государством (статья 1),где высшей ценнос­
тью является человек, его права и свобода (статья 2), которые гарантируются со­
гласно общепризнанным принципам и нормам международного права (статья 17).
В соответствии с Конституцией Российской Федерации (1993, ст. 42) каждый
гражданин России имеет право на благоприятную среду обитания и достоверную
информацию о её состоянии. «Гражданский кодекс Российской Федерации» (гла­
ва 59), «Основы законодательства Российской Федерации об охране здоровья на­
селения» (1993), Закон РСФСР «О санитарно-эпидемиологическом благополучии
населения России» (1999) и «Положение о государственной санитарно-эпидеми­
ологической службе Российской Федерации» (1998) регламентируют права и обя­
занности граждан и медицинских работников в решении задач санитарно-эпиде­
миологического благополучия и сохранения здоровья населения. Следует также
упомянуть статьи Уголовного кодекса Российской Федерации, предусматриваю­
щие наказание за нарушение санитарно-эпидемиологического благополучия на­
селения или покушение на его права и свободы в данной сфере. Прежде всего это
касается раздела «Преступления против личности», включающего главу 16 «Пре­
ступления против жизни и здоровья» (ст. 121 «Заражение венерической болезнью»
и ст. 122 «Заражение ВИЧ-инфекцией») и главу 19 «Преступления против кон­
ституционных прав и свобод человека и гражданина» (ст. 140 «Отказ о предостав­
лении гражданам информации»).

Рассмотрение этических и правовых аспектов деятельности по борьбе и про­
филактике инфекционных и паразитарных болезней должно исходить из обстоя­
тельства, что они, в отличие от соматических болезней, представляют опасность
не только для самого больного, но и для окружающих его лиц. Следовательно,
обоснованием многих проводимых профилактических и противоэпидемических
мероприятий служит общественный интерес. В этом случае государство в лице
служб государственного санитарно-эпидемиологического надзора и здравоохра­
нения выполняет по существу полицейские функции, осуществляя принудитель­
ное вмешательство в жизнь гражданина в соответствии с правовыми нормами,
закреплёнными в Конституции и других законах государства. Согласно этим за­
конам, права и свободы человека могут быть ограничены в той мере, в которой
это необходимо в целях защиты интересов государства и общества. Ст. 34 «Основ
законодательства Российской Федерации об охране здоровья граждан» предус-

medwedi.ru

Обшая эпидемиология • 97

матривает «оказание медицинской помощи (медицинское освидетельствование,
госпитализацию, наблюдение и изоляцию) без согласия граждан или их закон­
ных представителей в отношении лиц, страдающих заболеваниями, представля­
ющими опасность для окружающих». В этом смысле определённо и оправданно
звучит ст. 51 (п. 6) Закона «О санитарно-эпидемиологическом благополучии на­
селения», наделяющая полномочиями главных государственных санитарных вра­
чей и их заместителей «...при угрозе возникновения и распространения инфек­
ционных заболеваний, представляющих опасность для окружающих, выносить
мотивированное постановление о госпитализации для обследования или об изо­
ляции больных инфекционными заболеваниями, представляющими опасность для
окружающих, и лиц с подозрением на такие заболевания», а также о «...проведе­
нии обязательного медицинского осмотра, госпитализации или об изоляции граж­
дан, находившихся в контакте с больными инфекционными заболеваниями, пред­
ставляющими опасность для окружающих». Этот же принцип регламентирует
ст. 33 (п. 1), согласно которой «...больные инфекционными заболеваниями, лица
с подозрением на такие заболевания и контактировавшие с больными инфекци­
онными заболеваниями, а также лица, являющиеся носителями возбудителей
инфекционных болезней, подлежат лабораторному обследованию и медицинс­
кому наблюдению или лечению в случае, если они представляют опасность для
окружающих, обязательной госпитализации или изоляции в порядке, установ­
ленном законодательством Российской Федерации. Лица, являющиеся носите­
лями возбудителей инфекционных заболеваний, если они могут быть источниками
распространения инфекционных заболеваний и в связи с особенностями произ­
водства, в котором они заняты, или выполняемой ими работы, при их согласии
временно переводятся на другую работу, не связанную с риском распространения
инфекционных заболеваний. При невозможности перевода на основании поста­
новлений главных государственных санитарных врачей и их заместителей их вре­
менно отстраняют от работы с выплатой пособий по социальному страхованию».

Для лиц, не достигших возраста 15 лет, а также лиц, признанных в установлен­
ном законом порядке недееспособными, такое согласие должно быть получено
от их законных представителей (родителей, опекунов). В законодательном по­
рядке закреплено и право граждан на отказ от медицинского вмешательства. При
этом им разъясняют возможные последствия такого отказа, что оформляют запи­
сью в медицинской документации и скрепляют подписью гражданина и меди­
цинского работника. Тем самым реализуется право гражданина на неприкосно­
венность его личности и свободу волеизъявления в принятии значимых для его
жизни решений при осознанной его ответственности за возможные последствия.
Так, одним из возможных последствий отказа от профилактических прививок
может стать отстранение от выполнения профессиональных обязанностей или
посещения ДДУ, школьных и других образовательных учреждений.

1.5. ЭПИДЕМИОЛОГИЧЕСКИЙ НАДЗОР

Эпидемиологическая и социально-экономическая значимость инфекционных
болезней определяют необходимость непрерывного наблюдения за часто меняю­
щейся эпидемиологической ситуацией (надзор) с целью своевременной разра­
ботки соответствующих мероприятий, обеспечивающих ликвидацию, сокраще­
ние или сдерживание на определённом уровне распространение инфекционных

98 * ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Обшая часть о Глава 1

болезней (контроль). Таким образом, эпидемиологический надзор и эпидемиологи­
ческий контроль — компоненты общей системы, определяемой как управление
эпидемическим процессом. Эти понятия вошли в отечественную эпидемиологию
из обихода ВОЗ.

В течение последних десятилетий эпидемиологический надзор составляет те­
оретическую и научно-практическую основу профилактики и борьбы с инфек­
ционными и паразитарными болезнями. Он прошёл длинный путь своего разви­
тия: от унификации понятия «эпидемиологический надзор» до оформления в
систему, располагающую своей методологией (предмет, цели, задачи и методы).
В настоящее время эпидемиологический надзор можно рассматривать как каче­
ственный скачок в плане организации борьбы с инфекционными болезнями. Он
приобрёл статус официально принятой в стране информационной системы на­
блюдения за эпидемическим процессом и его детерминантами, чётко реагирую­
щей на все возможные изменения в развитии процесса. Прежде всего следует
отметить, что система надзора базируется на глубоком понимании эпидемиоло­
гических закономерностей, особенностей клинического течения, биологических
свойств возбудителя, а также социальных и природных факторов, детерминиру­
ющих проявления эпидемического процесса каждой инфекционной болезни.
В настоящее время задачу управления эпидемическим процессом (и надзор, и кон­
троль) в России решают с помощью системы социально-гигиенического монито­
ринга, обеспечивающего управленческие органы информационно-аналитически­
ми материалами о состоянии санитарно-эпидемиологического благополучия
населения. В соответствии с постановлением Правительства Российской Феде­
рации от 6 октября 1994 г. «Об утверждении Положения о социально-гигиеничес­
ком мониторинге» были начаты разработка и внедрение в практику федеральной
многоуровневой координированной системы социально-гигиенического мони­
торинга. Новым этапом в его развитии стало принятое Правительством Российс­
кой Федерации 1 июня 2000 г. постановление № 426 «Об утверждении Положе­
ния о социально-гигиеническом мониторинге». В нём значительно расширен круг
участников мониторинга, поставлены новые цели и задачи, причём не только для
удовлетворения сегодняшних запросов мониторинга, но и с далёкой перспекти­
вой. Согласно упомянутому Положению, социально-гигиенический мониторинг —
«государственная система наблюдения, анализа, оценки и прогноза состояния
здоровья населения и среды обитания человека, а также определения причинно-
следственных связей между состоянием здоровья населения и воздействием фак­
торов среды обитания человека». Эпидемиологический надзор представляет ин­
формационную систему обеспечения органов здравоохранения сведениями,
необходимыми для осуществления мероприятий по профилактике и снижению
инфекционной заболеваемости населения. Будучи сугубо информационной сис­
темой, эпидемиологический надзор служит основой для разработки стратегии и
тактики, рационального планирования, реализации, корректировки и усовершен­
ствования деятельности санитарно-противоэпидемической службы по борьбе с
инфекционными болезнями и их профилактике. Основные положения эпидеми­
ологического надзора (сбор, анализ, интерпретация и передача информации о
состоянии здоровья населения) можно распространить и на неинфекционные
заболевания. Применительно к инфекционным болезням эпидемиологический
надзор можно определить как систему постоянного динамического и многоаспек­
тного слежения (наблюдения) за эпидемическим процессом конкретной инфек­
ционной (паразитарной) болезни или за эпидемиологической ситуацией в целом

medwedi.ru

Общая эпидемиология ^ 99

на определённой территории в конкретный период времени в целях рационали­
зации и повышения эффективности профилактических и противоэпидеми­
ческих мероприятий. СГМ и ЭН способны обогащать друг друга, обменива­
ясь взаимно полезной информацией, что повышает эффективность каждой из
этих систем.

При динамической оценке эпидемиологической ситуации необходимо учиты­
вать как биологические (состояние популяции возбудителя, хозяев, их взаимо­
действия друг с другом и средой обитания посредством специфического меха­
низма передачи), так и природно-социальные (условия труда, быта и отдыха
населения) компоненты эпидемического процесса. Таким образом, объект эпи­
демиологического надзора — эпидемиологическая ситуация в её взаимосвязи с со­
циально-экологической средой обитания людей. Эпидемиологический контроль —
не что иное, как собственно система профилактических и противоэпидемичес­
ких мероприятий. Поэтому не следует оценивать эффективность эпидемиологи­
ческого надзора по степени его влияния на уровень, структуру и динамику ин­
фекционной заболеваемости. Влияние на эти проявления эпидемического
процесса способна оказать только рациональная система профилактики и борь­
бы. Эффективность эпидемиологического надзора можно оценить лишь по его
способности обеспечить информацией, необходимой и достаточной для приня­
тия рациональных управленческих решений и их оптимальной реализации. Вли­
яние системы эпидемиологического надзора на эпидемический процесс может
сказаться лишь опосредованно и зависеть от своевременности и целесообразнос­
ти использования результатов эпидемиологического надзора при планировании,
усовершенствовании и реализации профилактических и противоэпидемических
мероприятий.

ЗАДАЧИ ЭПИДЕМИОЛОГИЧЕСКОГО НАДЗОРА

• оценка масштабов, характера распространённости и социально-экономичес­
кой значимости инфекционной болезни;

• выявление тенденций и оценка темпов динамики эпидемического процесса
данной инфекционной болезни во времени;

• районирование территорий с учётом степени реального и потенциального
эпидемиологического неблагополучия по данной инфекционной болезни;

• выявление контингентов населения, подверженных повышенному риску за­
болевания в силу особенностей их производственно-бытовых или иных условий
жизни;

• выявление причин и условий, определяющих наблюдаемый характер прояв­
лений эпидемического процесса данной инфекционной болезни;

• определение адекватной системы профилактических и противоэпидемичес­
ких мероприятий, планирование последовательности и сроков их реализации;

• контроль масштабов, качества и эффективности осуществляемых профилак­
тических и противоэпидемических мероприятий в целях рациональной их кор­
ректировки;

• разработка периодических прогнозов эпидемиологической ситуации.

ОСНОВНЫЕ ПРИНЦИПЫ СИСТЕМЫ ЭПИДЕМИОЛОГИЧЕСКОГО НАДЗОРА:

• активный и систематический сбор, анализ и оценка необходимой инфор­
мации;

• разграничение задач и функций федерального, регионального и локального
уровней эпидемиологического надзора;

1 0 0 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть о Глава 1

• использование единых для всех субъектов эпидемиологического надзора ме­
тодологических подходов, сертифицированных критериев и методов оценки вли­
яния биологических, природных и социальных факторов на эпидемический про­
цесс наблюдаемой инфекции;

• унификация способов сбора, накопления, обработки, анализа, передачи и
хранения информации (в частности, унификация соответствующих нормативно-
методических документов);

• открытость информации для широкого круга пользователей и широкий об :

мен ею со всеми учреждениями и организациями, заинтересованными в резуль­
татах эпидемиологического надзора, а также информирование граждан.

Система эпидемиологического надзора за инфекционными (паразитарными)
болезнями имеет многоуровневую иерархическую структуру в соответствии с
иерархической структурой службы государственного санитарно-эпидемиологи­
ческого надзора страны. Поэтому система эпидемиологического надзора струк­
турируется по уровням на локальный, или местный (уровень городов, сельских и
городских районов), региональный (уровень субъектов федерации) и федераль­
ный (уровень страны в целом) уровни. В соответствии с этим перечень учрежде­
ний, задействованных в реализации системы эпидемиологического надзора (так
же, как и системы социально-гигиенического мониторинга), на различных уров­
нях его структуры оказывается разным (табл. 1-12).

Таблица 1-12. Учреждения, задействованные в реализации системы эпидемиологического
надзора на разных уровнях его функционирования

Федеральный уровень Региональный уровень Локальный (местный) уровень

Министерство здравоохра­
нения России: Департамент
государственного санитар­
но-эпидемиологического
надзора, лечебно-профи­
лактические управления

Центр государственного са­
нитарно-эпидемиологичес­
кого надзора, Управления
(департаменты, министерст­
ва) здравоохранения

Центр государственного са­
нитарно-эпидемиологичес­
кого надзора, ЛПУ, городс­
кие и районные учреждения
здравоохранения

Федеральные научно-иссле­
довательские учреждения
и профильные кафедры
высших учебных заведений
(вузов)

Региональные научно-ис­
следовательские учреждения
и профильные кафедры
вузов

Госкомстат России Управления статистики Отделы статистики

Министерства и ведомства
России (Министерство при­
роды, Росгидромет, Мин­
сельхозпрод, Роскомзем, Рос-
лесхоз, Роскомнедра, Рос-
комвод, Роскомрыболовство,
Министерство социальной
защиты, Министерство труда)

Региональные
территориальные органы

Местные
территориальные органы

Правительство
Российской Федерации

Региональные
администрации

Местные администрации

medwedi.ru

Общая эпидемиология ^ 1 0 1

Функциональную структуру системы эпидемиологического надзора можно
представить в виде последовательной цепи мероприятий:

• наблюдение на месте, сбор и регистрация информации;
• поэтапная передача данных «по вертикали», или «снизу вверх», т.е. от ниже­

стоящих в вышестоящие уровни (звенья, подсистемы) системы эпидемиологи­
ческого надзора (от районных — в областные, краевые и т.п., далее — в республи­
канский);

• обмен информацией «по горизонтали», т.е. между заинтересованными ве­
домствами и учреждениями (на уровне районов, областей, краёв, республик, стра­
ны), а также информирование граждан;

• эпидемиологический анализ и оценка данных по программам, специфичным
для каждого уровня эпидемиологического надзора;

• оценка эпидемиологической ситуации, т.е. постановка эпидемиологическо­
го диагноза;

• обмен информацией по принципу обратной связи, или «сверху вниз», т.е.
распространение обобщённой информации от вышестоящих в нижестоящие уров­
ни (звенья, подсистемы) системы эпидемиологического надзора;

• разработка управленческих (управляющих) решений, т.е. рекомендаций по
планированию, организации и корректировке осуществляемых мероприятий;

• разработка прогноза развития эпидемиологической ситуации.
Объём и степень (глубина) обработки информации определяют масштабы за­

дач, решаемых на каждом уровне эпидемиологического надзора. Иными слова­
ми, степень обработки возрастает по мере повышения уровня эпидемиологическо­
го надзора в связи с возрастанием значимости принимаемых на данном уровне
управленческих решений. Наличие вертикальной структуры системы эпидемио­
логического надзора обеспечивает централизованный принцип управления сис­
темой и координацию работ, постоянное взаимодействие с субъектами надзора,
взаимное иерархическое согласование планов и мероприятий, унификацию про­
граммно-технологических и технических средств, интеграцию данных локально­
го, регионального и федерального уровней.

Эпидемиологический надзор осуществляют в соответствии с комплексно-це­
левыми программами, специально разрабатываемыми для каждой нозологичес­
кой формы инфекционных болезней. Любая программа эпидемиологического над­
зора должна определять следующие моменты:

• цель и задачи планируемого надзора; территорию, охватываемую надзором;
• часть или группу (группы) населения, берущуюся под надзор, и длительность

предстоящего периода наблюдения;
• характер и объём информации, подлежащей сбору; источники получения

информации (ЛПУ, клинические, микробиологические, вирусологические, па-
разитологические лаборатории и др.);

• способы и периодичность сбора первичной информации, частоту (периодич­
ность) анализа информации, методы анализа информации, первичные и оконча­
тельные формы таблиц и отчётности, способы представления отчётности.

Программа эпидемиологического надзора должна учитывать необходимость
решения этих задач в соответствии с функциями каждого уровня системы госу­
дарственного санитарно-эпидемиологического надзора — локального, региональ­
ного, федерального.

Программы надзора включают взаимосвязанные самостоятельные разделы
(подсистемы): информационно-аналитический и диагностический. Информаци-

1 0 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть • Глава 1

онно-аналитическая подсистема — базовый раздел эпидемиологического надзо­
ра. В её рамках учитывают и регистрируют все формы проявления заболеваний, а
также прослеживают динамику носительства, заболеваемости, летальности и смер­
тности. Объём необходимых сведений в каждом случае зависит от особенностей
эпидемиологии болезни и реальных возможностей противоэпидемической сис­
темы для необходимого информационного обеспечения в конкретных условиях
места и времени. Различия в задачах надзора при отдельных инфекционных бо­
лезнях определяют набор необходимой информации для полноценного изучения
эпидемиологической ситуации. Так, наряду с общим для всех программ надзора
информационным обеспечением наблюдения за уровнем, структурой и динами­
кой заболеваемости (смертности) при инфекциях, управляемых средствами им­
мунопрофилактики, необходимы сведения об иммунном статусе населения (им­
мунологический контроль) с оценкой напряжённости иммунитета в группах риска.
В то же время при дифтерии актуально наблюдение за циркуляцией возбудителя
среди населения (бактериологический контроль, включающий данные о струк­
туре, широте циркуляции и биологических свойствах возбудителя). При кори та­
кие сведения не нужны. Эпидемиологический надзор при кишечных инфекциях
должен опираться на санитарно-гигиенический контроль внешней среды, соблю­
дение санитарно-эпидемиологического режима на пищевых объектах и т.д. При
зоонозах необходим комплексный многоаспектный эпизоотолого-эпидемиоло-
гический надзор, осуществляемый совместно санитарно-эпидемиологической и
ветеринарной службами.

Исходным пунктом разработки программы эпидемиологического надзора слу­
жит ретроспективный анализ местной эпидемиологической ситуации за предше­
ствующий период. Цель его определяют первоочередные направления эпидемио­
логического надзора за изучаемой инфекционной болезнью в конкретных условиях.
Логическим продолжением ретроспективного эпидемиологического анализа ста­
новится оперативный эпидемиологический анализ, т.е. изучение динамики эпи­
демиологической ситуации для принятия оперативных решений по управлению
эпидемическим процессом. Эпидемиологический диагноз — логическая формула,
содержащая оценку эпидемиологической ситуации и её детерминант (причин) на
конкретной территории среди определённых групп населения в изучаемый отрезок
времени с целью рационализации профилактических и противоэпидемических
мероприятий и разработки эпидемиологического прогноза. Большое значение
имеет социально-экономический анализ, позволяющий оценить экономический
и социальный урон, наносимый той или иной инфекционной болезнью.

Подобно используемому в клинической практике понятию «донозологичес-
кая диагностика», т.е. распознавание пограничных состояний организма между
здоровьем и болезнью, нормой и патологией, в эпидемиологической практике
существует понятие «предэпидемическая диагностика» — своевременное обна­
ружение предпосылок и предвестников возможного осложнения эпидемиоло­
гической ситуации и разработка на их основе рекомендаций по оперативной
коррекции плана профилактических и противоэпидемических мероприятий (Чер­
касский Б.Л. 1994).

Предпосылки — природные и социальные явления, усиливающие взаимодей­
ствие сочленов паразитарной системы эпидемического процесса, что перестраи­
вает структуры популяции паразита, переносчика и/или хозяина и активизирует
реализацию механизма передачи. Предвестники — признаки начавшейся активи­
зации взаимодействия сочленов паразитарной системы, свидетельствующие о

medwedi.ru

Общая эпидемиология • 1 0 3

возможности её перерастания в манифестный эпидемический процесс при бла­
гоприятно складывающихся факторах природно-социальной среды.

При каждой инфекционной болезни круг компонентов природной среды и
специфику их влияния на эпидемический процесс определяют механизмы пере­
дачи возбудителей.
• Например, при инфекциях дыхательных путей, возбудители которых в основ­

ном обитают в организме биологического хозяина, природные факторы дей­
ствуют главным образом на популяцию хозяина (резистентность макроорга­
низма).

• При кишечных инфекциях, возбудители которых могут длительно находиться
во внешней среде, природные факторы влияют как на возбудителей, так и на
активность путей передачи инфекции.

Социальные условия жизни населения воздействуют на биологическую осно­
ву эпидемического процесса через все три его звена, но с разной интенсивностью
при разных инфекциях.

• При инфекциях дыхательных путей динамику эпидемического процесса опре­
деляет обновление состава коллективов, способствующее заносу возбудите­
лей инфекции, увеличению неиммунной прослойки и активизации механиз­
ма передачи.

• При кишечных инфекциях основными предпосылками осложнения эпидемио­
логической ситуации становятся явления социальной жизни, способные ак­
тивизировать ведущие пути передачи возбудителя (водный и пищевой).
Предвестниками осложнения эпидемической обстановки при инфекциях ды­

хательных путей могут служить появление источника инфекции в сочетании с
увеличением неиммунной прослойки населения, а также изменение пейзажа цир­
кулирующих возбудителей.

• В частности, прогностическим признаком вероятного подъёма заболеваемости
менингококковой инфекцией может быть увеличение удельного веса носитель­
ства менингококков серогруппы А или С у подростков и взрослых, а также рез­
кий рост носительства менингококков серогруппы В среди детей младшего
возраста.

• Изменение антигенных характеристик вируса гриппа также может служить про­
гностическим признаком возможного подъёма заболеваемости.

• Неблагополучный фактор в развитии эпидемического процесса при дифтерии
и инфекциях, вызываемых стрептококками группы А, — изменения в сероло­
гической и типовой структурах популяции циркулирующего возбудителя, уве­
личение его токсигенности.

• Предвестником осложнения эпидемиологической ситуации по кишечным ин­
фекциям могут служить ухудшение бактериологических показателей воды и
пищи, изменение свойств циркулирующего возбудителя.

• Основными предпосылками обострения эпидемической обстановки по ЗППП
становятся ухудшение социально-экономических и бытовых условий жизни
населения, усиление миграционных потоков, в том числе беженцев и пересе­
ленцев, неконтролируемый рост проституции, злоупотребление алкогольны­
ми напитками значительной частью населения, распространение наркомании
и токсикомании, рост сексуального насилия в отношении детей и подростков,
а предвестниками — преобладание в структуре клинических форм сифилиса
свежих форм болезни, изменение соотношения вторичного рецидивного си-

1 0 4 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть о Глава 1

филиса и свежих форм болезни, наличие территорий с показателями заболе­
ваемости, значительно превышающими среднестатистические по стране.
Качество программы эпидемиологического надзора оценивают на основании

следующих критериев: простота, гибкость, приемлемость, чувствительность, до­
стоверность, специфичность, репрезентативность, оперативность (степень запаз­
дывания), стоимость.

• Степень простоты планируемой программы эпидемиологического надзора преж­
де всего зависит от объёма и типа необходимой информации, количества и
характера её источников, методов её сбора и передачи, количества вовлечён­
ных учреждений и организаций, потребности в обучении вовлекаемого персо­
нала, методов анализа информации, количества пользователей информации,
методов передачи им периодических отчётных данных, а также времени, не­
обходимого для реализации программы.

• Степень гибкости программы зависит от возможности быстро приспосабливать
её к меняющейся эпидемиологической ситуации.

• Степень приемлемости программы зависит от понимания администрацией, ме­
дицинской общественностью и гражданами ее необходимости и полезности
для общества в целом и для отдельных индивидов, а также от степени её соот­
ветствия действующим законам и правилам.

• Степень чувствительности программы определяют её возможности выявлять
реальную эпидемиологическую ситуацию и своевременно обнаруживать пе­
реход спорадической заболеваемости в эпидемическую. В первую очередь этот
показатель зависит от уровня диагностики и регистрации данной болезни на
данной территории в наблюдаемый период времени.

• Степень достоверности получаемой информации оценивают с помощью пока­
зателя отношения количества правильно диагностированных случаев заболе­
ваний к сумме всех (правильно и неправильно) диагностированных случаев.
Вполне очевидно, что этот показатель, с одной стороны, зависит от уровня
диагностики болезни, а с другой стороны, он окажется разным в условиях спо­
радической и эпидемической заболеваемости.

• Степень специфичности программы эпидемиологического надзора определяют
отношением количества лиц, действительно не заболевших данной болезнью
за период наблюдения, к сумме числа случаев с неправильно поставленным
диагнозом данной болезни и действительно оставшихся здоровыми.

• Степень репрезентативности программы определяют по возможности распрос­
транения полученных в ходе её реализации данных не только на изучаемые
период времени, территорию и группу населения, но и на другие сходные пе­
риоды, территории и группы.

• Оперативность (своевременность, степень запаздывания) программы характери­
зуется длительностью периодов между различными этапами её реализации
(сбором информации, обработкой, передачей, анализом, отчётностью).

• Стоимость программы определяется главным образом величиной расходов на
оплату работы персонала (включая заработную плату, расходы на командиров­
ки, обучение и т.п.), приобретение и эксплуатацию оборудования, расходные
материалы, связь (почтовые и телефонные расходы, компьютерное время и
т.п.) и др.

Таким образом, степень надёжности результатов эпидемиологического надзо­
ра зависит от адекватного выбора источников, характера и объёма базовой ин-

medwedi.ru

Общая эпидемиология • 1 0 5

формации, при унификации таких принципиальных моментов, как объём выбо­
рочной совокупности, выбор единиц наблюдения, группировка возрастных и иных
категорий населения, унификация методов статистической и математической
обработки данных. В результате разработки статистических данных могут быть
получены сведения об интенсивности эпидемического процесса, характеристи­
ки распределения больных по времени их заболевания, полу, возрасту, роду заня­
тий, месту жительства и некоторым другим показателям, необходимым для пла­
нирования и оценки профилактических и противоэпидемических мероприятий.

Сбор и анализ традиционных статистических данных (показателей заболевае­
мости, смертности, потерь трудоспособности от инфекционных болезней и др.)
остаются естественным элементом эпидемиологического метода. Однако они,
давая возможность оценить эпидемиологическую ситуацию и её изменения во
времени, по территории и среди различных групп населения, не могут ответить
на кардинальный для эпидемиологии вопрос о причинах и условиях, определяю­
щих наблюдающуюся ситуацию и её динамику. Между тем, лишь вскрытие этих
причин и условий позволяет указать противоэпидемической практике рацио­
нальные пути и способы регуляторного воздействия на эпидемический процесс.
В связи с этим возникает потребность в комплексном, системном подходе к сбо­
ру и анализу эпидемиологических показателей. В соответствии с социально-
экологической концепцией эпидемического процесса (Черкасский Б.Л.) его
структура определяет и структуру информационных потоков в системе эпидеми­
ологического надзора, в комплексе характеризующих состояние эпидемического
процесса. При разных группах инфекционных болезней эпидемиологический
надзор имеет особенности, учитываемые при разработке комплексно-целевых
программ. Кроме того, во внимание принимают необходимость проведения эпи­
демиологического надзора на различных уровнях проявления эпидемического
процесса. В связи с этим система надзора за эпидемиологической ситуацией на
наблюдаемой территории в изучаемый период должна предусматривать сбор и
анализ следующих показателей.

• На уровне социально-экологической системы:

- уровень и тенденция динамики заболеваемости (носительства, временной по­
тери трудоспособности, инвалидности, летальности, смертности и др.) во вре­
мени (по годам, месяцам, неделям, дням);

- статистический мониторинг — распределение заболеваний по территории и
среди отдельных групп населения;

- динамика эпидемиологически значимых социальных явлений (естественные де­
мографические сдвиги и миграции населения, направления и характер хо­
зяйственной деятельности);

- социально-гигиенический мониторинг — санитарно-гигиенические условия
жизни, характер и организация снабжения питьевой водой и пищевыми про­
дуктами, их качество, гигиеническое воспитание населения и др.

- качество и эффективность осуществляемых профилактических и противоэпи­
демических мероприятий.

• На уровне экологической системы:

- микробиологический, вирусологический и паразитологический мониторинг (ха­
рактеристика паразитарной системы в её взаимодействии с природной сре­
дой) — структура популяции возбудителя (по совокупности характеристик,
полученных на популяционном, организменном, клеточном и субклеточном

1 0 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть • Глава 1

уровнях), а также обсеменённость возбудителем абиотических объектов ок­
ружающей среды;

— иммунологический (серологический) мониторинг — иммунологическая структура
населения (по совокупности характеристик, полученных на клеточном и суб­
клеточном уровнях);

— энтомолого-микробиологический мониторинг — численность, биологическая
характеристика и инфицированность популяций членистоногих-перенос­
чиков;

— эпизоотологический мониторинг — динамика эпизоотического процесса (при
зоонозах);

— экологический мониторинг — состояние природных факторов (метеорологи­
ческих, водных, почвенных и др.).

• На организменном уровне (клинический мониторинг) — преобладающие клини­
ческие формы (в соответствии с принятой классификацией), тяжесть течения
заболеваний (носительство, лёгкие, среднетяжёлые и тяжёлые формы), исхо­
ды заболеваний (выздоровление, хронизация, летальность).

• На клеточном уровне (микробиологический, вирусологический, паразитологичес-
кий и иммунологический мониторинг) — динамика биологических свойств воз­
будителя наблюдаемой болезни (его вирулентность, токсигенность, фермен­
тативная активность, фаготиповая и серотиповая характеристики, антигенная
структура, лекарственная устойчивость, устойчивость в окружающей среде и
др.), состояние иммунитета хозяина.

• На субклеточном (молекулярно-генетическом) уровне (молекулярный монито­
ринг) — молекулярно-генетическая характеристика циркулирующих штаммов
возбудителя и их изменчивость, генетические детерминанты иммунологичес­
кого статуса населения.

Результаты наблюдения за всеми биолого-экологическими уровнями системы
эпидемического процесса (от субклеточного до уровня экологической системы)
служат базой для постановки объективного эпидемиологического диагноза. Ин­
формация о движении инфекционной заболеваемости распространяется в виде
периодических отчётов, донесений о вспышках, информационных писем, бюл­
летеней, методических документов и др. Аналитические материалы о санитарно-
эпидемиологическом состоянии отдельных регионов и по стране в целом пуб­
ликуются в ежемесячном бюллетене «Здоровье населения и среда обитания»,
ежегодном «Государственном докладе о санитарно-эпидемиологической обста­
новке в России» и др. В соответствии с Конституцией Российской Федерации и
законодательными документами в области здравоохранения данные о санитар­
но-эпидемиологическом благополучии через средства массовой информации со­
общают населению страны.

Разрабатываемые и внедряемые в практику здравоохранения комплекс­
но-целевые программы эпидемиологического надзора за отдельными инфек­
ционными болезнями входят в систему государственного санитарно-эпиде­
миологического надзора. Информационной подсистемой последнего служит
социально-гигиенический мониторинг. Правовой основой для подготовки
концепции, организационной структуры и принципов создания и внедрения
системы социально-гигиенического мониторинга послужил закон Российс­
кой Федерации «О санитарно-эпидемиологическом благополучии населения».
В соответствии с этим законом «наблюдение, оценка и прогнозирование состоя-

medwedi.ru

Общая эпидемиология • 1 0 7

ния здоровья населения в связи с состоянием среды его обитания» определены
как ведущие элементы государственного санитарно-эпидемиологического над­
зора. Создание и внедрение системы социально-гигиенического мониторинга
на федеральном и региональном уровнях станут важным этапом развития про­
филактического направления в деле охраны здоровья населения Российской
Федерации. Перед социально-гигиеническим мониторингом стоят следующие
задачи:

• формирование государственного фонда информационных ресурсов в облас­
ти обеспечения санитарно-эпидемиологического благополучия населения;

• выявление причинно-следственных связей на основе системного анализа и
оценки риска здоровью населения;

• программно-техническое и лабораторно-диагностическое обеспечение со­
циально-гигиенического мониторинга на основании современных информаци­
онно-аналитических технологий и программно-аппаратных комплексов;

• межведомственная координация по обеспечению санитарно-эпидемиологи­
ческого благополучия населения для принятия решений на уровнях федеральных
органов исполнительной власти, органов исполнительной власти субъектов Рос­
сийской Федерации, органов местного самоуправления.

Таким образом, в настоящее время задача управления эпидемическим процес­
сом (надзор и контроль) должна решаться с помощью согласованных действий
систем ЭН и СГМ, что позволит обеспечить экономичность и эффективность
работы санитарно-эпидемиологической службы по профилактике и борьбе с ин­
фекционными болезнями.

1.6. МЕРОПРИЯТИЯ, НАПРАВЛЕННЫЕ НА ПУТИ
ПЕРЕДАЧИ ИНФЕКЦИИ (ДЕЗИНФЕКЦИОННОЕ ДЕЛО)

Одно из важнейших направлений противоэпидемической деятельности — осу­
ществление дезинфекционных мероприятий, направленных на перерыв путей
передачи инфекции.

Виды и методы дезинфекции

Дезинфекция, или обеззараживание, — процесс уничтожения в окружаю­
щей среде или удаления из неё возбудителей инфекционных болезней (микро­
организмов или их токсинов), а также их членистоногих-переносчиков (дезин­
секция) и грызунов (дератизация). Понятие «дезинфекция» включает дезинсекцию
и дератизацию. Цель дезинфекции — уничтожение только патогенных и условно-
патогенных микроорганизмов на объектах внешней среды, служащих факторами
передачи инфекции. Указанное отличает её от стерилизации, при которой унич­
тожают все микроорганизмы и их споры. Задачи дезинсекции и дератизации —
снижение численности различных источников и переносчиков возбудителей ин­
фекционных болезней на объектах, имеющих эпидемиологическое значение. Вы­
деляют два вида дезинфекции: очаговую и профилактическую.

1 0 8 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть • Глава 1

Очаговая дезинфекция

Очаговую дезинфекцию проводят в эпидемических очагах — квартирах, об­
щежитиях, детских учреждениях, ЛПУ и т.д. В зависимости от условий проведе­
ния различают текущую (при наличии источника инфекции) и заключительную
(после удаления источника) дезинфекцию.

Текущая дезинфекция

Её проводят для уничтожения заразного начала сразу после его выведения из
организма больного или носителя. Она направлена на постоянное обеззаражива­
ние экскрементов, рвотных масс, мокроты, патологического отделяемого, пере­
вязочного материала и других объектов в окружении источника инфекции, кото­
рые инфицированы или могли быть инфицированы. Текущую дезинфекцию
проводят в течение всего периода, пока больной или носитель является источни­
ком инфекции. Её проводят проинструктированные лица, ухаживающие за боль­
ными (носителями), или медицинские работники (при госпитализации больно­
го) в месте нахождения больного или носителя. В том случае, если больной
оставлен дома, текущую дезинфекцию организуют медицинские работники, впер­
вые выявившие больного. Дезинфекцию считают своевременной, если её начи­
нают выполнять не позднее чем через 3 ч с момента выявления больного.

Наиболее значима текущая дезинфекция при кишечных инфекционных забо­
леваниях, так как их возбудители периодически выделяются из организма с экс­
крементами, легко доступными обеззараживанию. Дезинфицируют также предме­
ты пользования больного, столовую посуду, санитарно-техническое оборудование,
посуду из-под выделений, постельное и нательное бельё, так как все эти предме­
ты могут быть контаминированы. Текущая дезинфекция в инфекционном отде­
лении — важнейшее мероприятие соблюдения противоэпидемического режима.

При болезнях, передающихся воздушно-капельным путём, текущая дезинфекция
гораздо менее эффективна. При подобных инфекциях её основная цель — сниже­
ние обсеменённости воздуха возбудителями. Этого достигают проветриванием и
ультрафиолетовым облучением помещения, влажной обработкой поверхностей,
обеззараживанием объектов окружения больного. При проведении текущей дезин­
фекции на дому население применяет наиболее простые методы обеззараживания:

• влажную уборку помещений с использованием моющих средств;
• кипячение посуды в 2% растворе соды в течение 15 мин с момента заки­

пания;
• кипячение белья в 2% растворе любого моющего средства перед стиркой;
• мытьё горячей водой с мылом или раствором любого моющего средства пред­

метов ухода, игрушек и т.п.;
• обеззараживание экскрементов (при кишечных инфекциях) в течение 1 ч

в кипящей воде (в соотношении 1:3);
• мытьё посуды для экскрементов горячей водой снаружи и изнутри.

Заключительная дезинфекция

Её проводят после госпитализации, выздоровления или смерти больного. Обез­
зараживают помещение, экскременты, рвотные массы, патологическое отделяе­
мое, нательное и постельное бельё, предметы бытовой обстановки, а также объек-

medwedi.ru

Общая эпидемиология ^ 1 0 9

ты, которые могли быть контаминированы возбудителями инфекции. Задача
заключительной дезинфекции — уничтожение патогенных микроорганизмов, ос­
тавшихся в очаге на различных предметах внешней среды в жизнеспособном со­
стоянии. Как правило, её проводят специалисты дезинфекционной службы через
3-12 ч после удаления из очага источника инфекции. Заключительная дезинфек­
ция особенно значима при инфекциях, вызываемых возбудителями, устойчивыми
во внешней среде.

Решение о проведении очаговой дезинфекции, объёме и сроках её проведе­
ния, выбор обеззараживающих средств и режима их применения, а также пере­
чень предметов и объектов, подлежащих обработке, зависят от вида заболевания,
санитарного состояния очага и регламентированы нормативными документами.
Перечень заболеваний, при которых заключительная дезинфекция обязательна,
включает чуму, холеру, возвратный тиф, эпидемический сыпной тиф, болезнь
Брилла, Ку-лихорадку (лёгочную форму), брюшной тиф и паратифы, сальмонел-
лёзы, туберкулёз, проказу, орнитоз, дифтерию, грибковые заболевания волос,
кожи, ногтей и др. Особенность ряда возбудителей бактериальных инфекций
(сибирской язвы, столбняка, ботулизма, газовой гангрены) — способность к
образованию спор, очень устойчивых к действию физических и химических фак­
торов. Для их уничтожения следует применять дезинфектанты, обладающие не
только бактерицидными, но и спороцидными свойствами. В очагах заболевания
либо при подозрении на заболевание ВГА, ВГЕ, полиомиелитом и другими энте-
ровирусными инфекциями, бактериальной дизентерией, ротавирусной инфекци­
ей, кишечным иерсиниозом, а также острыми кишечными инфекциями не­
установленной этиологии заключительную дезинфекцию кроме специалистов
дезинфекционных станций могут проводить медицинский персонал лечебно-
профилактических, детских и подростковых учреждений и население (в мало­
населённых благоустроенных квартирах или собственных домах) под руковод­
ством тех же специалистов дезинфекционных станций. При других инфекциях
заключительную дезинфекцию проводят в зависимости от эпидемической си­
туации по решению главного государственного санитарного врача конкретной
территории.

Профилактическая д е з и н ф е к ц и я

В отличие от очаговой профилактическую дезинфекцию проводят при отсут­
ствии обнаруженного источника, но предполагая его наличие. Её постоянно
проводят на очистных сооружениях, объектах водоснабжения и обществен­
ного питания, предприятиях, изготавливающих, перерабатывающих и реализую­
щих пищевые продукты, а также сырьё животного происхождения. Профи­
лактическую дезинфекцию также проводят в местах массового скопления людей
(вокзалах, зрелищных учреждениях, общественном транспорте, банях, об­
щественных туалетах, плавательных бассейнах и т.п.), где предполагают на­
личие источника инфекции среди здорового населения. Профилактическая
дезинфекция также включает проветривание и влажную уборку помещений,
мытьё рук, очистку и хлорирование водопроводной воды, пастеризацию мо­
лока и т.д.

Для дезинфекции применяют механические, физические, химические и био­
логические способы, а также их комбинации.

1 1 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть о Глава !

Механические способы

Механические способы основаны на удалении патогенных и условно-патоген­
ных микроорганизмов с предметов, подлежащих обеззараживанию, путём обмы­
вания, вытряхивания, подметания, влажного протирания, обработки пылесосом,
проветривания, вентиляции, стирки белья. Обеззараженные таким способом пред­
меты становятся менее опасными или безопасными в эпидемиологическом от­
ношении.

Физические способы

Физические способы предполагают использование электроэнергии, токов уль­
травысокой частоты, лучистой энергии, ультразвука, холода (замораживание) и
теплоты (кипячение, сухой и влажный горячий воздух, водяной пар). Высушива­
ние губительно действует на многие микроорганизмы. Сжигание применяют для
уничтожения малоценных предметов, трупов животных, погибших от инфекци­
онных болезней, игрушек и др. Обжигание и прокаливание широко применяют в
микробиологической практике для обеззараживания инструментов, лаборатор­
ной и аптечной посуды.

Горячую воду (60—100 °С) с моющими средствами применяют при стирке и
уборке для механического удаления загрязнения и микроорганизмов. Большин­
ство вегетативных форм последних погибает через 30 мин в воде, нагретой до 60-
70 °С. Кипячением при 100 °С в течение 15—45 мин обеззараживают бельё, посу­
ду, инструменты, предметы ухода за больными, игрушки и др. Антимикробное
действие кипячения усиливает добавление в воду 2% натрия гидрокарбоната
или мыла.

Радиоактивное излучение убивает все вегетативные формы микроорганизмов
и их споры. Его широко применяют для стерилизации, особенно на предприяти­
ях, выпускающих стерильную продукцию и разовые стерильные изделия меди­
цинского назначения. Разработаны рекомендации по применению радиоактив­
ного излучения для дезинфекции сточных вод и сырья животного происхождения.

Солнечный свет губительно действует на большинство микроорганизмов бла­
годаря высушиванию и ультрафиолетовому облучению, но действие его поверх­
ностно, поэтому в практике дезинфекции он играет вспомогательную роль.

Обеззараживание ультрафиолетовыми лучами проводят с помощью специаль­
ных бактерицидных ламп в виде настенных, потолочных, переносных и передвиж­
ных установок. Они обеззараживают воздух, снижают количество микрофлоры в
ЛПУ и детских учреждениях, бактериологических и вирусологических лаборато­
риях, на предприятиях пищевой промышленности, боксах по производству вак­
цин и сывороток.

Сухой горячий воздух (сухой жар) оказывает бактерицидное, вирулицидное,
инсектицидное и спороцидное действия. При сухожаровой обработке, особенно
при температуре выше 100 °С, изменяются органические вещества, растительные
и животные волокна; при температуре выше 170 °С они обугливаются. Сухой го­
рячий воздух (160—180 °С) применяют в воздушных стерилизаторах и других ап­
паратах для обеззараживания лабораторной посуды, инструментов и стерилиза­
ции изделий из металла, стекла и силиконированной резины, в камерах — для
дезинсекции одежды, матрацев, подушек, одеял и других вещей. Горячий воздух
по эффективности уступает пару, так как действует поверхностно.

medwedi.ru

Общая эпидемиология • 1 1 1

Физическое воздействие на патогенные микроорганизмы осуществляют так­
же в специальных камерах, применяя паровые, паровоздушные и пароформалино-
вые методы дезинфекции. В паровых камерах дезинфицируют водяным паром при
104-111 и 118—120 °С. Насыщенный водяной пар проявляет выраженное бакте­
рицидное, вирулицидное и спороцидное действия, особенно при повышенном
давлении. При повышении температуры время дезинфекции сокращают.

В пароформалиновых камерах применяют обеззараживание увлажнённым го­
рячим воздухом в сочетании с парообразным формальдегидом при 80—97 или 42—
59 °С. Действующее начало паровоздушного метода — увлажнённый горячий воз­
дух. По сравнению с сухим горячим воздухом паровоздушная смесь проявляет во
много раз большую бактерицидность. Камерный способ дезинфекции применя­
ют при чуме, холере, возвратном тифе, эпидемическом сыпном тифе, болезни
Брилла, Ку-лихорадке (лёгочной форме), сибирской язве, высококонтагиозных
вирусных геморрагических лихорадках, брюшном тифе и паратифах, туберкулё­
зе, проказе, дифтерии, микозах кожи и ногтей, чесотке и платяном педикулёзе.
В паровых камерах нельзя дезинфицировать меховые, кожаные и некоторые цвет­
ные вещи ввиду возможности их порчи при температуре выше 50—60 °С. Для этих
целей предназначены пароформалиновые камеры.

Химические способы

Для дезинфекции химическими средствами используют препараты, содержа­
щие галоиды, кислород, фенол, поверхностно-активные вещества, гуанидины,
альдегиды, спирты.

Химические вещества, применяемые для дезинфекции, должны отвечать сле­
дующим требованиям:

• хорошо растворяться в воде;
• уничтожать микроорганизмы в короткие сроки;
• быть активными в присутствии органических веществ;
• быть нетоксичными или малотоксичными для людей и животных;
• не иметь резкого неприятного запаха;
• не быть маркими и не портить обеззараживаемые предметы;
• не терять бактерицидные свойства при хранении как в сухом виде, так и в

виде растворов;
• быть дешёвыми и удобными для транспортировки.

Окислители. Для бытового применения выпускают моющие, чистящие, отбе­
ливающие и дезодорирующие препараты, проявляющие антимикробный эффект
за счёт введения в их состав различных дезинфицирующих средств: гипохлори-
тов кальция и натрия, циануратов, перекисных соединений и др. Эти препараты
предназначены для очистки и обеззараживания санитарно-технического обору­
дования (ванн, раковин, унитазов), посуды, белья.

Галоидсодержащие соединения. В качестве активно действующего вещества
включают хлор, бром и йод. Наиболее часто используют хлорсодержащие препа­
раты (хлорамин, хлорную известь, гипохлориты кальция и натрия, Хлорцина,
трихлороль, дихлоризоциануровую кислоту и средства, созданные на её основе, —
Пресепт, Клорсепт, Стеринова, Аквасепт и др.). Хлор в виде газа или хлорной воды,
содержащей до 7% активного хлора, применяют для обеззараживания питьевой и
сточных вод. Эти препараты обладают самым широким спектром противомик-
робной активности, сравнительно быстрым действием, а также недороги. В ряде

1 1 2 ^ ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Обшая часть о Глава !

случаев применение ограничено их способностью вызывать коррозию инструмен­
тов, раздражающим действием на слизистые оболочки органов дыхания и глаз,
обесцвечиванием тканей и др. Хлорсодержащие препараты разделяют на две боль­
шие группы: неорганические и органические соединения хлора. Среди первой
группы препаратов широко распространены гипохлориты кальция, натрия и ли­
тия. К препаратам, содержащим гипохлорит кальция, относят хлорную известь,
известь белильную термостойкую, двуосновную соль гипохлорита кальция, дву-
третьосновную соль гипохлорита кальция, гипохлорит кальция технический и
нейтральный гипохлорит кальция. Бактерицидную активность указанных препа­
ратов оценивают по процентному содержанию в них активного хлора.

• Хлорная известь. Содержит 28—35% активного хлора. В виде сухого порошка её
применяют для дезинфекции поверхностей посуды, инвентаря, обеззаражи­
вания жидких выделений, остатков пищи, почвы, мусора, оформленных фе­
калий. При хранении содержание активного хлора снижается на 1—3% ежеме­
сячно. Хлорная известь, содержащая менее 15% активного хлора, не пригодна к
использованию.

• Гипохлорит кальция нейтральный. Содержит 50—60% активного хлора; в виде 40%
взвеси применяют для побелки нежилых помещений.

• Гипохлорит кальция технический. Содержит 35—40% активного хлора; в виде 10-
20% неосветлённых растворов применяют для обеззараживания санитарно-
технических устройств, оборудования, почвы, отбросов, выделений, остатков
пищи.

• Двутретьосновная соль гипохлорита кальция (47—52% активного хлора) и двуос­
новная соль гипохлорита кальция (30—40% активного хлора). Применяют в виде
осветлённых неактивированных (0,2—10%) и активированных аммиаком или
аммонийными солями (0,5—4%) растворов. Используют для обеззаражива­
ния помещений, мебели, оборудования, посуды, игрушек. Неактивированные
0,2-1% растворы применяют при кишечных и капельных инфекциях бактери­
альной этиологии, 3, 5, 10% — при туберкулёзе, дерматомикозах, сибирской
язве, активированные 0,5—4% растворы — при туберкулёзе, дерматомикозах,
энтеровирусных инфекциях, гепатитах, сибирской язве.

• Натрия гипохлорит. Получают двумя способами: химическим и электрохими­
ческим.

— Химическим способом получают гипохлорит натрия 9,5—17% (содержание
активного хлора до 19%) марки А (прозрачная зеленовато-жёлтая жидкость,
содержащая 17% активного хлора) и марки В (жидкость от жёлтого до ко­
ричневого цвета, содержащая 9,5—12% активного хлора). Применяют для
обеззараживания сточных вод, вод плавательных бассейнов (марка А), вы­
делений, помещений, оборудования, мебели, посуды, игрушек (марка В). Из
импортных препаратов, содержащих натрия гипохлорит, следует отметить
средство жавель (Франция) в виде таблеток.

— Электрохимическим способом (электролизом раствора натрия хлорида) по­
лучают гипохлорит натрия (0,5—0,9% активного хлора), применяемый в виде
растворов, содержащих 0,125-0,9% активного хлора, в ЛПУ для обеззара­
живания поверхностей, игрушек, белья, посуды, санитарно-технического
оборудования, предметов ухода за больными с кишечными и капельными
инфекциями бактериальной и вирусной этиологии, туберкулёзом, дермато-
микозами, а также отдельных объектов при сибирской язве. Эти растворы

medwedi.ru

Общая эпидемиология ^ 1 1 3

получают путём электролиза раствора натрия хлорида (поваренной соли) в
электролизерах, где анодное и катодное пространства разделены диафраг­
мой. В анодной камере получают анолит, в катодной — католит.

К группе органических хлорсодержащих препаратов относят хлорамины, три-
хлоризоциануровую кислоту и композицию на её основе.

• Хлорамин Б и хлорамин ХБ (содержат 21—29% активного хлора). Применяют в
виде неактивированных 0,2-5% растворов и активированных аммиаком или
аммонийными солями 0,5—4% растворов. Используют для обеззараживания
белья, посуды, мокроты, медицинских инструментов, помещений, оборудо­
вания, мебели, предметов ухода за больными, кожи рук. Неактивированные
0,2—3% растворы применяют при кишечных и капельных инфекциях бактери­
альной и вирусной этиологии, гриппе и ОРВИ, 1—3% растворы — при гепати­
тах, энтеровирусных инфекциях, 5% растворы — при дерматомикозах, тубер­
кулёзе. Активированные 0,5-2,5% растворы — при туберкулёзе, 0,5-4% — при
сибирской язве. Хлорамины стойки при хранении. Срок хранения сухого по­
рошка — 3 года, рабочих растворов — 15 сут.

• Препарат ДП-2 (содержит 35—40% активного хлора). Применяют в виде 0,1—3%
раствора для обеззараживания поверхностей, оборудования, мебели, белья,
посуды, игрушек, изделий медицинского назначения, предметов ухода за боль­
ными. 0,1—5% растворы используют при кишечных и капельных инфекциях
бактериальной этиологии, 3—7% раствор — при сибирской язве.

• Натриевая (калиевая) соль дихлоризоциануровой кислоты. Используют в виде 0,05—
0,3% раствора в составе композиционных препаратов Хлорцин, Дихлор-1,
Циареф и др., а также таблеток «Аквасепт». Применяют для обеззараживания
поверхностей оборудования, мебели, белья, посуды, выделений и остатков
пищи, 0,05—3% растворы — при кишечных и капельных инфекциях бактери­
альной этиологии, дерматозах. Хлорцин (Ни К) (на основе дихлоризоциануро­
вой кислоты) содержит хлордезин (20% активного хлора) и хлорцин (11 — 15%
активного хлора). Применяют 0,5—7% растворы для обеззараживания белья,
посуды, помещений, санитарно-технического оборудования, игрушек при
кишечных и капельных инфекциях бактериальной и вирусной этиологии, дер­
матозах; хлорцин используют при сибирской язве. Таблетки «Аквасепт» (со­
держат 4 мг активного хлора) применяют для обеззараживания питьевой воды,
не требующей предварительной очистки, заражённой бактериями (1 таблетка
на 1 л воды) и вирусами (2 таблетки на 1 л воды).

• Дихлордиметилгидантоин (содержит 68% активного хлора) входит в состав ком­
позиционных препаратов для обеззараживания воды плавательных бассейнов
при остаточном активном хлоре 0,3—0,5 мг/л. Препараты сульфохлорантин и
сульфохлорантин Мпредставляют композицию на основе дихлордиметилгидан-
тоина, содержат 16% активного хлора и моющие вещества. Применяют 0,1—
0,3% растворы для обеззараживания белья, посуды, помещений, оборудова­
ния, мебели, игрушек при кишечных и капельных инфекциях бактериальной
и вирусной этиологии. При концентрации 0,5% и более требуют использо­
вания средств защиты, как и при использовании других хлорсодержащих пре­
паратов.

Галоидсодержащие соединения на основе йода и брома

• Йодонат. Комплекс йода с поверхностно-активными веществами. В виде 4,5%
растворов применяют для обеззараживания рук, кожи, операционного поля.

1 1 4 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Обшая часть О Глава !

• Дибромантын. Применяют для обеззараживания воды плавательных бассейнов,
причём при его использовании вода не пахнет хлором.

Кислородсодержащие средства. В качестве действующего вещества включают
кислород в форме перекиси водорода, перекисных соединений, надкислот. Кро­
ме традиционной перекиси водорода в ЛПУ применяют комбинированные пре­
параты, содержащие перекисные соединения или перекись водорода с различ­
ными добавками: ПВК, Перамин, ПФК- /, Пероксимед, Виркон, Перформ, Дезоксон- 7,
Дезоксон-4 и др. Кислородсодержащие препараты обладают широким спектром
антимикробного действия, не имеют резкого запаха, экологичны. Применяют для
дезинфекции посуды, белья, предметов ухода за больными, санитарно-техничес­
кого оборудования, изделий медицинского назначения при инфекциях бактери­
альной (в том числе туберкулёзной), вирусной и грибковой этиологии. Некото­
рые препараты обладают спороцидными свойствами. Однако их применение в
качестве стерилизующих средств ограничивает выраженное коррозионное дей­
ствие на металлы.

• Перекись водорода (пергидроль, 30% раствор перекиси водорода) применяют в
виде 1—6% раствора в комбинации с 0,5% моющих средств для обеззаражива­
ния посуды, помещений, оборудования, санитарного транспорта, изделий
медицинского назначения, предметов ухода за больными, белья (3%) при ки­
шечных и капельных инфекциях бактериальной и вирусной этиологии, дер­
матомикозах и сибирской язве (3% с 0,5% моющего средства при 50 °С либо
6-10% раствор). Для предстерилизационной очистки изделий медицинского
назначения применяют 0,5% раствор с моющими средствами «Прогресс», «Ло­
тос», «Астра», «Айна». Для стерилизации изделий медицинского назначения
из стекла, резины и пластмассы используют 6% раствор.

• Надкислоты — средства, изготовленные на основе надмуравьиной и надуксус-
ной кислот, легко смешиваются с водой и спиртом, обладают сильными окис­
лительными свойствами. Надмуравьиную кислоту в виде рецептуры «С-4» (пер-
вомур) готовят перед применением для обработки рук хирургов смешиванием
пергидроля (30—33%) с муравьиной кислотой (100 или 85%), получая 2,4% ра­
створ. Первомур в концентрации 4,8% применяют для стерилизации лигатур­
ного шовного материала. Растворы первомура оказывают бактерицидное, ви-
рулицидное, фунгицидное и спороцидное действия. Препараты Дезоксон-1 и
Дезоксон-4, содержащие 6—9% надуксусной кислоты, применяют для обезза­
раживания предметов ухода за больными, изделий медицинского назначения
из пластмассы, стекла, устойчивого к коррозии металла, резины.

Фенолсодержащие средства. В широкой практике для дезинфекции не приме­
няют. Фенол как дезинфектант запрещён для применения из-за высокой токсичнос­
ти и стойкого запаха. Лизол — раствор крезола в калийном мыле — используют в
виде 2% раствора для дезинфекции объектов при чуме и других особо опасных
инфекциях.

Поверхностно-активные вещества. Из этой большой группы препаратов свой­
ства дезинфектантов проявляют средства, приготовленные на основе четвертич-
но-аммониевых соединений, и амфотерные поверхностно-активные соединения.
Все препараты обладают хорошими моющими свойствами и предназначены для
дезинфекции при бактериальных инфекциях. Многие из них (Аламинол, Де-
конекс денталь ББ, Дюльбак ДТБ/Л, ИД-235, Санифект-128, Дезэффект, Вел-
толен и др.) разрешены для дезинфекции медицинских инструментов, так как

medwedi.ru

Общая эпидемиология • 1 1 5

обладают вирулицидной активностью в отношении ВИЧ и вирусов гепатитов. На­
ряду с моющими свойствами важные достоинства препаратов этой группы — от­
сутствие резкого запаха и низкая токсичность. Поэтому их можно широко при­
менять в помещениях ЛПУ, где длительно находятся больные и медицинский
персонал.

Дезинфицирующее средство Велтолен обладает широким спектром антимик­
робной активности в отношении грамположительных и грамотрицательных бак­
терий, включая микобактерии туберкулёза, возбудителей особо опасных инфек­
ций (сап, мелиоидоз, туляремия, чума, холера, сибирская язва), анаэробных
инфекций (столбняка, газовой гангрены) и дерматофитий, дрожжеподобные гри­
бы рода Candida. Кроме того, Велтолен инактивирует ВИЧ, ВПГ, вирусы ВГА, ВГВ,
ВГС, гриппа, парагриппа. Велтолен разрешён к применению в концентрации
0,25-5,0% (по препарату) для дезинфекции и предстерилизационной очистки из­
делий медицинского назначения из металлов, резины, стекла, пластмассы (вклю­
чая хирургические и стоматологические инструменты, эндоскопы), в том числе
совмещенных в одном процессе, для дезинфекции поверхностей в помещениях,
белья, посуды, предметов ухода за больными и санитарно-технического оборудо­
вания в ЛПУ, объектах коммунальной службы, предприятиях общественного пи­
тания, дезинфекции воздуха, мягкой и жесткой мебели. Может применяться в
присутствии людей.

Гуанидины. Действующее начало — сложные органические соединения. Гуа-
нидины активны в отношении грамположительных и грамотрицательных микро­
организмов. Расширение спектра антимикробной активности происходит при
сочетании гуанидинов с поверхностно-активными веществами. На этой основе
выпускают препараты Демос, Лизоформин специаль, Лизетол АФ, Пливасеп-
ты 5%, обладающие широким спектром антимикробного действия, Хлоргекси-
дина биглюконат 20%. Применяют 0,5-1 % водные и спиртовые растворы для обез­
зараживания различных объектов, изделий медицинского назначения, предметов
ухода за больными, рук медицинского персонала, хирургических инструментов,
эндоскопической аппаратуры в ЛПУ. На основе гуанидинов разработан ряд кож­
ных антисептиков. Кроме Хлоргексидина биглюконата, Пливасепта 5% с повер­
хностно-активными веществами, Пливасепта 5% без поверхностно-активных ве­
ществ разработаны такие, как Асептинол С, Асептинол спрей, АХД-2000 специаль,
Спитадерм, Биотензит дезинфектант.

Альдегидсодержащие средства. Группа препаратов, в качестве действующего
начала включающих глутаровый или янтарный альдегид. Препараты этой группы
обладают широким спектром антимикробного действия. Сайдекс, Глутарал, Глу-
тарал-Н, Дюльбак растворимый — готовые для работы растворы, т.е. их не разво­
дят водой и применяют только для дезинфекции и стерилизации изделий меди­
цинского назначения, в том числе эндоскопов. Узкое целевое значение имеют
препараты Колдспор, Дезоформ, Корзолин Д, Секусепт форте, Септодор форте.
Их применяют только для дезинфекции изделий медицинского назначения, в том
числе эндоскопов. Для стерилизации эти средства не применяют. Многоцеле­
вое назначение имеют препараты Деконекс 50 ФФ, Альдесал, Неодишер Септо
2000-нью и Бианол. Формалин выпускают в виде 40% раствора. Для обеззаражи­
вания одежды, постельных принадлежностей, обуви в пароформалиновых каме­
рах применяют 0,5-5% раствор. Глутаровый альдегид (25% раствор) применяют в
виде 2,5% раствора с рН 7,0—8,5 для дезинфекции и стерилизации изделий меди­
цинского назначения, в том числе гибких эндоскопов.

1 1 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Общая часть о Глава 1

Положительные качества альдегидсодержащих препаратов — отсутствие либ
низкая коррозионная активность в отношении металлов, отсутствие резкого за
паха (за исключением формалина), широкий спектр антимикробного действш
Высокая антимикробная активность альдегидсодержащих средств позволяет ис
пользовать их в качестве дезинфектантов при генеральных уборках в хирургичес
ких, процедурных кабинетах и т.д., однако они более токсичны, чем кислородсо
держащие средства.

Недостатки этой группы препаратов — необходимость работы с ними в отсут
ствие пациентов и выраженная способность фиксировать органические загряз
нения (кровь, слизь, гной и т.д.), что требует предварительной отмывки издели]
медицинского назначения в воде с помощью ватно-марлевых тампонов.

Спирты. Группа препаратов, приготовленных на основе этанола, пропанола
изопропанола, применяемых для дезинфекции поверхностей, инструментов
а также в качестве кожных антисептиков. Спирт этиловый выпускают в вид
90—95° препарата. Для дезинфекции кожных покровов, изделий медицинского на
значения и эндоскопов применяют 70° этиловый спирт. Он обладает бактерицид
ным (не уничтожает микобактерии туберкулеза) и вирулицидным (включая ВИ

1

и вирусы гепатитов) действиями, а также свойством фиксировать органически»
загрязнения на изделиях медицинского назначения.

На основе спиртов разработаны препараты для обеззараживания инструмен
тов в стоматологической практике: ИД-220 и Гротанат (ванна для боров). После
дний можно применять для предстерилизационной очистки инструментов и и:
одновременной дезинфекции.

Кожные антисептики на основе спиртов в сочетании с другими добавками -
готовые к применению препараты, за исключением Дамисепта, представляющей
собой одноразовые салфетки, пропитанные кожным антисептиком Стериллиумом
для гигиенической обработки рук. Более широкую сферу применения в качеств!
кожных антисептиков имеют Кутасепт Ф, Октенидерм и Спитадерм, так как из
используют для обеззараживания кожи операционного и инъекционного полей
рук хирургов и гигиенической дезинфекции рук медицинского персонала.

Качество и эффективность дезинфекции

На эффективность дезинфекции влияют различные факторы, причём каждые
из них может уменьшить активность процесса обеззараживания и даже свести егс
к нулю.

• Физико-химические свойства дезинфектанта (способность воздействовать ш
микроорганизм, концентрация, растворимость в воде, температура, кислот­
ность и т.д.).

• Биологическая устойчивость микроорганизмов к различным средствам дезин
фекции.

• Особенности обрабатываемых объектов (качество материалов, конструктивны*
особенности, массивность загрязнения органическими веществами).

• Массивность микробного обсеменения объектов, подлежащих дезинфекции.

• Способы дезинфекционной обработки: крупнокапельное или аэрозольное оро­
шение, протирание или погружение в раствор дезинфектанта.

• Время воздействия препарата (экспозиция).

medwedi.ru

Общая эпидемиология • 1 1 7

При планировании расхода дезинфицирующих средств для обработки отдель­
ных объектов следует проводить расчёт исходя из норм расхода раствора на 1 м

2

обрабатываемой площади: при протирании — 0,1 л/м
2
, при орошении — 0,2 л/м

2
,

для замачивания 1 кг белья — 4 л/м
2
, на 1 комплект столовой посуды — 2 л/м

2
, на

1 кг выделений и остатков пищи добавляют раствор в соотношении 1:2 (по объё­
му). Средний объём вещей для камерной обработки — 15 кг.

Для применения химических средств дезинфекции предложены различные
типы распылителей: опрыскиватель ручной (ОР-0,5) с производительностью
0,07 л/мин, агрегат высокого давления (0,4—0,9 л/мин), садовый электроопрыс­
киватель [ЭОС-3, -5, -7 (л/мин)], гидропульт (1,7 л/мин), опрыскиватель ранце­
вый (34 мл за 1 нажатие) и др.

Качество организации работы по заключительной дезинфекции определяют
по следующим показателям:

• процент охвата заключительной дезинфекцией эпидемических очагов (не
менее 95% очагов, подлежащих дезинфекции);

• выполнение заключительной дезинфекции в эпидемических очагах в тече­
ние суток с момента госпитализации или изоляции больного из организованного
коллектива (своевременность заключительной дезинфекции не менее 90%);

• процент проведённых камерных дезинфекций (не менее 95%);

• обязательное руководство заключительной дезинфекцией в эпидемических
очагах врачом центра санитарно-эпидемиологического надзора (дезинфекцион­
ные станции);

• контроль качества заключительной дезинфекции (визуальный и лаборатор­
ный — одновременно) не менее чем в 10% организованных коллективов в период
от 1 до 3 ч после окончания дезинфекции;

• отбор для контроля качества заключительной дезинфекции в очаге не менее
10 смывов, 2 проб дезинфицирующих средств и растворов, 10 экспресс-проб на
остаточное количество дезинфицирующих веществ;

• бактериологический контроль дезинфекционных камер не реже 1 раза в
квартал.

При высеве микрофлоры не более чем в 0,5% смывов и неудовлетворительных
экспресс-пробах на наличие остаточных дезинфицирующих веществ не более чем в
0,5% случаев заключительная дезинфекция считается удовлетворительной. При
высеве патогенной микрофлоры дезинфекция считается неудовлетворительной.
Контроль текущей дезинфекции с применением лабораторных методов обязателен
в очагах брюшного тифа, дизентерии, туберкулёза, дифтерии, грибковых заболе­
ваний', его осуществляют специалисты дезинфекционных станций или центров са­
нитарно-эпидемиологического надзора не менее чем в 1% очагов.

Дезинфекция и стерилизация
в лечебно-профилактических учреждениях

Дезинфекционные мероприятия в ЛПУ (больницах, поликлиниках, диспан­
серах и т.д.) проводят для предупреждения распространения ВБИ среди пациен­
тов и персонала.

Ответственность за организацию и проведение дезинфекционных мероприя­
тий (дезинфекции, стерилизации, дезинсекции, дератизации) в ЛПУ несёт адми-

1 1 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть о- Глава !

нистрация учреждения, руководствующаяся действующими инструктивно-мето­
дическими документами и приказами. Для уменьшения опасности заражения па­
циентов при физиотерапевтических, бальнеологических процедурах (гидротера­
пии и т.п.), а также при пребывании в стационаре, посещении поликлиники и
т.п., где возможна реализация горизонтальных (фекально-орального, воздушно-
капельного, контактно-бытового и трансмиссивного) путей передачи инфекции,
в ЛПУ должны проводить целенаправленную профилактическую и очаговую те­
кущую и заключительную дезинфекцию.

При организации дезинфекционных мероприятий в ЛПУ необходимо учиты­
вать специфику стационара и знать объекты, наиболее часто и массивно колони­
зируемые возбудителями ВБИ, их устойчивость к лечебным и дезинфицирующим
средствам. Для определения сроков и кратности обработки различных объектов
целесообразно использовать данные бактериологического контроля за микроб­
ной обсеменённостью объектов внешней среды санитарно-показательными мик­
роорганизмами, определить интенсивность их колонизации микроорганизмами
после проведённой дезинфекции, учитывая функциональное назначение поме­
щений в отделении, больнице и др. Наиболее часто и массивно контаминирова-
ны поверхности санитарно-технического оборудования (раковины, краны, уни­
тазы, ванны и др.)> холодильники, тумбочки, столы, детские весы, перевязочный
материал, постельное и нательное бельё, медицинские инструменты, различные
изделия медицинского назначения (зонды, катетеры, дренажные трубки, иглы,
системы переливания крови и т.д.), а также предметы ухода за больными, кожа
рук медицинского персонала и больных. Все эти объекты подлежат обеззаражи­
ванию с применением физических и химических методов дезинфекции. Часто
проведение дезинфекционных мероприятий в ЛПУ осложняется необходимос­
тью их выполнения в присутствии больных и персонала. Поэтому для этих целей
стараются применять дезинфицирующие средства без сильного, неприятного за­
паха в активных концентрациях, не вызывающих неприятных побочных действий.

При проведении текущей дезинфекции в ЛПУ в присутствии больных запре­
щено обеззараживание поверхностей орошением растворами дезинфицирующих
средств, а также применение средств, проявляющих раздражающее или сенсиби­
лизирующее действие при протирании.

Заключительную дезинфекцию следует проводить в отсутствие больных; при
этом персонал, выполняющий обработку, должен использовать средства личной
защиты (респиратор, перчатки, фартук). Приготовление растворов дезинфици­
рующих средств, их хранение, обеззараживание объектов способом погружения
следует проводить в специально выделенном и оборудованном помещении.

Для дезинфекции в ЛПУ применяют средства, содержащие в качестве действу­
ющих веществ активный кислород (перекисные соединения и др.), хлорсодер-
жащие соединения, поверхностно-активные вещества, реже спирты (этанол,
пропанол и др.), а также многокомпонентные дезинфицирующие средства, со­
держащие разные дезинфицирующие вещества и функциональные добавки (ан­
тикоррозионные, дезодорирующие, моющие и др.)- Применение дезинфициру­
ющих средств с моющими свойствами позволяет совместить обеззараживание
объектов с их мойкой.

Поверхности приборов, оборудования и других объектов в помещениях дезин­
фицируют способом протирания тканевой салфеткой (ветошью), смоченной ра­
створом дезинфицирующего средства. Орошение поверхностей осуществляют с
помощью ручного распылителя типов «Росинка», «Квазар», гидропульта и других

medwedi.ru

Обшая эпидемиология з> 1 1 9

распылительных устройств (установок). Норма расхода дезинфицирующего сред­
ства составляет в среднем 100-300 мл/м

2
. Воздух в помещениях обеззараживают

ультрафиолетовым облучением с помощью бактерицидных ламп, аэрозольным
методом с помощью специальной распыляющей аппаратуры и применением де­
зинфицирующих средств, имеющих разрешение на такой способ использования
(«Велтолен», «Пемос-1»).

Предметы ухода за больными (судна, мочеприёмники и др.) дезинфицируют
погружением в раствор дезинфицирующего средства; подкладные клеёнки, рези­
новые грелки и др. — протиранием ветошью, смоченной раствором дезинфици­
рующего средства, или погружением в его раствор с последующим промыванием
водой.

Загрязнённую (например, кровью) лабораторную посуду обеззараживают по­
гружением в раствор дезинфицирующего средства по режимам, рекомендован­
ным Приказом МЗ СССР от 12.07.1989 г. №408 для дезинфекции при парентераль­
ных вирусных гепатитах. Затем посуду промывают водой. Обеззараживание
нательного и постельного белья проводят в прачечных.

Постельные принадлежности (матрацы, подушки, одеяла), одежду и обувь
больного подвергают камерной дезинфекции. В фтизиатрических стационарах и
отделениях, кожно-венерологических диспансерах и специализированных дер­
матологических больницах дезинфекцию проводят в соответствии с методичес­
кими указаниями; в инфекционных стационарах — в соответствии с Приказом
МЗ РФ №916 от 04.08.1993 г.

Обработка большинства изделий медицинского назначения включает три
основных этапа: дезинфекцию, предстерилизационную очистку и стерилизацию.

Стерилизация — полное освобождение предмета от микроорганизмов (пато­
генных и непатогенных, в том числе и их спор) воздействием на него физических
или химических агентов.

Стерилизации подвергают все изделия, соприкасающиеся с раневой поверх­
ностью, контактирующие с кровью (собственной кровью пациента или вводи­
мой в него) и инъекционными препаратами, а также изделия, соприкасающиеся
в процессе эксплуатации со слизистой оболочкой и способные вызывать её по­
вреждение.

Цель стерилизации — уничтожение всех микроорганизмов на изделиях меди­
цинского назначения и в лекарственных препаратах, свободных (по условиям их
применения) от патогенных и непатогенных микроорганизмов. Изделия меди­
цинского назначения многократного использования стерилизуют в учреждени­
ях, их применяющих; одноразовые изделия — на промышленных предприятиях.

Физические методы стерилизации (табл. 1-13) включают обработку сухим го­
рячим воздухом, паром под давлением, в среде нагретых шариков, фильтрование
(для термолабильных жидкостей), мембранную фильтрацию, радиационный метод.

При паровом, воздушном и газовом методах изделия обычно стерилизуют в
упакованном виде, используя упаковочные материалы, разрешённые к примене­
нию в установленном порядке. При применении парового метода также исполь­
зуют стерилизационные коробки без фильтра и с фильтром. При воздушном ме­
тоде допустима стерилизация инструментов в неупакованном виде.

Паровым методом стерилизуют общие хирургические специальные инструмен­
ты, детали приборов и аппаратов из металлов, устойчивых к коррозии, и стекла,
шприцы с пометкой 200 °С, хирургическое бельё, перевязочный и шовный мате­
риалы (нити хирургические шёлковые кручёные, нити хирургические капроно-

1 2 0 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть • Глава 1

Таблица 1-13. Дезинфекция физическими методами

Метод
дезин­
фекции

Дезинфици­
рующий
агент

Режимы дезинфекции

Вид изде­
лий, реко­
мендуемых
к стерили­

зации

Условия
проведения
дезинфек­

ции

Приме­
няемое

оборудова­
ние

Метод
дезин­
фекции

Дезинфици­
рующий
агент

Температура,
°С

Время выдержки,
мин

Вид изде­
лий, реко­
мендуемых
к стерили­

зации

Условия
проведения
дезинфек­

ции

Приме­
няемое

оборудова­
ние

Метод
дезин­
фекции

Дезинфици­
рующий
агент номи­

нальное
значе­
ние

пре­
дельное
откло­
нение

номи­
нальное
значе­
ние

пре­
дельное
откло­
нение

Вид изде­
лий, реко­
мендуемых
к стерили­

зации

Условия
проведения
дезинфек­

ции

Приме­
няемое

оборудова­
ние

Кипя­
чение

Дистилли­
рованная
вода

99 ±1 30 Для изделий
из стекла,
металлов,
термостой­
ких поли­
мерных
материалов,
резины,
латекса

Полное
погруже­
ние изде­
лий в воду

Кипятиль­
ник дезин­
фекцион­
ный

Кипя­
чение

Дистилли­
рованная
вода с на­
трием дву­
углекис­
лым 2%
(пищевой
содой)

99 ±1

15

Для изделий
из стекла,
металлов,
термостой­
ких поли­
мерных
материалов,
резины,
латекса

Полное
погруже­
ние изде­
лий в воду

Кипятиль­
ник дезин­
фекцион­
ный

Паро­
вой

Водяной
насыщен­
ный пар под
избыточ­
ным давле­
нием Р=
0,05 МПа
(0,5кгс/см

2
)

ПО ±2 20 +5 То же В стери-
лизацион-
ных ко­
робках

Паровой
стерили­
затор,
дезинфек­
ционные
камеры

Воз­
душ­
ный

Сухой
горячий
воздух

120 ±3 45 Для изделий
из стекла,
металлов,
силиконо­
вой резины

Без упа­
ковки
(в лотках)

Воздуш­
ный стери­
лизатор

вые кручёные, шнуры хирургические полиэфирные), изделия из резины (перчатки,
трубки, катетеры, зонды и т.д.), латекса, отдельных видов пластмасс (табл. 1-14).

Воздушным методом стерилизуют хирургические, гинекологические, стомато­
логические инструменты, детали приборов и аппаратов, в том числе изготовлен­
ные из не устойчивых к коррозии металлов, шприцев с пометкой 200 °С, инъек­
ционные иглы, изделия из силиконированной реЗины. Перед стерилизацией
воздушным методом изделия после предстерилизационной очистки обязательно
высушивают в сушильном шкафу при температуре 85 °С (табл. 1-15).

В гласперленовых стерилизаторах (стерилизующая среда — нагретые до 190—
250 °С стеклянные шарики) стерилизуют инструменты простой конфигурации,
полностью состоящие из металла, применяемые в стоматологии (зубные боры,
алмазные головки, дрильборы и др.).

Химические методы стерилизации (табл. 1-16) включают газовый метод (газ со­
стоит из окиси этилена и бромистого метила) и погружение в растворы химичес­
ких стерилизующих агентов. После химической стерилизации изделия необхо­
димо дегазировать (в случае газовой обработки) или тщательно отмыть.

medwedi.ru

Таблица 1-14, Стерилизация паровым методом (водяной насыщенный пар под избыточным давлением)

Режим стерилизации

Вид изделий,
рекомендуемых
к стерилизации

Вид упаковочного
материала

Давление пара в камере,
МПа (кгс/см

2
)

Температура
стерилизации,°С

Время экспозиции,
мин Вид изделий,

рекомендуемых
к стерилизации

Вид упаковочного
материала номи­

нальное
значение

предельное
отклонение

номи­
наль­
ное

значе­
ние

пре­
дель­
ное

откло­
нение

при ручном
и полуавто­
матическом
управлении
(не менее *)

при автоматическом
управлении

Вид изделий,
рекомендуемых
к стерилизации

Вид упаковочного
материала номи­

нальное
значение

предельное
отклонение

номи­
наль­
ное

значе­
ние

пре­
дель­
ное

откло­
нение

при ручном
и полуавто­
матическом
управлении
(не менее *)

номи­
нальное
значение

предель­
ное откло­

нение

Вид изделий,
рекомендуемых
к стерилизации

Вид упаковочного
материала

0,21 (2,1) ±0,01 (±0,1) 134 ±1 5* 5 ** + 1 Изделия из металлов, устойчивых к кор­
розии, стекла, текстильных материалов,
резины

Стерилизационная
коробка с фильтром
или без фильтра,
двойная мягкая упа­
ковка из бязи, перга­
мент, бумага мешоч­
ная непропитанная,
бумага упаковочная
высокопрочная,
бумага крепирован-
ная, стерилизацион-
ные упаковочные
материалы фирмы
«Випак Медикал»
(Финляндия) и кор­
порации «Рексам»
(Великобритания)

0,20 (2,0) ±0,02 (±0,2) 132 ±2 20 20 +2 Изделия из металлов, устойчивых к кор­
розии, стекла, текстильных материалов,
резины, лигатурный шовный материал

Стерилизационная
коробка с фильтром
или без фильтра,
двойная мягкая упа­
ковка из бязи, перга­
мент, бумага мешоч­
ная непропитанная,
бумага упаковочная
высокопрочная,
бумага крепирован-
ная, стерилизацион-
ные упаковочные
материалы фирмы
«Випак Медикал»
(Финляндия) и кор­
порации «Рексам»
(Великобритания)

0,14 (1,4) ±0,01 (±0,1) 126 ±1 10** 10** + 1 Изделия из металлов, устойчивых к кор­
розии, стекла, текстильных материалов,
резины

Стерилизационная
коробка с фильтром
или без фильтра,
двойная мягкая упа­
ковка из бязи, перга­
мент, бумага мешоч­
ная непропитанная,
бумага упаковочная
высокопрочная,
бумага крепирован-
ная, стерилизацион-
ные упаковочные
материалы фирмы
«Випак Медикал»
(Финляндия) и кор­
порации «Рексам»
(Великобритания)

0,11 (1,1) +0,02 (±0,2) 120 ±2 45 45 +3 Изделия из резины, латекса, отдельных
видов пластмасс (полиэтилена высокой
плотности, ПВХ-пластикатов), лигатур­
ный шовный материал

Стерилизационная
коробка с фильтром
или без фильтра,
двойная мягкая упа­
ковка из бязи, перга­
мент, бумага мешоч­
ная непропитанная,
бумага упаковочная
высокопрочная,
бумага крепирован-
ная, стерилизацион-
ные упаковочные
материалы фирмы
«Випак Медикал»
(Финляндия) и кор­
порации «Рексам»
(Великобритания)

0,11(1,1) ±0,01 (±0,1) 121 ±1 20 ** 20** +2

Изделия из резины, латекса, отдельных
видов пластмасс (полиэтилена высокой
плотности, ПВХ-пластикатов), лигатур­
ный шовный материал

Стерилизационная
коробка с фильтром
или без фильтра,
двойная мягкая упа­
ковка из бязи, перга­
мент, бумага мешоч­
ная непропитанная,
бумага упаковочная
высокопрочная,
бумага крепирован-
ная, стерилизацион-
ные упаковочные
материалы фирмы
«Випак Медикал»
(Финляндия) и кор­
порации «Рексам»
(Великобритания)

0,05 (0,5) ±0,02 (+0,2) ПО ±2 180 180 +5 Изделия из резины, отдельных видов
пластмасс (полиэтилена высокой плот­
ности, ПВХ-пластикатов)

Стерилизационная
коробка с фильтром
или без фильтра,
двойная мягкая упа­
ковка из бязи, перга­
мент, бумага мешоч­
ная непропитанная,
бумага упаковочная
высокопрочная,
бумага крепирован-
ная, стерилизацион-
ные упаковочные
материалы фирмы
«Випак Медикал»
(Финляндия) и кор­
порации «Рексам»
(Великобритания)

* Время стерилизационной выдержки, соответствующее значению температуры стерилизации с учётом предельных отклонений температуры в
загруженной стерилизационной камере, указано в паспорте на конкретную модель стерилизатора.
** Конкретные виды зарубежных упаковочных материалов однократного применения, рекомендованные для стерилизации паровым методом, а
также соответствующие сроки сохранения в них стерильности изделий указаны в методических документах по применению упаковок данных
фирм. Срок сохранения стерильности изделий, простерилизованных в стерилизационной коробке без фильтра, в двойной мягкой упаковке —
3 сут, в пергаменте, бумаге мешочной непропитанной, бумаге мешочной влагопрочной, бумаге упаковочной высокопрочной, бумаге крепиро-
ванной, стерилизационной коробке с фильтром — 20 сут. Кратность использования пергамента, бумаги мешочной непропитанной, бумаги ме­
шочной влагопрочной и бумаги крепированной — 2 раза, бумаги упаковочной высокопрочной — 3 раза.

1 2 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть • Глава 1

Таблица 1-15. Стерилизация воздушным методом (сухой горячий воздух)

Режим стерилизации
Вид изделий,

рекомендуемых
к стерилизации

Вид упаковочного
материала

Температура, °С Время экспозиции, мин
Вид изделий,

рекомендуемых
к стерилизации

Вид упаковочного
материала номинальное

значение
предельное
отклонение

номинальное
значение

предельное
отклонение

Вид изделий,
рекомендуемых
к стерилизации

Вид упаковочного
материала

200 ±3 30* +3 Изделия из ме­
таллов, стекла,
резины на осно­
ве силикониро-
ванного каучука

Бумага мешочная
влагопрочная, бумага
упаковочная высоко­
прочная, бумага кре-
пированная, стерили-
зационные упаковоч­
ные материалы фир­
мы «Випак Медикал»
(Финляндия) и кор­
порации «Рексам»
(Великобритания)**
или без упаковки
(в открытых лотках)

180 ±10 60 +5

Изделия из ме­
таллов, стекла,
резины на осно­
ве силикониро-
ванного каучука

Бумага мешочная
влагопрочная, бумага
упаковочная высоко­
прочная, бумага кре-
пированная, стерили-
зационные упаковоч­
ные материалы фир­
мы «Випак Медикал»
(Финляндия) и кор­
порации «Рексам»
(Великобритания)**
или без упаковки
(в открытых лотках)

180 ±3 45 и 60 * +5

Изделия из ме­
таллов, стекла,
резины на осно­
ве силикониро-
ванного каучука

Бумага мешочная
влагопрочная, бумага
упаковочная высоко­
прочная, бумага кре-
пированная, стерили-
зационные упаковоч­
ные материалы фир­
мы «Випак Медикал»
(Финляндия) и кор­
порации «Рексам»
(Великобритания)**
или без упаковки
(в открытых лотках)

160 ±10 150 +5

Изделия из ме­
таллов, стекла,
резины на осно­
ве силикониро-
ванного каучука

Бумага мешочная
влагопрочная, бумага
упаковочная высоко­
прочная, бумага кре-
пированная, стерили-
зационные упаковоч­
ные материалы фир­
мы «Випак Медикал»
(Финляндия) и кор­
порации «Рексам»
(Великобритания)**
или без упаковки
(в открытых лотках)

160 ±3 150 +5

Изделия из ме­
таллов, стекла,
резины на осно­
ве силикониро-
ванного каучука

Бумага мешочная
влагопрочная, бумага
упаковочная высоко­
прочная, бумага кре-
пированная, стерили-
зационные упаковоч­
ные материалы фир­
мы «Випак Медикал»
(Финляндия) и кор­
порации «Рексам»
(Великобритания)**
или без упаковки
(в открытых лотках)

* Приведено время стерилизационной выдержки для воздушных стерилизаторов нового
поколения с предельными отклонениями температуры в стерилизационной камере ± 3 °С
от номинального значения.
** Конкретные виды зарубежных упаковочных материалов однократного применения, ре­
комендованные для стерилизации воздушным методом, а также сроки сохранения в них
стерильности изделий указаны в методических документах по применению упаковок. Срок
сохранения стерильности изделий, лростерилизованных в бумаге мешочной влагопроч-
ной, бумаге крепированной, — 20 сут. Кратность использования бумаги мешочной вла-
гопрочной, бумаги крепированной — 2 раза, бумаги упаковочной высокопрочной — 3 раза.
Изделия, простерилизованные без упаковки, помещают на «стерильный стол» и исполь­
зуют в течение одной рабочей смены.

Таблица 1-16. Стерилизация растворами химических средств

Стерилизу­
ющее

средство

Режим стерилизации

Вид изделий,
рекомендуемых
к стерилизации
данным методом

Условия
проведения

стерилизации

Стерилизу­
ющее

средство

Температура, °С
Концен­
трация
рабо­
чего

раство­
ра *, %

Время стерили­
зационной

выдержки, мин
Вид изделий,

рекомендуемых
к стерилизации
данным методом

Условия
проведения

стерилизации

Стерилизу­
ющее

средство

номи­
наль­
ное

значе­
ние

пре­
дельное
откло­
нение

Концен­
трация
рабо­
чего

раство­
ра *, %

Время стерили­
зационной

выдержки, мин
Вид изделий,

рекомендуемых
к стерилизации
данным методом

Условия
проведения

стерилизации

Стерилизу­
ющее

средство

номи­
наль­
ное

значе­
ние

пре­
дельное
откло­
нение

Концен­
трация
рабо­
чего

раство­
ра *, %

номи­
нальное
значе­
ние

пре­
дельное
откло­
нение

Вид изделий,
рекомендуемых
к стерилизации
данным методом

Условия
проведения

стерилизации

1 2 3 4 5 6 7 8

Перекись
водорода
(Россия) **

Не
менее

18

6,0 360 ±5 Изделия из
полимерных
материалов
(резины, пласт­
массы), стек­
ла, металлов,
устойчивых
к коррозии

Полное погру­
жение изделий
в раствор (с за­
полнением ка­
налов и полос­
тей) на время
стерилизацион­
ной выдержки

Перекись
водорода
(Россия) **

50 *** ±2 6,0 180 ±5

Изделия из
полимерных
материалов
(резины, пласт­
массы), стек­
ла, металлов,
устойчивых
к коррозии

Полное погру­
жение изделий
в раствор (с за­
полнением ка­
налов и полос­
тей) на время
стерилизацион­
ной выдержки

Дезоксон-1,
Дезоксон-4
(Россия)

Не
менее

18

1,0 45 +5 Изделия из
полимерных
материалов

medwedi.ru

Общая эпидемиология • 1 2 3

Продолжение табл. 1-16

1 2 3 4 5 6 7 8

(резины на
основе сили­
конового кау­
чука, пласт­
массы), стек­
ла, металлов,
устойчивых
к коррозии

Первомур
(Россия)

Не
менее

18

4,8 15 +5 Лигатурный
шовный мате­
риал (нити
хирургические
шёлковые кру­
чёные, нити
хирургические
капроновые
кручёные,
шнуры
хирургические
полиэфирные)

Бианол
(«НИО-

пик»,
Россия)

21 ±1 20,0 600 +5 Изделия из
полимерных
материалов
(резины, пласт­
массы), стекла,
металлов, в том
числе эндо­
скопы и инст­
рументы к ним

Лизофор-
мин-3000
(«Лизо­
форм, Д-р
Ханс Розе-
манн ГмбХ,
Берлин,
Германия)

40 ±1 8,0 60 +5

Изделия из
полимерных
материалов
(резины, пласт­
массы), стекла,
металлов, в том
числе эндо­
скопы и инст­
рументы к ним

Лизофор-
мин-3000
(«Лизо­
форм, Д-р
Ханс Розе-
манн ГмбХ,
Берлин,
Германия)

50 *** ±1 8,0 60 +5

Изделия из
полимерных
материалов
(резины, пласт­
массы), стекла,
металлов, в том
числе эндо­
скопы и инст­
рументы к ним

КолдСпор
(«Метрекс
Ресерч Кор-
порейшн»,
США)

21 ±1 20,0 540 +5

Изделия из
полимерных
материалов
(резины, пласт­
массы), стекла,
металлов, в том
числе эндо­
скопы и инст­
рументы к ним

Глутарал,
Глутарал-Н
(Россия)

21 ±1 Приме­
няют без
разведе­
ния

240 +5 Инструменты
из металлов

Глутарал,
Глутарал-Н
(Россия)

21 ±1 Приме­
няют без
разведе­
ния

600 +5 Изделия из
полимерных
материалов
(резины, пласт­
массы), стек­
ла, металлов,
в том числе

1 2 4 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ Общая часть о Глава 1

1 2 3 4 5 6 7 8

эндоскопы и
инструменты
к ним

Сайдекс
(«Джонсон
энд Джон­
сон Меди­
кал Лтд»,
Велико­
британия)

21 ±1 Приме­
няют без
разведе­
ния

240 +5 Инструменты
из металлов

Сайдекс
(«Джонсон
энд Джон­
сон Меди­
кал Лтд»,
Велико­
британия)

21 ±1 Приме­
няют без
разведе­
ния

600 +5 Изделия из
полимерных
материалов
(резины, пласт­
массы), стекла,
металлов, втом
числе эндо­
скопы и инст­
рументы к ним

Стераниос
20% кон­
центриро­
ванный
(«Аниос»,
Франция)

21 ±1 2,0 300 +5 Эндоскопы,
изделия из
стекла, пласт­
масс, инстру­
менты простой
конфигурации
из металлов

Стераниос
20% кон­
центриро­
ванный
(«Аниос»,
Франция)

21 ±1 2,0

360 +5 Медицинские
инструменты к
гибким эндо­
скопам, изде­
лия из резины,
инструменты
из металлов,
имеющие зам­
ковые части,
вращающиеся
стоматологи­
ческие инстру­
менты

Дюльбак
раствори­
мый («Пет-
тенс Франс
Хеми»,
Франция)

20 ±1 Приме­
няют без
разведе­
ния

240 +5 Инструменты
из металлов

Дюльбак
раствори­
мый («Пет-
тенс Франс
Хеми»,
Франция)

20 ±1 Приме­
няют без
разведе­
ния 360 +5 Изделия из

полимерных
материалов
(резины,
пластмассы),
в том числе
гибкие эндо­
скопы и инст­
рументы к ним

Продолжение табл. 1-16

medwedi.ru

Общая эпидемиология <• 1 2 5

Продолжение табл. 1-16

1 2 3 4 5 6 7 8

Гигасепт
ФФ
(«Шюльке
и Майр»,
Германия)

21 ±1 10,0 600 +5 Изделия из
полимерных
материалов
(резины, пласт­
массы), в том
числе гибкие
эндоскопы и
инструменты
к ним

Анолиты
(Рос­
сия) ****

Не ме­
нее 18

0 ,02-
0,05 ****

15-
300 ****

+5 Изделия из
полимерных
материалов
(резины, пласт­
массы), стекла,
сплавов титана
(последние —
кроме стери­
лизации «кис­
лыми анолита-
ми»)

* Концентрация растворов средств «Бианол», «Лизоформин-3000», КолдСпор», «Гига­
септ ФФ» приведена соответственно препарату, средства «Первомур» — по суммарному
содержанию 30—33% перекиси водорода и 100% муравьиной кислоты, растворов осталь­
ных средств — по действующему веществу.

** Допускается использование только медицинской перекиси водорода.
*** Температура раствора в момент погружения в него изделий; в процессе стерилизации

указанную температуру не поддерживают.

**** Электрохимически активированные растворы с рН=2,0—8,4 в зависимости от типа
анолита («кислый анолит», «нейтральный анолит», «нейтральный анолит АНК»), выра­
батываемые в установках «ЭХА-30», «СТЭЛ-МТ-Ь, «СТЭЛ-МТ-2», «СТЭЛ-4Н-60-01»,
СТЭЛ-4Н-60-02», «СТЭЛ-1 ОАК-120-01», «СТЭЛ-ЮН-120-01». Анолиты используют без
разведения. Конкретные режимы стерилизации приведены в методических указаниях по
применению растворов, вырабатываемых конкретными установками.

• Газовым методом стерилизуют изделия из различных материалов. В качестве

стерилизующих агентов применяют окись этилена, смесь ОБ (смесь окиси эти­

лена и бромистого метила), формальдегид, озон. Перед стерилизацией газо­

вым методом изделия после предстерилизационной очистки вытирают чистой

салфеткой либо подсушивают при комнатной температуре до исчезновения

видимой влаги. Стерилизацию осуществляют при температуре 18—80 °С (в за­

висимости от типа стерилизатора и вида стерилизуемого изделия) в соответ­

ствии с режимами, регламентированными соответствующими методическими

документами.

• В связи с появлением изделий из термолабильных материалов, снабжённых оп­

тическими и прочими устройствами, в медицинской практике начали широко

применять стерилизацию с помощью растворов химических средств. Преиму­

щества метода стерилизации растворами включают щадящие температурные

1 2 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Обшая часть А Глава 1

режимы обработки термолабильных изделий и возможность их обеззаражива­
ния на местах. При стерилизации растворами химических средств применяют
стерильные ёмкости. После стерилизации все манипуляции проводят, строгс
соблюдая правила асептики. Изделия промывают в стерильной жидкости (пи­
тьевой воде, 0,9% растворе натрия хлорида). Промытые стерильные изделия
хранят в стерильной коробке не более 3 сут.

Выбор адекватного метода стерилизации зависит от особенностей стерилизу­
емых изделий: материала, необходимости длительного сохранения стерильнос­
ти, оперативности использования и др. В практике работы ЛПУ наиболее широ­
кое распространение получил физический метод стерилизации с использованием
насыщенного пара и сухого горячего воздуха (паровой и воздушный стерили­
заторы).

На эффективность стерилизации значительно влияет качество предстерили-
зационной очистки изделий и санитарного состояния помещения, где её проводят.
Предстерилизационную очистку изделий проводят для удаления с них белковых,
жировых и механических загрязнений, а также остатков лекарственных препара­
тов. Её осуществляют после дезинфекции или одновременно с ней (в зависимос­
ти от применяемого средства). Все новые инструменты, ещё не применявшиеся
для работы с пациентами, должны пройти предстерилизационную обработку с
целью удаления промышленной смазки и механических загрязнений. Предсте­
рилизационную очистку и стерилизацию изделий проводят в централизованных
стерилизационных в соответствии с действующими методическими рекоменда­
циями. При отсутствии централизованных стерилизационных эти этапы обработ­
ки осуществляет обученный персонал в отделениях стационара в специально вы­
деленных помещениях, обеспечивающих работу в асептических условиях.

Предстерилизационную очистку осуществляют ручным или механизированным
(с применением моечных машин или установок) способом.

Очистка медицинского инструментария включает следующие этапы:
• предварительное ополаскивание в проточной воде;
• замачивание в одном из моющих растворов (например, «Биолот», «Астра»,

«Лотос» и др.);
• промывание каждого инструмента щёткой в моющем растворе;
• ополаскивание под проточной водой;
• ополаскивание дистиллированной водой;
• вакуумную сушку.

Качество предстерилизационной очистки изделий оценивают по отсутствию
следующих положительных проб:

• на наличие крови — постановкой азопирамовой или амидопириновой пробы;
• на наличие остаточного количества щелочных компонентов моющих средств —

постановкой фенолфталеиновой пробы.

Срок хранения простерилизованных медицинских изделий:
• в пакетах из полиэтиленовой плёнки — 5 лет;
• в биксах без фильтров — 3 сут;
• в двойной бязи — 3 сут;
• в биксах с бактериальными фильтрами — 20 сут;
• в крафт-пакетах и пакетах из пергамента — 20 дней;
• в комбинированных (ламинат + бумага) прозрачных пакетах, закрытых тер­

мосшиванием, — 1 год;

medwedi.ru

Общая эпидемиология 0> 1 2 7

• в защитном пакете-футляре из плёнки, заполненном изделиями, просте-

рилизованными в упаковке «Стерикинг», закрытом липкой лентой, — 5 лет.

Обеззараживание рук медицинского персонала,
операционного и инъекционного полей пациентов

Для обеззараживания кожных покровов пациентов и рук медицинских работ­

ников применяют кожные антисептики. В соответствии с назначением антисеп­

тики подразделяют на следующие группы:

• для гигиенической обработки рук медицинского персонала (врачей, мед­

сестёр и др.);

• для обработки рук хирургов (а также операционной сестры, акушерки и дру­

гих специалистов, участвующих в операции или приёме родов);

• для обработки операционного и инъекционного полей, локтевых сгибов

доноров.

Гигиеническая обработка рук медицинского персонала необходима до и после

проведения различных манипуляций.

Обработка рук хирургов. Проводят после предварительного мытья рук (кистей

и предплечий) с мылом (двукратно намыливая их). Применять щётки для мытья

рук не рекомендуют. Антисептик наносят на вытертые насухо стерильной сал­

феткой руки, тщательно втирая его в кожу кистей и предплечий. Стерильные пер­

чатки надевают после высыхания антисептика.

Обработка операционного и инъекционного полей, локтевых сгибов доноров. Про­

водят протиранием стерильным тампоном, смоченным антисептиком.

Перечень антисептиков, режимы и методики применения приведены в табл. 1-17.

Таблица 1-17. Обеззараживание кожи рук медицинского персонала, операционного, инъ­
екционного полей пациентов и др.

Режим обеззараживания
№

Вид обработки
Кожный время

Способ обработки п/п Вид обработки антисептик концентрация выдержки, Способ обработки

раствора, % мин

1 2 3 4 5 6

1 Гигиеническая
обработка рук

Йодопирон 1,0 — Протирание стериль­
ным тампоном, смо­
ченным антисепти­
ком: 3 мл средства на­
носят на кисти рук и
втирают в кожу досуха.

Гигиеническая
обработка рук АХД-2000-

специаль
Без разведе­
ния

0,5
Протирание стериль­
ным тампоном, смо­
ченным антисепти­
ком: 3 мл средства на­
носят на кисти рук и
втирают в кожу досуха.

Гигиеническая
обработка рук АХД-2000-

специаль
Без разведе­
ния

0,5
Протирание стериль­
ным тампоном, смо­
ченным антисепти­
ком: 3 мл средства на­
носят на кисти рук и
втирают в кожу досуха.

Гигиеническая
обработка рук

«Лизанин» То же То же

Протирание стериль­
ным тампоном, смо­
ченным антисепти­
ком: 3 мл средства на­
носят на кисти рук и
втирают в кожу досуха.

Гигиеническая
обработка рук

«Велтосепт» « «

Протирание стериль­
ным тампоном, смо­
ченным антисепти­
ком: 3 мл средства на­
носят на кисти рук и
втирают в кожу досуха.

Гигиеническая
обработка рук

Хлоргексидина
глюконат (ги-
битан) в 70%
этиловом
спирте

« « « «

Протирание стериль­
ным тампоном, смо­
ченным антисепти­
ком: 3 мл средства на­
носят на кисти рук и
втирают в кожу досуха.

Гигиеническая
обработка рук

Хлоргексидина
глюконат (ги-
битан) в 70%
этиловом
спирте

« « « «

Протирание кистей
рук дезинфицирующей
салфеткой.

Гигиеническая
обработка рук

Хлоргексидина
глюконат (ги-
битан) в 70%
этиловом
спирте

« « « «

Протирание кистей
рук дезинфицирующей
салфеткой.

Гигиеническая
обработка рук

Хлоргексидина
глюконат (ги-
битан) в 70%
этиловом
спирте

« « « «

Протирание кистей
рук дезинфицирующей
салфеткой.

Гигиеническая
обработка рук

Хлоргексидина
глюконат (ги-
битан) в 70%
этиловом
спирте

« « « «

Протирание стериль­
ным тампоном, смо­
ченным раствором
препарата; при наличии
видимых загрязнений
(кровь и др.) промывают

Гигиеническая
обработка рук

Спирт
этиловый

0,5 « «

Протирание стериль­
ным тампоном, смо­
ченным раствором
препарата; при наличии
видимых загрязнений
(кровь и др.) промывают

Гигиеническая
обработка рук

Спирт
этиловый

0,5 « «

Протирание стериль­
ным тампоном, смо­
ченным раствором
препарата; при наличии
видимых загрязнений
(кровь и др.) промывают

Гигиеническая
обработка рук

Дезинфици­
рующие
салфетки

70,0

Протирание стериль­
ным тампоном, смо­
ченным раствором
препарата; при наличии
видимых загрязнений
(кровь и др.) промывают

Гигиеническая
обработка рук

Дезинфици­
рующие
салфетки

70,0

Протирание стериль­
ным тампоном, смо­
ченным раствором
препарата; при наличии
видимых загрязнений
(кровь и др.) промывают

Гигиеническая
обработка рук

Дезинфици­
рующие
салфетки

70,0

Протирание стериль­
ным тампоном, смо­
ченным раствором
препарата; при наличии
видимых загрязнений
(кровь и др.) промывают

1 2 8 <- ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть о Глава 1

1 2 3 4 5 6

«Велталекс» — То же в растворе в течение

2 мин Хлорамин 0,5
То же в растворе в течение

2 мин

2 Обработка рук перед
оперативным вмеша­
тельством или перед
приёмом родов (перед
обработкой кожным
антисептиком руки
моют в течение 2 мин
проточной водой
с мылом, дважды
намыливая их, затем
насухо вытирают сте­
рильной салфеткой)

Йодопирон 0,1 4 Моют стерильной сал­
феткой в ёмкости с ра­
створом антисептика,
вытирают сухой сте­
рильной салфеткой.
Протирают стериль­
ным ватным тампоном,
смоченным антисеп­
тиком, затем вытирают
стерильной салфеткой.
5 мл препарата наносят
на кисти рук и втирают
в кожу в течение 2,5 мин,
после этого снова на­
носят 5 мл препарата
и втирают в течение
2,5 мин (поддерживая
кожу во влажном со­
стоянии).

Последовательно про­
тирают двумя стериль­
ными салфетками,
смоченными в растворе;
вытирают сухой сте­
рильной салфеткой.
Руки погружают в ём­
кость с раствором,
моют, затем вытирают
сухой стерильной
салфеткой

Обработка рук перед
оперативным вмеша­
тельством или перед
приёмом родов (перед
обработкой кожным
антисептиком руки
моют в течение 2 мин
проточной водой
с мылом, дважды
намыливая их, затем
насухо вытирают сте­
рильной салфеткой)

Хлоргексидина
глюконат (ги-
битан) в 70%
этиловом
спирте

0,5 5

Моют стерильной сал­
феткой в ёмкости с ра­
створом антисептика,
вытирают сухой сте­
рильной салфеткой.
Протирают стериль­
ным ватным тампоном,
смоченным антисеп­
тиком, затем вытирают
стерильной салфеткой.
5 мл препарата наносят
на кисти рук и втирают
в кожу в течение 2,5 мин,
после этого снова на­
носят 5 мл препарата
и втирают в течение
2,5 мин (поддерживая
кожу во влажном со­
стоянии).

Последовательно про­
тирают двумя стериль­
ными салфетками,
смоченными в растворе;
вытирают сухой сте­
рильной салфеткой.
Руки погружают в ём­
кость с раствором,
моют, затем вытирают
сухой стерильной
салфеткой

Обработка рук перед
оперативным вмеша­
тельством или перед
приёмом родов (перед
обработкой кожным
антисептиком руки
моют в течение 2 мин
проточной водой
с мылом, дважды
намыливая их, затем
насухо вытирают сте­
рильной салфеткой)

Хлоргексидина
глюконат (ги-
битан) в 70%
этиловом
спирте

0,5 5

Моют стерильной сал­
феткой в ёмкости с ра­
створом антисептика,
вытирают сухой сте­
рильной салфеткой.
Протирают стериль­
ным ватным тампоном,
смоченным антисеп­
тиком, затем вытирают
стерильной салфеткой.
5 мл препарата наносят
на кисти рук и втирают
в кожу в течение 2,5 мин,
после этого снова на­
носят 5 мл препарата
и втирают в течение
2,5 мин (поддерживая
кожу во влажном со­
стоянии).

Последовательно про­
тирают двумя стериль­
ными салфетками,
смоченными в растворе;
вытирают сухой сте­
рильной салфеткой.
Руки погружают в ём­
кость с раствором,
моют, затем вытирают
сухой стерильной
салфеткой

Обработка рук перед
оперативным вмеша­
тельством или перед
приёмом родов (перед
обработкой кожным
антисептиком руки
моют в течение 2 мин
проточной водой
с мылом, дважды
намыливая их, затем
насухо вытирают сте­
рильной салфеткой)

Хлоргексидина
глюконат (ги-
битан) в 70%
этиловом
спирте

0,5 5

Моют стерильной сал­
феткой в ёмкости с ра­
створом антисептика,
вытирают сухой сте­
рильной салфеткой.
Протирают стериль­
ным ватным тампоном,
смоченным антисеп­
тиком, затем вытирают
стерильной салфеткой.
5 мл препарата наносят
на кисти рук и втирают
в кожу в течение 2,5 мин,
после этого снова на­
носят 5 мл препарата
и втирают в течение
2,5 мин (поддерживая
кожу во влажном со­
стоянии).

Последовательно про­
тирают двумя стериль­
ными салфетками,
смоченными в растворе;
вытирают сухой сте­
рильной салфеткой.
Руки погружают в ём­
кость с раствором,
моют, затем вытирают
сухой стерильной
салфеткой

Обработка рук перед
оперативным вмеша­
тельством или перед
приёмом родов (перед
обработкой кожным
антисептиком руки
моют в течение 2 мин
проточной водой
с мылом, дважды
намыливая их, затем
насухо вытирают сте­
рильной салфеткой)

Хлоргексидина
глюконат (ги-
битан) в 70%
этиловом
спирте

0,5 5

Моют стерильной сал­
феткой в ёмкости с ра­
створом антисептика,
вытирают сухой сте­
рильной салфеткой.
Протирают стериль­
ным ватным тампоном,
смоченным антисеп­
тиком, затем вытирают
стерильной салфеткой.
5 мл препарата наносят
на кисти рук и втирают
в кожу в течение 2,5 мин,
после этого снова на­
носят 5 мл препарата
и втирают в течение
2,5 мин (поддерживая
кожу во влажном со­
стоянии).

Последовательно про­
тирают двумя стериль­
ными салфетками,
смоченными в растворе;
вытирают сухой сте­
рильной салфеткой.
Руки погружают в ём­
кость с раствором,
моют, затем вытирают
сухой стерильной
салфеткой

Обработка рук перед
оперативным вмеша­
тельством или перед
приёмом родов (перед
обработкой кожным
антисептиком руки
моют в течение 2 мин
проточной водой
с мылом, дважды
намыливая их, затем
насухо вытирают сте­
рильной салфеткой)

Хлоргексидина
глюконат (ги-
битан) в 70%
этиловом
спирте

0,5 5

Моют стерильной сал­
феткой в ёмкости с ра­
створом антисептика,
вытирают сухой сте­
рильной салфеткой.
Протирают стериль­
ным ватным тампоном,
смоченным антисеп­
тиком, затем вытирают
стерильной салфеткой.
5 мл препарата наносят
на кисти рук и втирают
в кожу в течение 2,5 мин,
после этого снова на­
носят 5 мл препарата
и втирают в течение
2,5 мин (поддерживая
кожу во влажном со­
стоянии).

Последовательно про­
тирают двумя стериль­
ными салфетками,
смоченными в растворе;
вытирают сухой сте­
рильной салфеткой.
Руки погружают в ём­
кость с раствором,
моют, затем вытирают
сухой стерильной
салфеткой

Обработка рук перед
оперативным вмеша­
тельством или перед
приёмом родов (перед
обработкой кожным
антисептиком руки
моют в течение 2 мин
проточной водой
с мылом, дважды
намыливая их, затем
насухо вытирают сте­
рильной салфеткой)

«Лизанин» Без разве­
дения

То же

Моют стерильной сал­
феткой в ёмкости с ра­
створом антисептика,
вытирают сухой сте­
рильной салфеткой.
Протирают стериль­
ным ватным тампоном,
смоченным антисеп­
тиком, затем вытирают
стерильной салфеткой.
5 мл препарата наносят
на кисти рук и втирают
в кожу в течение 2,5 мин,
после этого снова на­
носят 5 мл препарата
и втирают в течение
2,5 мин (поддерживая
кожу во влажном со­
стоянии).

Последовательно про­
тирают двумя стериль­
ными салфетками,
смоченными в растворе;
вытирают сухой сте­
рильной салфеткой.
Руки погружают в ём­
кость с раствором,
моют, затем вытирают
сухой стерильной
салфеткой

Обработка рук перед
оперативным вмеша­
тельством или перед
приёмом родов (перед
обработкой кожным
антисептиком руки
моют в течение 2 мин
проточной водой
с мылом, дважды
намыливая их, затем
насухо вытирают сте­
рильной салфеткой)

«Велталекс -М»
Без разве­
дения

То же

Моют стерильной сал­
феткой в ёмкости с ра­
створом антисептика,
вытирают сухой сте­
рильной салфеткой.
Протирают стериль­
ным ватным тампоном,
смоченным антисеп­
тиком, затем вытирают
стерильной салфеткой.
5 мл препарата наносят
на кисти рук и втирают
в кожу в течение 2,5 мин,
после этого снова на­
носят 5 мл препарата
и втирают в течение
2,5 мин (поддерживая
кожу во влажном со­
стоянии).

Последовательно про­
тирают двумя стериль­
ными салфетками,
смоченными в растворе;
вытирают сухой сте­
рильной салфеткой.
Руки погружают в ём­
кость с раствором,
моют, затем вытирают
сухой стерильной
салфеткой

Обработка рук перед
оперативным вмеша­
тельством или перед
приёмом родов (перед
обработкой кожным
антисептиком руки
моют в течение 2 мин
проточной водой
с мылом, дважды
намыливая их, затем
насухо вытирают сте­
рильной салфеткой)

«Велтосепт» То же « «

Моют стерильной сал­
феткой в ёмкости с ра­
створом антисептика,
вытирают сухой сте­
рильной салфеткой.
Протирают стериль­
ным ватным тампоном,
смоченным антисеп­
тиком, затем вытирают
стерильной салфеткой.
5 мл препарата наносят
на кисти рук и втирают
в кожу в течение 2,5 мин,
после этого снова на­
носят 5 мл препарата
и втирают в течение
2,5 мин (поддерживая
кожу во влажном со­
стоянии).

Последовательно про­
тирают двумя стериль­
ными салфетками,
смоченными в растворе;
вытирают сухой сте­
рильной салфеткой.
Руки погружают в ём­
кость с раствором,
моют, затем вытирают
сухой стерильной
салфеткой

Обработка рук перед
оперативным вмеша­
тельством или перед
приёмом родов (перед
обработкой кожным
антисептиком руки
моют в течение 2 мин
проточной водой
с мылом, дважды
намыливая их, затем
насухо вытирают сте­
рильной салфеткой)

Дегмин 1,0 По 3 мин
2 раза

Моют стерильной сал­
феткой в ёмкости с ра­
створом антисептика,
вытирают сухой сте­
рильной салфеткой.
Протирают стериль­
ным ватным тампоном,
смоченным антисеп­
тиком, затем вытирают
стерильной салфеткой.
5 мл препарата наносят
на кисти рук и втирают
в кожу в течение 2,5 мин,
после этого снова на­
носят 5 мл препарата
и втирают в течение
2,5 мин (поддерживая
кожу во влажном со­
стоянии).

Последовательно про­
тирают двумя стериль­
ными салфетками,
смоченными в растворе;
вытирают сухой сте­
рильной салфеткой.
Руки погружают в ём­
кость с раствором,
моют, затем вытирают
сухой стерильной
салфеткой

Обработка рук перед
оперативным вмеша­
тельством или перед
приёмом родов (перед
обработкой кожным
антисептиком руки
моют в течение 2 мин
проточной водой
с мылом, дважды
намыливая их, затем
насухо вытирают сте­
рильной салфеткой)

Дегмин 1,0 По 3 мин
2 раза

Моют стерильной сал­
феткой в ёмкости с ра­
створом антисептика,
вытирают сухой сте­
рильной салфеткой.
Протирают стериль­
ным ватным тампоном,
смоченным антисеп­
тиком, затем вытирают
стерильной салфеткой.
5 мл препарата наносят
на кисти рук и втирают
в кожу в течение 2,5 мин,
после этого снова на­
носят 5 мл препарата
и втирают в течение
2,5 мин (поддерживая
кожу во влажном со­
стоянии).

Последовательно про­
тирают двумя стериль­
ными салфетками,
смоченными в растворе;
вытирают сухой сте­
рильной салфеткой.
Руки погружают в ём­
кость с раствором,
моют, затем вытирают
сухой стерильной
салфеткой

Обработка рук перед
оперативным вмеша­
тельством или перед
приёмом родов (перед
обработкой кожным
антисептиком руки
моют в течение 2 мин
проточной водой
с мылом, дважды
намыливая их, затем
насухо вытирают сте­
рильной салфеткой) Дегмицид То же То же

Моют стерильной сал­
феткой в ёмкости с ра­
створом антисептика,
вытирают сухой сте­
рильной салфеткой.
Протирают стериль­
ным ватным тампоном,
смоченным антисеп­
тиком, затем вытирают
стерильной салфеткой.
5 мл препарата наносят
на кисти рук и втирают
в кожу в течение 2,5 мин,
после этого снова на­
носят 5 мл препарата
и втирают в течение
2,5 мин (поддерживая
кожу во влажном со­
стоянии).

Последовательно про­
тирают двумя стериль­
ными салфетками,
смоченными в растворе;
вытирают сухой сте­
рильной салфеткой.
Руки погружают в ём­
кость с раствором,
моют, затем вытирают
сухой стерильной
салфеткой

Обработка рук перед
оперативным вмеша­
тельством или перед
приёмом родов (перед
обработкой кожным
антисептиком руки
моют в течение 2 мин
проточной водой
с мылом, дважды
намыливая их, затем
насухо вытирают сте­
рильной салфеткой)

Рецептура С-4 2,4 1

Моют стерильной сал­
феткой в ёмкости с ра­
створом антисептика,
вытирают сухой сте­
рильной салфеткой.
Протирают стериль­
ным ватным тампоном,
смоченным антисеп­
тиком, затем вытирают
стерильной салфеткой.
5 мл препарата наносят
на кисти рук и втирают
в кожу в течение 2,5 мин,
после этого снова на­
носят 5 мл препарата
и втирают в течение
2,5 мин (поддерживая
кожу во влажном со­
стоянии).

Последовательно про­
тирают двумя стериль­
ными салфетками,
смоченными в растворе;
вытирают сухой сте­
рильной салфеткой.
Руки погружают в ём­
кость с раствором,
моют, затем вытирают
сухой стерильной
салфеткой

3 Обработка операци­
онного поля (нака­
нуне оперативного
вмешательства боль­
ной принимает душ,
меняет бельё)

Йодопирон 1,0 — Двукратное протирание
стерильным марлевым
тампоном, смоченным
в растворе.
Кожу последовательно
двукратно протирают
раздельными стериль­
ными марлевыми там-'
понами, обильно смо­
ченными препаратом.
Двукратное протирание
стерильным марлевым:
тампоном, смоченным
в растворе

Обработка операци­
онного поля (нака­
нуне оперативного
вмешательства боль­
ной принимает душ,
меняет бельё)

Йодонат 1,0

Двукратное протирание
стерильным марлевым
тампоном, смоченным
в растворе.
Кожу последовательно
двукратно протирают
раздельными стериль­
ными марлевыми там-'
понами, обильно смо­
ченными препаратом.
Двукратное протирание
стерильным марлевым:
тампоном, смоченным
в растворе

Обработка операци­
онного поля (нака­
нуне оперативного
вмешательства боль­
ной принимает душ,
меняет бельё)

«Лизанин ОП» Без

разведения

2

Двукратное протирание
стерильным марлевым
тампоном, смоченным
в растворе.
Кожу последовательно
двукратно протирают
раздельными стериль­
ными марлевыми там-'
понами, обильно смо­
ченными препаратом.
Двукратное протирание
стерильным марлевым:
тампоном, смоченным
в растворе

Обработка операци­
онного поля (нака­
нуне оперативного
вмешательства боль­
ной принимает душ,
меняет бельё)

«Лизанин ОП» Без

разведения

2

Двукратное протирание
стерильным марлевым
тампоном, смоченным
в растворе.
Кожу последовательно
двукратно протирают
раздельными стериль­
ными марлевыми там-'
понами, обильно смо­
ченными препаратом.
Двукратное протирание
стерильным марлевым:
тампоном, смоченным
в растворе

Обработка операци­
онного поля (нака­
нуне оперативного
вмешательства боль­
ной принимает душ,
меняет бельё)

«Велтосепт» То же —

Двукратное протирание
стерильным марлевым
тампоном, смоченным
в растворе.
Кожу последовательно
двукратно протирают
раздельными стериль­
ными марлевыми там-'
понами, обильно смо­
ченными препаратом.
Двукратное протирание
стерильным марлевым:
тампоном, смоченным
в растворе

Обработка операци­
онного поля (нака­
нуне оперативного
вмешательства боль­
ной принимает душ,
меняет бельё) Хлоргексидина

глюконат (ги-
битан) в 70%
этиловом
спирте

0,5

Двукратное протирание
стерильным марлевым
тампоном, смоченным
в растворе.
Кожу последовательно
двукратно протирают
раздельными стериль­
ными марлевыми там-'
понами, обильно смо­
ченными препаратом.
Двукратное протирание
стерильным марлевым:
тампоном, смоченным
в растворе

Продолжение табл. 1-17

medwedi.ru

Обшая эпидемиология 1 2 9

Продолжение табл. 1-17

1 2 3 4 5 6

4 Обработка кожи

инъекционного поля

Спирт

этиловый
80,0 1 Кожу протирают сте­

рильным ватным там­
АХД-2000-

специаль

Без

разведения
То же поном, смоченным

препаратом.

«Лизанин ОП» То же « « Кожу протирают

«Велтосепт» « « « « салфеткой

Дезинфици­
рующие
салфетки:
«Велтосепт-О

« « « «

5 Обработка локтевых Йодопирон 1,0 2 Кожу локтевых сгибов
сгибов доноров Йодовирон То же То же последовательно про­

Йодонат « « « « тирают двукратно раз­

АХД-2000-
специаль

Без
разведения

« « дельными марлевыми
тампонами, обильно

«Лизанин ОП» То же « « смоченными препара­
«Велтосепт» « « « « том.

Дезинфици­
рующие
салфетки
«Велтосепт-С»

« « « « Кожу локтевых сгибов
последовательно дву­
кратно протирают, ис­
пользуя разные сал­
фетки

П р и м е ч а н и е . Возможно применение других кожных антисептиков, разрешённых к
применению в установленном порядке. Для устранения запаха хлора следует протереть
кожу салфеткой, смоченной стерильным раствором тиосульфата натрия. При наличии
на коже рук видимых загрязнений кровью и других биологических секретов не следует
использовать для обработки спирт этиловый и другие спиртосодержащие антисептики
(«Лизанин», «Велтосепт», «АХД-2000-специаль», хлоргексидина глюконат в 70% этило­
вом спирте, дезинфицирующие салфетки «Велтосепт-С», «Велталекс»). Эти антисепти­
ки эффективны при отсутствии видимых загрязнений на коже.

Контроль качества и эффективности
дезинфекции и стерилизации

Контроль за дезинфекционными и стерилизационными мероприятиями в ЛПУ

проводят специалисты центров санитарно-эпидемиологического надзора и дезин­

фекционных станций одновременно с контролем санитарно-противоэпидемичес-

кого режима. Его осуществляют визуально, бактериологическим и химическим

методами, а также с помощью специальных приборов и оборудования. Контроль

проводят со следующей кратностью:

• в стационарах (диспансерах) инфекционного и хирургического профиля,

родовспомогательных, детских, стоматологических учреждениях и подразделени­

ях, станциях (отделениях) переливания крови, станциях (отделениях) скорой ме­

дицинской помощи — не реже 1 раза в квартал;

1 3 0 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Общая часть • Глава 1

• в стационарах терапевтического профиля, поликлиниках, клинических (им­
мунологических, серологических, биохимических и т.п.) лабораториях — не реже
2 раз в год;

• за дезинфекционными камерными блоками, дезинфекционными камерами,
централизованными стерилизационными, складами и помещениями для центра­
лизованного приготовления растворов — не реже 1 раза в квартал.

Особое внимание обращают на правильность выбора средств и методов обез­
зараживания, эффективность работы моющей, дезинфекционной и стерили­
зационной аппаратуры, своевременность и объём проведённых мероприятий, пра­
вильность условий хранения средств дезинфекции и стерилизации, их приготов­
ления и использования, оснащение мягким и твёрдым инвентарём, аппаратурой,
изделиями медицинского назначения и т.д.

Объекты исследований при проведении бактериологического контроля сани­
тарного состояния помещений централизованных стерилизационных — воздух и
поверхности различных предметов (рабочих столов, оборудования, инвентаря,
аппаратуры). Показатели качества дезинфекции:

• высев непатогенной микрофлоры с объектов контроля не более чем в 2% ото­
бранных бактериологических смывов;

• определение заниженных концентраций дезинфицирующих растворов не
более чем в 5% отобранных проб;

• выявление неудовлетворительных экспресс-проб на остаточное количество
дезинфицирующих веществ не более чем в 2% поставленных проб каждого вида;

• соответствие тестового бактериологического контроля режиму камерной де­
зинфекции.

Показатели качества предстерилизационной очистки:
• отсутствие положительных проб на остаточное количество крови;
• отсутствие положительных проб на остаточное количество щелочных ком­

понентов синтетических моющих веществ и остатков масляных лекарственных
средств.

Контролю подлежит не менее 1% каждого вида изделий, обработанных за сут­
ки. При неудовлетворительных пробах данная партия изделий подлежит повтор­
ной обработке до их полной очистки и отмывки. Показатели качественной рабо­
ты стерилизаторов:

• отсутствие роста микроорганизмов при посеве всех биологических тестов в
питательные среды;

• изменение исходного состояния (цвета, агрегатного состояния) химических
индикаторов и отсутствие высева микрофлоры со стерильных изделий.

Дезинсекция

Дезинсекция — комплекс мероприятий, направленных на уничтожение чле­
нистоногих-переносчиков возбудителей инфекционных (паразитарных) болезней
или имеющих санитарно-гигиеническое значение и защиту от них человека, по­
мещений и территорий.

Выделяют неспецифическую (профилактическую) и истребительную, в том
числе и очаговую, дезинсекции. Профилактические мероприятия направлены на
создание неблагоприятных условий для жизни и размножения членистоногих,
предупреждения попадания их в помещения и нападения на человека (личная

medwedi.ru

Общая эпидемиология о- 1 3 1

гигиена, гигиена жилищ, осушение болот, очистка и углубление рек и другие гид­
ротехнические работы).

• Очаговая дезинсекция обязательна в очагах трансмиссивных инфекционных (па­
разитарных) болезней и чесотки, а также при кишечных инфекциях при нали­
чии в очаге мух.

• Профилактическая дезинсекция необходима для предупреждения выплода чле­
нистоногих, а также заселения ими жилых и хозяйственных построек.

Борьбу с членистоногими преимущественно проводят силами дезинфекцион­
ных станций и специализированных отделений (отделов) центров государствен­
ного санитарно-эпидемиологического надзора. Режимы и кратность обработки,
выбор средств и способов дезинсекции зависят от вида насекомых, их численно­
сти, санитарного состояния объекта или очага и регламентированы нормативны­
ми документами.

Характер дезинсекционных мероприятий при разных инфекциях зависит от
механизма передачи возбудителей, в частности от биологических особенностей
переносчиков. Например, при кишечных инфекциях дезинсекционные меро­
приятия направлены на снижение численности мух — механических переносчи­
ков возбудителей. При инфекциях дыхательных путей дезинсекционные меро­
приятия не проводят. В то же время защитные и истребительные дезинсекционные
мероприятия играют основную роль в борьбе с кровяными инфекциями и их
профилактике; при этом учитывают не только вид и экологическую специфику
переносчиков и их ареал, но и возможность формирования устойчивости к при­
меняемым дезинсекционным средствам. Например, дезинсекционные меропри­
ятия обязательны при чесотке для уничтожения чесоточного клеща на одежде,
белье, постельных принадлежностях и других объектах в окружении больного.

Методы д е з и н с е к ц и и

Для уничтожения насекомых и клещей используют механические, физические,
химические, биологические и комбинированные методы.

Механические методы

Механические методы предупреждают залёт членистоногих в помещение. Воз­
можно помещение сеток на окна и двери, а также уничтожение членистоногих
разными способами (мухоловками, липкими лентами и др.).

Физические методы

Из физических методов наиболее широко применяют сухой горячий воздух в
камерах. Для освобождения хлопчатобумажной, шерстяной одежды и постель­
ных принадлежностей от платяных и головных вшей, а также чесоточного клеща
применяют следующие режимы паровоздушной дезинсекции:

• при загрузке 5 комплектов на 1 м
2
 площади пола камеры (30 кг) вещи обра­

батывают при 57—59 °С в течение 30 мин;
• при загрузке 10 комплектов (60 кг) — при 80-85 °С в течение 5 мин.
Для обработки кожаной, меховой одежды и обуви применяют воздушный ре­

жим: 4 комплекта (24 кг) обрабатывают 90 мин при 49—51 °С.

1 3 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Обшая часть ^ Глава 1

В паровую камеру загружают 10—12 комплектов на 1 м
2
 площади тележки или

50 кг на 1 м
2
 камеры и обрабатывают при 100 °С в течение 5 мин, при 104—111 °С

и давлении пара 0,2—0,5 кгс/см
3
 — 10 мин.

Химические методы

Химические вещества, применяемые для уничтожения насекомых (инсекти­
циды), клещей (акарициды), личинок (ларвициды), яиц насекомых и клещей (ово-
циды), в зависимости от целей и задач дезинсекции могут быть приготовлены в
виде порошков (дустов), эмульсий, суспензий, мыл, мазей, растворов, отравлен­
ных приманок, аэрозолей, специальных карандашей. Применяют фосфорор-
ганические препараты, карбаматы, пиретроиды и другие группы химических
соединений, а также отпугивающие вещества (репелленты). Учитывая пути про­
никновения в организм членистоногих, инсектициды разделяют на контактные,
проникающие через покровы тела; кишечные — через органы пищеварения, фу­
миганты — через трахейную систему.

ФОСФОРОРГАНИЧЕСКИЕ ВЕЩЕСТВА

• ДДВФ (дихлофос). Применяют технический продукт, содержащий 85—95% дей­
ствующего вещества, в виде специальных восковых и полимерных пластин.
Для уничтожения личинок мух используют 0,5% водную эмульсию ДДВФ, ок­
рылившихся мух — 0,1—0,2% эмульсию или раствор хлорофоса, блох — 0,01%
раствор или эмульсию. Чёрных тараканов уничтожают с помощью парафино­
вых брикетов с 1% ДДВФ. Для истребления мух, комаров, москитов, моли и
других летающих насекомых используют специальные восковые и полимер­
ные пластины; окрылившихся кровососущих двукрылых насекомых — термо­
химические аэрозоли 2% масляного раствора технического ДДВФ при расходе
20—100 г на гектар.

• Карбофос (малатион). Применяют 4% дуст и эмульгирующийся 50% концентрат.
Для уничтожения личинок мух используют 0,5—1% водную эмульсию; постель­
ных клопов — 1% водную эмульсию; синантропных тараканов и блох — 4% дуст и
1% водную эмульсию; вшей — 0,1—0,15% водную эмульсию; комаров — 0,5—1,5-
2% водную эмульсию; иксодовых клещей — 4% дуст и 1,5% водную эмульсию.

• Сульфидофос (байтекс, фентион). Применяют 50% концентрат эмульсии, 2% дуст
сульфолан, препарат сульфоцин (1% дуста, 0,7% сульфидофоса, 0,3% неопи-
намина). Для импрегнации белья при борьбе с платяным педикулёзом, дезин­
секции белья, уничтожения головных вшей у взрослых используют 50% кон­
центрат эмульсии.

Карбаматы — производные карбаминовой кислоты.
• Один из используемых карбаматов — дикрезил, 30% эмульгирующийся концен­

трат. Обладает широким спектром инсектицидного действия, используют для
уничтожения тараканов, клопов, мух.

ПИРЕТРОИДЫ

• Неопинамин — синтетический пиретроид. Применяют в чистом виде, в качестве
наполнителя аэрозольных баллонов или в смеси с другими веществами. Ис­
пользуют для уничтожения тараканов в пищевых, лечебных, детских и жилых
помещениях; постельных клопов, вшей, блох. Расход дустов — 15—20 г/м

2
 об­

рабатываемой поверхности; при платяном педикулёзе обрабатывают натель­
ное бельё из расчёта 250 г на вещи одного человека.

medwedi.ru

Обшая эпидемиология ^ 1 3 3

ДРУГИЕ ГРУППЫ ХИМИЧЕСКИХ СОЕДИНЕНИЙ

• Бура (борная кислота) применяется в виде пищевых приманок для борьбы с та­
раканами и рыжими домовыми муравьями.

• Бутадион используют в практике медицинской дезинсекции в виде порошка и
таблеток. В виде таблеток при педикулёзе назначают принимать внутрь, при
этом кровь человека становится токсичной для вшей.

• Бензилбензоат. 20% водно-мыльную суспензию используют для уничтожения
головных и лобковых вшей на всех стадиях их развития.

Биологические методы

В качестве биологических средств дезинсекции используют следующие пре­
параты.

• Бактицид (на основе эндотоксина Bacillus thuringiensis) применяют для уничто­
жения личинок комаров, обрабатывая места их выплода из расчёта 0,5-2 кг/га
в зависимости от климатической зоны и вида комаров. Остаточное действие
сохраняется от 2 до 10 сут.

• Димилин (дифторбензурон) — 25% смачивающийся порошок. Применяют для
обработки субстратов, содержащих личинки синантропных мух (0,2—0,5%) и
самок рыжих тараканов (0,5%), а также для обработки водоёмов из расчёта 10—
50 г/га в зависимости от характера водоёма и вида насекомых. В качестве био­
логического средства уничтожения комаров в местах их выплода используют
также хищных рыб, например гамбузию (Gambusia afflnis).

• Репелленты (отпугивающие вещества) можно условно назвать средствами
дезинсекции. Их наносят без втирания на открытые участки тела; допустимо
применение до 2—3 раз в сутки. Кроме того, репелленты применяют и для об­
работки одежды, сеток, палаток и других предметов.

- Сетка репеллентная из хлопчатобумажного сетеполотна (размер ячеек
13x13 мм), обработанная водной эмульсией (диэтил-2,5-диметилбензамид
98%) ДЭКСА-98, защищает от гнуса. Срок защитного действия до 90 сут.

Основные эпидемиологические критерии качества дезинсектантов — соотноше­
ние токсической дозы для человека и животных с летальной дозой для членистоно­
гих, активность и стадии развития различных видов членистоногих, стойкость во
внешней среде и др. Основной критерий качества репеллентов — длительность за­
щиты от укусов членистоногих.

Основной критерий оценки качества проводимых дезинсекционных мероприятий —
плотность членистоногих на объектах или территории после обработки. Насекомых
подсчитывают при отлове в контрольных точках с помощью липких лент, а также
по числу нападающих на человека кровососущих насекомых за единицу времени.
Численность клещей на территории оценивают в расчете на один флаго-час сбора.

Дератизация

Дератизация — комплекс мероприятий по борьбе с грызунами-носителями
возбудителей инфекционных (паразитарных) болезней, а также причиняющими
существенный экономический ущерб. Мероприятия по борьбе с грызунами де­
лят на предупредительные (профилактические) и истребительные.

1 3 4 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Обшая часть • Глава 1

• Предупредительные мероприятия предусматривают создание условий, препят­
ствующих проникновению, заселению и размножению грызунов в жилых до­
мах и хозяйственных постройках, а также способствующих снижению числен­
ности грызунов в открытых станциях путём агротехнических мероприятий.
Различают городскую (поселковую) и полевую дератизации.

• Городская дератизация. Основные мероприятия направлены на борьбу с си-
нантропными и полусинантропными грызунами. Наиболее эффективна сплош­
ная систематическая дератизация, предусматривающая проведение комплек­
са предупредительных и истребительных мероприятий в течение всего года на
всех объектах населённого пункта и окружающей территории. Дератизация обя­
зательна в очагах заболеваний людей чумой (одновременно с заключительной
дезинфекцией), туляремией, лептоспирозами, иерсиниозами, по эпидемиоло­
гическим показаниям — при сальмонеллёзах и других зоонозных инфекциях.
В данных случаях дератизация бывает частью комплекса мероприятий по де­
зинфекции, дератизации и дезинсекции.

• Полевая дератизация. Основные мероприятия направлены на борьбу с дикими
грызунами, главным образом носителями возбудителей природно-очаговых
инфекций. Обычно при этом дератизацию проводят в комплексе с дезинсек­
цией с целью уничтожения членистоногих-переносчиков возбудителей при­
родно-очаговых инфекций.

Выбор средств и способов дератизации зависит от особенностей объекта, его
специфики, видового состава и численности грызунов, что определяется соот­
ветствующими нормативными документами.

Истребительные мероприятия осуществляют с помощью механического, хи­
мического и биологического методов.
• Механический метод состоит в вылове грызунов специальными орудиями лова

(капканами, ловушками, давилками) и может быть использован как в поме­
щениях, так и в открытых станциях; он безопасен для людей и сельскохозяй­
ственных животных.

• Химический метод заключается в отравлении грызунов ядовитыми веществами —
родентицидами, применяемыми в виде отравленных приманок; опыления яда­
ми нор, ходов, троп и других посещаемых грызунами мест; газации, при кото­
рой химические вещества попадают в лёгкие животных при вдыхании. При ис­
пользовании родентицидов следует соблюдать меры личной и общественной
безопасности, особенно в детских, лечебных, пищевых и приравненных к ним
специализированных объектах. В качестве химических средств дератизации ис­
пользуют следующие препараты.

— Гельдан — родентицидный концентрат в виде геля тёмно-зелёного цвета; со­
держит 0,1% изоиндана — антикоагулянта индандионового ряда. Оказывает
антикоагулирующее действие, изменяет проницаемость стенок кровеносных
сосудов, в результате чего возникает кровоточивость, приводящая к гибели
грызунов. Средство используют в приготовлении отравленных приманок для
борьбы с домовыми мышами, чёрными и серыми крысами, рыжими, серы­
ми и водяными полёвками внутри и вокруг жилых и нежилых помещений.

— Зерацид в качестве действующего начала включает 0,02% дифенацин — ро-
дентицид антикоагулянтного действия.

— Фосфид цинка (14—18% фосфора, 70—80% цинка и другие соединения) до­
бавляют в приманки из зерна, хлеба, каш, лучше — из продуктов, повышаю-

medwedi.ru

Общая эпидемиология • 1 3 5

щих кислотность содержимого желудка грызунов (белый или серый хлеб).
Применяют для борьбы с серой и чёрной крысами, обыкновенной, водяной
и рыжей полёвками, разными видами песчанок и сусликов. Летальная доза
варьирует в пределах 5—100 мг/кг в зависимости от вида грызунов. Яды ост­
рого действия, например фосфид цинка, запрещено применять в лечебных
учреждениях.

— Ратиндан в качестве действующего начала включает 0,5—2,0% антикоагулян­
та дифенацина. Предназначен в качестве составляющей части родентицид-
ных приманок для борьбы с серыми, чёрными крысами, домовыми мышами
в жилых и нежилых помещениях, на промышленных и других объектах, скла­
дах, в незастроенных частях населённых пунктов.

— Ратифен и реацид в качестве действующего начала включают антикоагулянт
этилфенацин из группы 1,3-индандионов. Используют для борьбы с крыса­
ми в помещениях различного назначения.

— Зоокумарин — препарат из группы синтетических антикоагулянтов кумари-
нового ряда. Представляет собой 0,5—1% дуст либо дуст на тальке или крах­
мале. Применяют для дератизации в детских лечебных и оздоровительных
учреждениях, где другие родентициды неприменимы.

— Родефакум и родиалон — антикоагулянты 2-го поколения. Гибель серых и чёр­
ных крыс наступает на 2—11-е сутки после поедания приманки; гибель до­
мовых мышей — на 6—12-е сутки после поедания 1—6 доз.

— При газовом методе дератизации применяют сернистый ангидрид, хлор­
пикрин, углекислый газ (С02), препараты синильной кислоты, бром, метил.
При газации погибают как грызуны, так и их эктопаразиты. Метод приме­
няют в основном на морских судах, в железнодорожных вагонах, отдельно
стоящих элеваторах, зерновых складах, холодильниках, мельницах и др. Сна­
чала помещение готовят к газации, затем проводят газацию в течение опре­
делённого времени и дегазацию. Категорически запрещено использовать га­
зовый метод в условиях ЛПУ.

• Биологический метод состоит в применении патогенных для грызунов микроор­
ганизмов (бактерий, вирусов, грибов, простейших, гельминтов), которыми
обрабатывают пищевые приманки. Применение подобных пищевых прима­
нок запрещено в медицинской дератизации в силу их возможной патогенно-
сти для людей. Биологическим методом служит также «покровительство»,
оказываемое естественным врагам мышевидных грызунов — хищным млеко­
питающим и птицам.

В эпидемиологической практике качество родентицидов оценивают по вели­
чине минимальной летальной дозы для отдельных видов грызунов, соотношению
её с токсичной для человека или теплокровных животных дозой, скорости на­
ступления токсического эффекта, длительности сохранения токсичности в
приманках во внешней среде и т.д. Качество биологических средств борьбы с гры­
зунами определяют по количеству жизнеспособных микроорганизмов, исполь­
зуемых в препарате или единице массы приманки.

Критерии качества дератизации как противоэпидемического мероприятия —
доля обработанных объектов от числа объектов, на которых дератизация намеча­
лась, и количество живых грызунов до и после обработки. Потребность и резуль­
тативность дератизации оценивают по количеству съеденной грызунами приманки
и числу грызунов, попавших в ловушки за единицу времени.

1 3 6 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Обшая часть о Глава 1

Дезинсекция и дератизация
я лечебно-профилактических учреждениях

При проведении дезинсекционных мероприятий в стационарах следует
применять инсектициды, не вызывающие аллергических реакций. В присутст­
вии больных запрещено проводить дезинсекцию способом орошения или опы-
ливания. Обычно используют малолетучие, безопасные и экологически чистые
препараты разных типов: клеевые поверхности, инсектицидные гели, пище­
вые приманки, приманочные станции, микрокапсулированные препараты и др.

Дезинсекция в борьбе с педикулёзом и чесоткой. Дезинсекционные меро­
приятия в борьбе со вшами включают механические (вычёсывание частым греб­
нем, стрижку или сбривание волос), физические (кипячение белья, проглажи-
вание горячим утюгом, камерную дезинсекцию) и химические (применение
средств для борьбы с эктопаразитами) методы уничтожения насекомых и их
яиц (гнид). Средства для уничтожения яиц вшей должны обладать овицидным
действием.

ПРЕПАРАТЫ ДЛЯ УНИЧТОЖЕНИЯ ГОЛОВНЫХ ВШЕЙ

Препараты, действующие губительно на все стадии вшей (овициды):

• 30% или 50% эмульгирующийся концентрат карбофоса;
• 50% эмульгирующийся концентрат сульфидофоса;
• лосьоны «Лонцид»*, «Нитилон», «Перфолон»;

• 20% водно-мыльная суспензия бензилбензоата.

Препараты, не действующие на яйца (не-овициды):
• мыло «Витар»;
• мыло «Антиэнтом».

ПРЕПАРАТЫ ДЛЯ ДЕЗИНСЕКЦИИ БЕЛЬЯ

Овициды:
• 30% или 50% эмульгирующийся концентрат карбофоса;
• 50% эмульгирующийся концентрат сульфидофоса *;
• дуст «Бифетрин-П»;
• средство «Медифокс-Спер».

Не-овициды:
• мыло «Витар».

ПРЕПАРАТЫ ДЛЯ ДЕЗИНСЕКЦИИ ПОМЕЩЕНИЙ:

• 30% или 50% эмульгирующийся концентрат карбофоса, хлорофоса;
• аэрозольные баллоны «Вираж»;
• средство «Медифокс».

Обработку пациентов (больных) и их вещей при платяном или смешанном
педикулёзе проводят специалисты дезинфекционных отделов Центра государ­
ственного санитарно-эпидемиологического надзора и дезинфекционных станций.

При средней и большой поражённости (от 10 особей и более, включая насеко­
мых и яйца) рекомендовано применять инсектициды — педикулициды (табл. 1-18).
Обработка педикулицидами детей до 5 лет, беременных и кормящих женщин,

* Периодически препараты обновляют в соответствии со сроком их годности, указанным в пас­
порте препарата.

medwedi.ru

Общая эпидемиология ^ 1 3 7

Таблица 1-18. Инсектицидные средства для борьбы с педикулёзом (Шанда­
ла М.Г с соавт., 1999)

Название Вид педикулёза
Экспози­
ция, мин

Овнцндность
(наличие или
отсутствие)

ЛОСЬОНЫ

«Лонцид» Головной и лобковый 30 +

«Перфолон» То же 30 +

«Нитилон» Головной 10 +

«Сана» Головной и лобковый 30 +

КОНЦЕНТРАТЫ

«Медифокс» Головной и лобковый 15 —
«Медифокс-Спер» Головной, лобковый и платяной 15 +

ГЕЛИ

«Геленит» Головной и лобковый 20 +

ШАМПУНИ

«Гринцид-У» Головной и лобковый 20 —
«Веда» То же 20 —

«Биосим» » » 15 —
«Бин» 20 —

ТВЁРДЫЕ МЫЛА

«Витар» Головной, лобковый и платяной 20 —

«Инсектицидное-П» То же 20 —
«ДЭЗ-ГГ» 20 —

«Инсектицидное-Ф» » » 20 —
«ДЭЗ-Ф» 20 —
«Антиэнтом» 20 —

МОЮЩИЕ СРЕДСТВА

«Санам» Головной и лобковый 20 —

ТАБЛЕТКИ

«Опофос» Головной 10 +

ДУСТЫ

«Бифетрин-П» Платяной 30 +

«Сульфолан-У» То же 30 +

людей с заболеваниями и повреждениями волосистых частей тела и головы
(микротравмами, дерматитом, экземой и т.п.), проявлениями аллергии на меди­
цинские и косметические средства запрещена.

После обработки волос на голове и их мытья волосы прополаскивают тёплым
5-10% водным раствором уксусной кислоты. При необходимости обработку пе-

— ~ z n i-.-i^i\Mri^nriDit: bU/lfccSHM ^ Обшая часть ^ Глава 1

дикулоцидами повторяют через 7—10 сут. Бельё подвергают камерной обработке
согласно инструкции. Для профилактики и борьбы с педикулёзом в приёмном
отделении ЛПУ должна быть противопедикулёзная укладка.

Содержимое укладки, предназначенной для проведения противопедикулёз-
ной обработки:
• клеёнчатый или хлопчатобумажный мешок для сбора вещей больного;
• клеёнчатая пелерина;
• резиновые перчатки;
• ножницы;
• частый гребень (желательно металлический);
• оцинкованное ведро или лоток для сжигания или обеззараживания волос;
• машинка для стрижки волос;
• спиртовка;
• косынки (2—3 штуки);
• вата;
• столовый уксус или 5—10% уксусная кислота.

Контроль эффективности проводимых противопедикулёзных мероприятий
осуществляют визуальным осмотром волосистых частей тела (при необходимос­
ти волосы на голове расчёсывают частым гребнем для вычёсывания вшей), белья,
одежды, прочих вещей и предметов.

Лечение больных чесоткой направлено на уничтожение возбудителя (чесоточ­
ного клеща человека) с использованием скабицидных препаратов, наносимых
непосредственно на кожу пациента. Лечение больных и однократную обработку
контактных лиц в одном очаге проводят одновременно во избежание реинвазии.

В очаге чесотки в ЛПУ необходимо проведение текущей дезинсекции с при­
менением химических (инсектоакарициды) и физических (паровой, воздушный,
кипячение) методов для уничтожения чесоточных клещей на белье, одежде, про­
чих вещах и предметах. Обработке подлежат полы, стулья, дверные ручки и дру­
гие предметы, с которыми мог контактировать больной чесоткой. Обработка не­
обходима в помещениях, где проводят осмотры таких пациентов (скабиозории,
приёмные отделения ЛПУ, изоляторы, санитарные пропускники).

Современные средства для лечения и профилактики чесотки приведены в
табл. 1-19.

Т а б л и ц а 1-19. Инсектоакарицидные средства для лечения и профилактики чесотки
(М.Г.Шандала с соавт., 1999)

Наименование средства Назначение

«Медифокс» Лечение чесотки у пациентов, дезинсекция помещений и вещей

«Медифокс-супер» Дезинсекция помещений и вещей

«Вираж» Дезинсекция помещений

Дератизация. При дератизации в ЛПУ разрешено применение только препара­
тов, оказывающих на грызунов хроническое действие. Нельзя раскладывать ро-
дентициды в помещениях для приёма пищи и палатах стационаров. Возможно
применение механических методов борьбы (ловушек, клеевых поверхностей), а
также других методов, средств и препаратов, разрешённых для этих целей.

Родентицидные приманки следует раскладывать на подложки и в специаль­
ные, доступные только для грызунов ёмкости, исключающие разнос яда грызуна-

medwedi.ru

Общая эпидемиология • 1 3 9

ми и его попадание на пищевые продукты, медикаменты и т.д. Ядовитые покры­
тия наносят только на вертикальные поверхности специальных укрытий. Ёмкос­
ти с приманкой и укрытия должны быть пронумерованы, сданы под расписку ад­
министрации ЛПУ. По окончании дератизационных работ ёмкости с остатками
приманки собирают в полиэтиленовые пакеты и удаляют из ЛПУ.

1.7. ИММУНОПРОФИЛАКТИКА
ИНФЕКЦИОННЫХ БОЛЕЗНЕЙ

Иммунопрофилактика инфекционных болезней — система мероприятий, осуще­
ствляемых в целях предупреждения, ограничения распространения и ликвида­
ции инфекционных болезней путём проведения профилактических прививок.
Профилактические прививки — введение в организм человека медицинских им­
мунобиологических препаратов для создания специфической невосприимчивос­
ти к инфекционным болезням.

История современной вакцинопрофилактики началась 14 мая 1796 г., когда
английский врач Э. Дженнер (1749-1823) привил против натуральной оспы пер­
вого жителя Земли. В настоящее время мировое сообщество рассматривает вак­
цинацию как наиболее экономичный и доступный способ борьбы с инфекциями
и как средство достижения активного долголетия для всех социальных слоев на­
селения развитых и развивающихся стран. Накопленные данные убедительно сви­
детельствуют о том, что риск неблагоприятных реакций на введение современных
вакцин несоизмеримо ниже, чем при возникновении соответствующей инфек­
ции. Триумфом вакцинации стала ликвидация натуральной оспы во всём мире.

Для некоторых инфекционных болезней иммунизация служит основным и
ведущим методом профилактики в силу особенностей механизма передачи воз­
будителя инфекции и стойкого характера постинфекционного иммунитета. В пер­
вую очередь это касается инфекций дыхательных путей, однако и при многих бо­
лезнях с другим механизмом передачи вакцинация населения — решающее
направление их профилактики. Например, полиомиелит и столбняк новорождён­
ных стали управляемыми лишь после получения и широкого применения соот­
ветствующих вакцин. Эффективность вакцин позволила в настоящее время по­
ставить задачу полной ликвидации этих инфекций.

Вакцинация как профилактическая мера показана при острых инфекциях,
протекающих циклически и быстро заканчивающихся выработкой иммунитета
(кори, дифтерии, столбняке, полиомиелите).

Вакцинация детей против туберкулёза приводит к развитию иммунных реак­
ций. Попадая в организм прививаемого вакциной Кальметта—Герена (БЦЖ) ре­
бёнка, возбудитель туберкулёза обычно не вызывает тяжёлых поражений, разви­
вающихся в результате первичного заражения (милиарного туберкулёза, казеозной
пневмонии, обширных инфильтратов в лёгких с образованием первичных каверн,
туберкулёзного менингита). Вместе с тем БЦЖ не предохраняет от заражения ту­
беркулёзом, т.е. от проникновения микобактерий аэрогенным или алиментарным
путём и развития первичной туберкулёзной инфекции, сопровождающейся воз­
никновением локальных форм первичного туберкулёза у 7-10% заразившихся.
Не снижая интенсивности распространения инфекции, вакцинация БЦЖ ока­
зывает сравнительно слабое влияние на глобальные результаты борьбы с тубер-

1 4 0 «• ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Обшая часть • Глава 1

кулёзом. Её следует рассматривать как дополнительный компонент в нацио­
нальных противотуберкулёзных программах. Быстрое выявление заболеваний и
эффективное лечение больных остаются наивысшими приоритетами в борьбе с
туберкулёзом во многих странах с низким уровнем заболеваемости (США, Кана­
де, Бельгии, Дании, Испании, Италии). В этих странах вакцинацию проводят в
группах повышенного риска. Заболеваемость туберкулезом в России выросла за
последние годы в несколько раз, что не позволяет отказаться от вакцинации в
плановом порядке. Прививки БЦЖ, включённые в РПИ, считают обязательны­
ми в 150 странах и рекомендованы в 177 странах и территориях.

Важно учитывать длительность иммунитета, вырабатывающегося в естествен­
ных условиях. При инфекциях, сопровождающихся формированием длительно­
го или пожизненного иммунитета, после естественной встречи с возбудителем
можно ожидать эффекта от вакцинации (корь, полиомиелит, дифтерия и др.), тогда
как при инфекциях с кратковременной невосприимчивостью (1—2 года при грип­
пе А) рассчитывать на вакцинацию как ведущую меру не приходится.

Также следует принимать во внимание антигенную стабильность микроорга­
низмов. При натуральной оспе, кори и многих других инфекциях возбудитель
обладает антигенной стабильностью, и иммунопрофилактика этих болезней впол­
не оправдана. С другой стороны, при гриппе, особенно вызываемом вирусами
типа А, а также ВИЧ-инфекции антигенная изменчивость возбудителей столь
велика, что темпы конструирования вакцин могут отставать от темпов появления
новых антигенных вариантов вирусов.

При инфекциях, вызываемых условно-патогенными микроорганизмами, вак­
цинация не может решить радикально проблему, так как исход встречи макроор­
ганизма и микроорганизма определяет состояние неспецифических защитных сил
организма.

Многолетний опыт осуществления плановой иммунизации населения про­
демонстрировал несомненную эффективность этого метода борьбы с инфекци­
онными болезнями. Достаточно напомнить, что широкое и целенаправленное
применение вакцинопрофилактики натуральной оспы сделало возможным лик­
видацию этой инфекции в нашей стране. Эти результаты стали основанием для
принятия ВОЗ (1958) решения о создании глобальной программы ликвидации
оспы. Идея массовой иммунопрофилактики сформулирована и обоснована в 50-е
годы в СССР. Большая заслуга в этом принадлежит В.М. Жданову, А.А. Сморо-
динцеву, В.Д. Тимакову и М.П. Чумакову. Созданная по предложению нашей стра­
ны программа была успешно завершена ликвидацией в мире одной из самых опас­
ных болезней, с древних времён вызывающей опустошительные пандемии.

Плановая иммунизация стала решающим и эффективным мероприятием в
борьбе и с такими инфекциями, как дифтерия, коклюш, столбняк, корь и поли­
омиелит. Наиболее значительные успехи в этом направлении были достигнуты в
странах Европы, США, Канаде и некоторых других, где заболеваемость дифтери­
ей и столбняком снизилась настолько, что эти инфекции к началу 70-х годов уже
не представляли собой проблемы для здравоохранения. В настоящее время в та­
ких странах практически сведена к нулю заболеваемость этими инфекциями, а
также достигнуты весьма впечатляющие успехи и в борьбе с другими болезнями,
причиняющими значительный социально-экономический ущерб (краснухой, ге-
мофильной и менингококковой инфекциями и др.).

Вакцинопрофилактика является весьма результативным (рентабельным) в
экономическом отношении мероприятием. Программа ликвидации оспы стоила

medwedi.ru

Общая эпидемиология • 141

313 млн. долларов, однако ежегодный предотвращённый ущерб составляет 1—
2 млрд. долларов. В отсутствие иммунизации каждый год погибало бы 5 млн. де­
тей, из них свыше половины от кори, 1,2 и 1,8 млн. от столбянка новорождённых
и коклюша.

Новое тысячелетие человечество встречает на фоне дальнейшей интенсифи­
кации иммунопрофилактики. Борьба с ведущими инфекционными болезнями,
включёнными в РПИ ВОЗ, уже привела к впечатляющим успехам: в настоящее
время этими прививками охвачены более 80% детского населения мира — более
130 млн детей ежегодно, что позволяет предотвратить более 3 млн смертей в год.

Во многих странах мира отсутствуют случаи заболевания дифтерией; эпиде­
мия этой инфекции, возникшая в странах СНГ в связи с низким охватом детско­
го населения прививками, закончилась. 21 июня 2002 г. в Копенгагене подписан
Сертификат, объявляющий Европейский регион свободным от полиомиели­
та (рис. 1-15). Полиомиелит ликвидирован также в Тихоокеанском регионе,

Рис. 1-15. Сертификат.

1 4 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Обшая часть о Глава 1

включающем Китай. Национальные дни иммунизации проводят в странах Ин­
дийского субконтинента и большинстве стран Африки, так что полная ликвида­
ция полиомиелита, планировавшаяся на 2000 г., произойдёт, скорее всего, с не­
большим опозданием — в 2004—2006 гг. Очередная задача — элиминация кори,
т.е. ликвидация её эндемичных случаев и распространения при заносе инфекции,
что практически осуществлено в ряде стран мира. В большинстве стран был по­
ложительно воспринят призыв ВОЗ к массовой вакцинации против ВГВ.

Несмотря на эти успехи, возможности вакцинопрофилактики в мире далеко
не исчерпаны — не только в отношении заболеваний, пока не входящих в круг
управляемых, но и в отношении таких «старых» инфекций, как коклюш, корь,
паротит, краснуха. Так, по официальным данным, в России в 1998 г. было зареги­
стрировано 27 000 случаев заболевания коклюшем (91,5 на 100 000 детей в возра­
сте до 14 лет). В 1999 г. эти показатели составили 22 361 и 75,4 соответственно.
Заболеваемость корью в России не снижается менее 4 случаев на 100 000 населе­
ния, а во всём мире она ещё остаётся одной из ведущих причин смерти детского
населения. Ежегодно от кори и её осложнений умирают около 1 млн человек. При
наличии вакцины вряд ли можно оправдать заболеваемость паротитом, колеблю­
щуюся в Российской Федерации в пределах 200—300 случаев на 100 000 детей в
возрасте до 14 лет. В отношении этих инфекций необходимо совершенствование
организации вакцинопрофилактики, а также расширение ассортимента и улуч­
шение потребительских свойств вакцин, прежде всего внедрение в практику ком­
бинированных препаратов.

Во всём мире от инфекций, потенциально управляемых методами иммунопро­
филактики, ежегодно погибают 12 млн детей; количество детей, ставших инва­
лидами, а также расходы на лечение определить невозможно. При этом 7,5 млн
детей погибают из-за заболеваний, против которых на сегодняшний день нет эф­
фективных вакцин, но более 4 млн умирают от болезней, полностью предотвра­
тимых с помощью иммунопрофилактики.

Иммунобиологические препараты

К иммунобиологическим препаратам относят биологически активные веще­
ства, вызывающие состояние иммунологической защиты, изменяющие функции
иммунной системы либо необходимые для постановки иммунодиагностических
реакций.

Для иммунопрофилактики применяют зарегистрированные в соответствии с
законодательством Российской Федерации отечественные и зарубежные меди­
цинские иммунобиологические препараты. Все препараты, используемые для
иммунопрофилактики, подлежат обязательной сертификации. Бактерийные и
вирусные препараты — вид продукции, к производству и контролю которой
предъявляют особо жёсткие требования. Всё указанное обусловлено прежде все­
го тем, что обычно эти препараты готовят на основе патогенных или ослаблен­
ных микроорганизмов. Это обстоятельство требует соблюдения чётко регламен­
тированных условий технологии производства, гарантирующих, с одной стороны,
безопасность работающего персонала, с другой, — безвредность, эффективность
и стандартность препаратов. Государственным стандартом, определяющим тре­
бования к качеству иммунобиологических препаратов, служит Фармакопейная
статья, утверждаемая Министерством здравоохранения Российской Федерации.

medwedi.ru

Общая эпидемиология о

При её составлении учитывают требования ВОЗ к вакцинным препаратам.
Ответственность за качество выпускаемых препаратов несёт предприятие-из­
готовитель. Препараты должны соответствовать требованиям, изложенным в
действующих Санитарных правилах «Производство и контроль медицинских им­
мунобиологических препаратов для обеспечения их качества». Для этого осуще­
ствляют постоянный контроль за их качеством на этапах производства и на ко­
нечном этапе (отдел биологического контроля предприятия). Государственный
надзор за качеством препаратов осуществляет национальный орган контроля
(ГИСК им. Л.А. Тарасевича) путём выборочного контроля выпускаемых серий
препарата и систематических инспекционных проверок предприятий. На каж­
дый конкретный препарат выдают сертификат производства, а его выпуск возмо­
жен лишь при условии получения предприятием лицензии, выдаваемой Мини­
стерством здравоохранения Российской Федерации.

В соответствии с Национальными требованиями и рекомендациями ВОЗ, в
страну разрешено ввозить и применять лишь препараты, зарегистрированные в
Российской Федерации и отвечающие необходимым требованиям. В настоящее
время на территории страны зарегистрированы и разрешены к применению мно­
гие препараты: против кори, краснухи, полиомиелита, гемофильной инфекции,
гриппа, менингококковой инфекции, ВГВ и др.

Учитывая механизм действия и природу иммунобиологических препаратов, их
разделяют на следующие группы:

• вакцины (живые и убитые), а также другие препараты, приготовленные из
микроорганизмов (эубиотики) или их компонентов и дериватов (анатоксинов,
аллергенов, фагов);

• иммуноглобулины и иммунные сыворотки;

• иммуномодуляторы эндогенного (иммуноцитокины) и экзогенного (адъю-
ванты) происхождения;

• диагностические препараты.

Все препараты, применяемые для иммунопрофилактики, разделяют на три
группы: создающие активный иммунитет, обеспечивающие пассивную защиту
и предназначенные для экстренной профилактики или превентивного лечения
инфицированных лиц.

• К препаратам, создающим активный иммунитет, относят вакцины и ана­
токсины.

• Пассивную защиту обеспечивают сыворотки крови и иммуноглобулины.

• Препаратами, обеспечивающими экстренную профилактику и задерживающи­
ми развитие и размножение возбудителя в заражённом организме, служат не­
которые вакцины (например, антирабическая), анатоксины (в частности, про­
тивостолбнячный), а также бактериофаги и интерфероны (ИФН).
Вакцины за последнее столетие претерпели большие изменения, пройдя путь

от аттенуированных и убитых вакцин времён Пастера до современных, приготов­
ленных методами генной инженерии, и синтетических вакцин.

Живые вакцины — живые аттенуированные (ослабленные) штаммы бактерий
или вирусов, отличающиеся пониженной вирулентностью при выраженной им-
муногенности, т.е. способности вызывать формирование активного искусствен­
ного иммунитета. Кроме применения аттенуированных штаммов возбудителей,
для иммунопрофилактики ряда инфекций широко используют дивергентные
штаммы (возбудителей коровьей оспы и микобактерий туберкулёза бычьего типа).

1 4 4 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Общая часть О Глава 1

К живым вакцинам относят БЦЖ, вакцины против туляремии, жёлтой лихорад­
ки, натуральной оспы, бешенства, полиомиелита, кори, бруцеллёза, сибирской
язвы, чумы, Ку-лихорадки, гриппа, эпидемического паротита, клещевого энце­
фалита, краснухи. В группе живых вакцин, помимо ранее известных из аттенуи-
рованных штаммов (полиомиелит, корь, паротит, туляремия и др.), а также вак­
цин из дивергентных штаммов микроорганизмов (вируса оспы, микобактерий
туберкулёза), появились векторные вакцины, полученные методом генной инже­
нерии (рекомбинантная вакцина против ВГВ и др.).

Убитые вакцины — штаммы бактерий и вирусов, убитые (инактивированные)
нагреванием или химическими веществами (формалином, спиртом, ацетоном и
др.). Инактивированные, или убитые, вакцины целесообразно разделять на кор­
пускулярные (цельноклеточные или цельновирионные, субклеточные или субви-
рионные) и молекулярные. Убитые вакцины обычно менее иммуногенны, чем
живые, что определяет необходимость их многократного введения. К убитым вак­
цинам относят брюшнотифозную, холерную, коклюшную, лептоспирозную, вак­
цину против клещевого энцефалита и др. Корпускулярные вакцины — наиболее
древние и традиционные вакцины. В настоящее время для их получения приме­
няют не только инактивированные цельные микробные клетки или вирусные ча­
стицы, но и извлечённые из них надмолекулярные структуры, содержащие за­
щитные Аг. До недавнего времени вакцины из надмолекулярных комплексов
микробной клетки называли химическими вакцинами.

Химические вакцины — разновидность убитых вакцин, однако в них вместо цель­
ной микробной клетки или вируса иммуногенную функцию выполняют извле­
чённые из них химическим путём растворимые Аг. На практике применяют хи­
мические вакцины против брюшного тифа, паратифов А и В.

Следует отметить, что вакцины применяют не только для профилактики, но
и для терапии некоторых инфекций, протекающих хронически (в частности,
заболеваний, вызываемых стафилококками, бруцеллёза, герпетической инфек­
ции и др.).

Анатоксины в качестве иммунизирующего фактора содержат экзотоксины ток-
синообразующих бактерий, лишённые токсических свойств в результате хими­
ческого или термического воздействия. В процессе получения анатоксины под­
вергают очистке, концентрации и адсорбции на гидроксиде алюминия или другом
адсорбенте. Анатоксины обычно вводят многократно. В настоящее время приме­
няют анатоксины против дифтерии, столбняка, холеры, стафилококковой инфек­
ции, ботулизма, газовой гангрены.

Препараты, содержащие комбинацию Аг, известны как ассоциированные вак­
цины. В отечественной практике применяют следующие ассоциированные вак­
цины: АКДС (адсорбированную коклюшно-дифтерийно-столбнячную), АДС
(дифтерийно-столбнячную), вакцину корь-паротит-краснуха, дивакцину (брюш­
ной тиф—паратифы А и В, корь—паротит) и др. Многочисленные исследования
показали, что одновременное введение нескольких вакцин не угнетает формиро­
вание иммунных реакций к какому-либо из отдельных Аг.

В настоящее время для расширения спектра средств иммунопрофилактики
исследуют защитные Аг, представляющие собой Аг, связанные с факторами пато­
генное™ бактериальной или вирусной клетки. Такие Аг выявлены у возбудите­
лей коклюша, сибирской язвы, стрептококков, стафилококков, риккетсий и др.

Сыворотки крови (венозная, плацентарная) гипериммунных животных или им­
мунных людей содержат защитные AT — иммуноглобулины, которые после введе-

medwedi.ru

Общая эпидемиология • 1 4 5

ния в организм реципиента циркулируют в нём от нескольких дней до 4—6 нед,
создавая на этот период состояние невосприимчивости к заражению. Из прак­
тических соображений различают гомологичные (приготовленные из сыворотки
крови человека) и гетерологичные (из крови гипериммунизированных животных)
препараты. На практике применяют противостолбнячную, поливалентную про-
тивоботулиническую (типов А, В, С и Е), противогангренозные (моновалентные),
противодифтерийную, противогриппозные сыворотки, коревой, антирабический,
сибиреязвенный иммуноглобулины, иммуноглобулин против клещевого энце­
фалита, лактоглобулин и др. С момента появления лошадиных противодифтерий­
ной и противостолбнячной сывороток прошло примерно 100 лет. За это время
изменились ассортимент и качество иммунных сывороток, а также тактика их ис­
пользования. На смену гетерологичным неочищенным сывороткам пришли го­
мологичные очищенные иммуноглобулины целевого назначения, допускающие
внутривенное введение. Иммуноглобулины применяют не только в качестве ле­
чебных или профилактических средств, но и для создания принципиально новых
иммунобиологических препаратов, таких как антиидиотипические вакцины. Эти
вакцины весьма перспективны, так как гомологичны для организма и не содер­
жат микробных или вирусных компонентов.

Бактериофаги — вирусы, паразитирующие внутри бактериальных клеток и
вызывающие их лизис. Сохраняются в организме человека в течение нескольких
дней. Их применяют для лечения и профилактики ряда инфекционных болезней.
Выпускают брюшнотифозный, холерный, стафилококковый, дизентерийный и
другие бактериофаги, но наиболее эффективны бактериофаги, приготовленные с
использованием конкретных штаммов возбудителей.

Интерфероны (ИФН) — плейотропные цитокины с относительно низкой мо­
лекулярной массой (20 000-100 000, реже до 160 000), вызывающие «антивирус­
ное состояние клеток», препятствуя проникновению в них различных вирусов.
Их синтезируют лимфоциты, макрофаги, клетки костного мозга и вил очковой
железы в ответ на стимуляцию некоторыми биологическими и химическими аген­
тами. В настоящее время разработаны методы генной инженерии для производ­
ства ИФН. Таким способом получают реаферон, а-ИФН и у-ИФН, применяемые
в медицинской практике для лечения болезней злокачественного роста, ВГВ, ВГС,
герпетической инфекции и других заболеваний.

Конструирование вакцинных препаратов всегда ведут с учётом метода их вве­
дения. Известно несколько способов введения вакцин в организм — накожный,
подкожный, внутримышечный, пероральный, аэрозольный или интраназальный
(табл. 1-20).

• Подкожный способ применяют для введения убитых и некоторых живых вакцин.

• Внутрикожный —- при иммунизации против туберкулёза.

• Накожный — при иммунизации некоторыми живыми вакцинами (против туля­
ремии, бруцеллёза, сибирской язвы и др./

• Внутримышечно вводят вакцины АКДС, АДС, адсорбированную дифтерийно-
столбнячную вакцину с уменьшенной дозой Аг (АДС-М), антидифтерийный
анатоксин, иммуноглобулины, антирабические препараты.

• Для быстрого охвата прививками больших коллективов в противоэпидемичес­
кой практике незаменимы массовые способы вакцинации: безыгольный (с ис­
пользованием специальных инъекторов), пероральный и аэрозольный.

1 4 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ <> Общая часть о Глава 1

Таблица 1-20. Классификация вакцин по физическим и физико-химическим особенностям
препаратов в зависимости от способа их введения (Воробьёв А.А., ЛяшенкоВ.А. 1995)

Способ введения Физическое и физико-химическое
состояния препарата

Вакцины

Чрескожные пути
(накожное применение)

Раствор, суспензия Оспенная, чумная,
туляремийная

Подкожный Раствор, суспензия Живая коревая вакцина
(ЖКВ), АКДС и др.

Внутримышечный Раствор, суспензия Сорбированные анатоксины

Пероральный Жидкие (раствор, суспензия);
таблетки без кислотоустойчивого
покрытия

БЦЖ, ОПВ
(полиомиелитная вакцина
для приёма per os)
Чумная, оспенная, ОПВ и др.

Энтеральный Таблетки с кислотоустойчивым
покрытием

Чумная, оспенная,
против Ку-лихорадки

Аэрозольный Жидкие, суспензионные,
порошковидные

Гриппозная, чумная, ЖКВ

Иммуномодуляторы — вещества, специфически или неспецифически изме­
няющие выраженность иммунологических реакций. Идея иммуностимуляции
представляется весьма привлекательной, так как при наличии соответст­
вующего арсенала оказались бы решёнными многие проблемы инфекцион­
ной патологии, болезней злокачественного роста, эндокринных расстройств
и т.д. Эти препараты объединяет одно свойство — иммуномодуляторы имеют
«иммунологические точки действия», т.е. мишени среди иммунокомпетентных
клеток.

• Эндогенные иммуномодуляторы представлены интерлейкинами, ИФН, пепти­
дами вилочковой железы, миелопептидами костного мозга, фактором некроза
опухолей, факторами активации моноцитов и др. Эндогенные иммуномо­
дуляторы принимают участие в активации, супрессии или нормализации
деятельности иммунной системы. Поэтому вполне естественно, что после
открытия каждого из них предпринимали попытки их применения в кли­
нической медицине. Многие препараты используют при лечении различных
инфекций, онкологических заболеваний, нарушений иммунного статуса и т.д.
Например, а-ИФН и у-ИФН применяют для лечения ВГВ, ВГС, ВГО, герпе­
тических инфекций и острых респираторных вирусных инфекций (ОРВИ), он­
кологических болезней и некоторых форм иммунной патологии. Препараты
вилочковой железы широко используют для коррекции иммунодефицитных
состояний.

• Экзогенные иммуномодуляторы представлены широкой группой химических пре­
паратов и биологически активных веществ, стимулирующих или подавляю­
щих иммунную систему (продигиозан, сальмозан, левамизол).
Как было указано выше, иммуномодуляторы относят к числу препара­

тов, перспективных ко всё большему применению, в особенности эндогенные
иммуномодуляторы, поскольку они наиболее эффективны и относятся к чис­
лу естественных для организма веществ, т.е. природных лекарственных пре­
паратов.

medwedi.ru

Обшая эпидемиология ^ 1 4 7

Прогностическая характеристика вакцин XXI века

Вакцинопрофилактика сохранит свою актуальность, по крайне мере, для пер­
вых десятилетий XXI века. При этом она будет ориентирована не только на лик­
видацию ряда инфекций (прежде всего полиомиелита и кори), но и на постепен­
ное расширение количества инфекций, контролируемых с помощью вакцинации.
Такая стратегическая задача требует для своего решения нового поколения вак­
цин. В настоящее время можно прогнозировать, что вакцины начала XXI века
будут иметь следующие признаки:

• содержать защитные Аг многих возбудителей инфекционных болезней (ком­
бинированные вакцины);

• создавать иммунитет при непарентеральных способах введения (прежде все­
го после приёма внутрь);

• обладать активностью, достаточной для создания защитного иммунитета
после одной, максимум — двух аппликаций;

• иметь стоимость, приемлемую для стран с различными уровнями экономи­
ческого развития.

ТРЕБОВАНИЯ К ИДЕАЛЬНОЙ ВАКЦИНЕ

• Компоненты вакцины (Аг, адъюванты и пр.) должны иметь точно установлен­
ную структуру.

• Вакцину должны вводить один раз.
• Вакцина должна быть комплексной и создавать иммунитет ко многим инфек­

циям.
• Вакцина должна обеспечивать пожизненный иммунитет у 100% привитых.
• Вакцина должна быть безопасной и не обладать побочными действиями.
• Вакцину должны вводить неинвазивным методом.
• Вакцина должна быть стабильной, иметь длительный срок хранения.

• Вакцина не должна нуждаться в соблюдении «холодовой цепи».
• Технология изготовления вакцин должна отвечать современным требованиям.

• Вакцина не должна быть дорогой.

Достоинства комбинированных вакцин включают возможность увеличения
количества инфекций, контролируемых с помощью иммунизации, при сохране­
нии количества иммунизации неизменным либо при его уменьшении, что позво­
ляет сократить частоту посещения ЛПУ, упростить календарь прививок и сни­
зить затраты на вакцинацию за счёт уменьшения расходов при транспортировке,
хранении и введении препаратов (доля этих расходов составляет 90% общей сто­
имости вакцинации одного человека).

В настоящее время предметом обсуждения стали две принципиальные конст­
рукции новых комбинированных вакцин.

• Первая представляет инактивированную вакцину, базирующуюся на АКДС,
с добавлением инактивированных вирусов полиомиелита, белков HBs-Ar, по­
лученных с помощью генной инженерии, защитных Аг Haemophilus influen­
zae и т.д.

• Вторая конструкция предполагает создание живой комбинированной вакцины,
в которой носителем (вектором) служит БЦЖ.

Интерес к комбинированным вакцинам для перорального применения бази­
руется на признании идеи, что воздействие на иммунную систему через слизис-

1 4 8 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть • Глава 1

тые оболочки позволяет не только создавать невосприимчивость к большинству
инфекций, а также значительно снижает риск развития побочных эффектов (ал­
лергических и аутоиммунных болезней).

В настоящее время посредством вакцинации успешно борются более чем с
40 инфекционными заболеваниями, и это далеко не предел. В ближайшем буду­
щем в практику здравоохранения будут внедрены новые вакцины, которые при
их массовом применении позволят спасать ежегодно дополнительно миллионы
жизней (700 тыс. от ротавирусной инфекции, 2 млн от других заболеваний, со­
провождающихся диареей, 1,2 млн от пневмококковой инфекции и т.д.). Расцвет
иммунологии, развитие современных технологий, использование методов генной
инженерии делают возможным создание широкого спектра «классических» и
принципиально новых типов вакцин. На сегодняшний день в стадии разработки
находится более 60 вакцин (против ротавирусной инфекции, ВГА, инфекции,
вызванной Haemophilus influenzae, ветряной оспы, холеры и др.)

Одна из важнейших причин детской смертности в эндемичных районах — ма­
лярия, борьба с которой посредством ограничения численности комаров-пере­
носчиков и профилактического приёма химиотерапевтических средств неэффек­
тивна. Поэтому успешная апробация вакцины против тропической малярии стала
событием первостепенной важности. И, конечно, всё человечество с нетерпени­
ем ждет появление вакцины против ВИЧ-инфекции.

Проблема совершенствования и создания новых вакцинных препаратов дол­
жна предусматривать, наряду с повышением их эффективности, снижение по­
бочных, нежелательных реакций, использование щадящих путей применения
вакцин. Указанного достигают очисткой Аг от примесей и использованием ща­
дящих методов введения вакцин. Этим требованиям наилучшим образом отвеча­
ет пероральный (оральный и энтеральный) путь введения вакцин, что блестяще
подтверждает практика применения ОПВ и БЦЖ. Традиционный паренте­
ральный способ иммунизации и форма десятков современных вакцин не пригод­
ны для широкомасштабных программ, охватывающих прививками сотни милли­
онов детей. Согласно данным ВОЗ, в 1996 г. дети планеты получили 1,4 млрд инъ­
екций, в том числе 240 млн лечебных и 800 млн вакцинальных (профилактика
7 инфекций). В 2005 г. предсказывают увеличение количества лечебных инъ­
екций до 500—800 млн, а профилактических прививок (против 15 болезней)
до 6,7 млрд.

Большое значение имеет разработка новых форм для пероральной или интра-
назальной иммунизации вакцинами, вводимыми сегодня парентерально. При
разработке новых вакцин первостепенной задачей остаются снижение их реакто-
генности и очистка от посторонних примесей. Создание более дешёвой и ареак-
тогенной (бесклеточной) вакцины против коклюша могло бы существенно сни­
зить количество побочных реакций и сделать более доступным широкий охват
детского населения.

К настоящему времени полностью расшифрован геном более 20 возбудите­
лей заболеваний, что позволило проводить исследования по созданию около
500 вакцинных препаратов, причём для иммунопрофилактики не только инфек­
ционных болезней. Например, разрабатывают вакцины, призванные снизить
частоту развития рака шейки матки и коронарной болезни сердца. Возможны­
ми кандидатами для иммунопрофилактики становятся даже ревматизм, рассе­
янный склероз, шизофрения и сахарный диабет. Эти разработки имеют целью
не только создание вакцины против новых заболеваний, но и, что не менее

medwedi.ru

Обшая эпидемиология • 1 4 9

важно, упрощение технологии их изготовления. Это должно привести к сниже­
нию стоимости вакцин — одного из основных препятствий на пути расширения
иммунопрофилактики во многих странах мира. Очевидно, что большим эффек­
том будут обладать вакцины против массовых инфекций, таких как малярия,
лихорадка Денге и кишечные инфекции, поражающие миллионы детей. Слож­
нее предсказать эффективность вакцин для экономически развитых стран.
Для этой цели применяют показатели, учитывающие количество лет предсто­
ящей жизни, потерянных (в случае смерти) или неполноценных (в случае ин­
валидности) в результате заболевания, не предотвращённого с помощью вак-
цинопрофилактики.

Новые подходы к созданию вакцин

ДНК-вакцины

Расшифровка генома возбудителя позволяет с помощью новейших техно­
логий генной инженерии создавать вакцины. Первой из них стала вакцина про­
тив ВГВ — Энджерикс В. Технология их производства включает «встраивание»
в геном микроба-продуцента части генома возбудителя, кодирующего синтез
основных антигенных детерминант. В случае синтеза вакцины против ВГВ S-noc-
ледовательность, кодирующую НВ$Аг, встраивают в ДНК дрожжевой клетки,
в результате этого производящей вакцинный препарат — поверхностный Аг
вируса.

Эти достижения создали перспективу совершенно нового подхода к пробле­
ме — разработке ДНК-вакцин. Идея их создания состоит во встраивании генов
микроорганизма, ответственных за синтез микробного Аг, в геном человека.
В случае успеха клетки человека начнут синтезировать этот чужеродный для него
белок, а иммунная система человека станет вырабатывать к этому белку AT, ней­
трализующие возбудитель при его попадании в организм человека.

«Съедобные» вакцины

Ещё одно направление в создании вакцин захватило воображение многих ис­
следователей. Речь идёт о «съедобных» вакцинах — препаратах, вырабатываемых
растениями, в геном которых был встроен соответствующий фрагмент генома
микроорганизма. В 1992 г. была получена первая такая вакцина: трансгенное та­
бачное растение стало синтезировать HBsAg, вызывающий развитие мощного
иммунного ответа после иммунизации опытных животных. В настоящее время с
обнадёживающими результатами проходят испытания «картофельные» вакцины
против вируса Ньюарк (возбудителя диареи) и вируса ВГВ, а также вакцины про­
тив бешенства, выращенные на помидорах.

Интересные результаты получены при изучении на волонтёрах эффективнос­
ти моноклональных AT к кариесогенному Streptococcus mutans, выращенных на
табаке. В этом случае речь идёт не об активной, а о пассивной иммунизации. Тот
же принцип использован в отношении «соевых» моноклональных AT к ВПГ
2 типа. Интравагинальное введение этих AT мышам предохраняло животных от
заражения вирусом.

1 5 0 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть • Глава 1

А н т и и д и о т и п и ч е с к и е в а к ц и н ы

Антигенсвязывающие фрагменты молекул иммуноглобулинов содержат учас­
тки, представляющие собой «слепки» с эпитопов Аг. Если получить AT к этим
иммуноглобулинам (идиотипам), то они по своей конфигурации будут подобны
эпитопу Аг, что позволит применять их для иммунизации человека. В качестве
антиидиотипических получают моноклональные AT, их использование может
иметь преимущество в случае малой иммуногенности Аг или их токсичности.

В а к ц и н ы - л е д е н ц ы

Новые перспективы повышения стабильности вакцин, упрощения их транс­
портировки и хранения открываются благодаря «леденцовой технологии». Допол­
нительная стоимость таких вакцин на одного полностью иммунизированного ре­
бёнка — менее 2 долларов США. Речь идёт о способности дисахарида трегалозы
сохранять живыми клетки при крайней степени обезвоживания. Трегалоза, как и
другие дисахариды, присутствует в тканях многих организмов — от грибов до мле­
копитающих. Трегалоза обладает способностью при охлаждении насыщенного
раствора постепенно переходить в состояние «леденца», иммобилизирующее, за­
щищающее и сохраняющее белковые молекулы. При контакте с водой «леденец»
быстро тает, высвобождая белки. Использование подобной технологии для со­
хранения вакцин позволит прежде всего сократить расходы на их транспортировку
и хранение, повысив термостабильность. Но с её помощью можно создать и но­
вые их формы, например вакцинные иглы, способные после введения в кожу ра­
створяться и высвобождать вакцины с определённой скоростью. Возможно при­
готовление вакцины в виде быстрорастворимого порошка, содержащего вакцину,
для ингаляции или внутрикожных инъекций.

Национальный прививочный календарь
и его зарубежные аналоги

Каждая страна пользуется своим национальным календарём профилактичес­
ких прививок, предусматривающим проведение плановой массовой вакцинации
населения. Обязательность таких прививок обычно устанавливает законодатель­
ство страны.

В Российской Федерации плановая вакцинопрофилактика детей и подрост­
ков также предусматривает соблюдение определённых сроков и схем, совокуп­
ность которых и составляет национальный календарь прививок. Его построение
зависит как от частоты и тяжести инфекций, так и от наличия эффективных и
безопасных вакцинных препаратов и их доступности. Также на сроки и схемы
вакцинации оказывают влияние возрастные особенности формирования имму­
нитета и возможность развития побочных реакций, влияние материнских AT, риск
развития поствакцинальных осложнений и др. Появление в последние годы но­
вых, более совершённых вакцин, изменения в тактике вакцинопрофилактики
потребовали совершенствования схемы и сроков прививок. Пересмотр действу­
ющего прививочного календаря привёл к появлению нового календаря приви­
вок, утверждённого Приказом МЗ РФ №229 от 27.06.2001 г. и введённого в дей­
ствие с 01.01.2002 г. (табл. 1-21).

medwedi.ru

Обшая эпидемиология • 1 5 1

Таблица 1 - 2 1 . Национальный календарь профилактических прививок

Возраст Наименование прививки

Новорождённые
(в первые 12 ч жизни)

Первая вакцинация против ВГВ

Новорождённые
(3-7 дней)

Вакцинация против туберкулёза

1 мес 2-я вакцинация против ВГВ

3 мес 1-я вакцинация против дифтерии, коклюша, столбняка,
полиомиелита

4,5 мес 2-я вакцинация против дифтерии, коклюша, столбняка,
полиомиелита

6 мес 3-я вакцинация против дифтерии, коклюша, столбняка,
полиомиелита
3-я вакцинация против ВГВ

12 мес Вакцинация против кори, краснухи эпидемического паротита

18 мес 1-я ревакцинация против дифтерии, коклюша, столбняка,
полиомиелита

20 мес 2-я ревакцинация против полиомиелита

6 лет Ревакцинация против кори, краснухи, эпидемического паротита

7 лет Ревакцинация против туберкулёза; 2-я ревакцинация
против дифтерии, столбняка

13 лет Вакцинация против краснухи (девочки), ВГВ (ранее не привитые)

14 лет 3-я ревакцинация против дифтерии, столбняка; ревакцинация
против туберкулёза
3-я ревакцинация против полиомиелита

Взрослые Ревакцинация против дифтерии, столбняка каждые 10 лет
с момента последней ревакцинации

П р и м е ч а н и я .
1. Иммунизацию в рамках национального календаря профилактических прививок прово­
дят вакцинами отечественного и зарубежного производства, зарегистрированными и раз­
решёнными к применению в установленном порядке в соответствии с инструкциями по
их применению.
2. Детям, родившимся от матерей-носителей вируса ВГВ или больных ВГВ в III триместре
беременности, вакцинацию против ВГВ проводят по схеме 0—1—2—12 мес.
3. Вакцинацию против ВГВ в 13 лет проводят ранее не привитым.
4. Вакцинацию против краснухи проводят девочкам в 13 лет, ранее не привитым или по­
лучившим только одну прививку.
5. Ревакцинацию против туберкулёза проводят не инфицированным возбудителем тубер­
кулёза туберкулинотрицательным детям.
6. Ревакцинацию против туберкулёза в 14 лет проводят не инфицированным возбудите­
лем туберкулёза туберкулинотрицательным детям, не получившим прививку в 7 лет.

7. Применяемые в рамках национального календаря профилактических прививок вакци­
ны (кроме БЦЖ) можно вводить одновременно разными шприцами в разные участки тела
или с интервалом 1 мес.
8. При нарушении срока начала прививок последние проводят по схемам, предусмотрен­
ным настоящим календарём и инструкциями по применению препаратов.

1 5 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Обшая часть ^ Глава 1

В российский календарь обязательных прививок входит 7 вакцин против 11 ин­
фекций. Основное отличие нового календаря прививок Российской Федерации
от предыдущего — включение в него прививок против краснухи и ВГВ, давно уже
применяемых в развитых странах.

На сегодняшний день национальный календарь профилактических прививок
включает профилактические прививки против ВГВ, дифтерии, коклюша, кори,
краснухи, полиомиелита, столбняка, туберкулёза, эпидемического паротита. Ука­
занные профилактические прививки проводят в соответствии с Законами Рос­
сийской Федерации «О санитарно-эпидемиологическом благополучии населения»
(1999) и «Об иммунопрофилактике инфекционных болезней» (1998) всем граж­
данам Российской Федерации в сроки, установленные национальным календа­
рём профилактических прививок. Национальный календарь профилактических
прививок утверждает федеральный орган исполнительной власти в области здра­
воохранения. Очень важное изменение в новом календаре — положение о совме­
щении всех положенных по возрасту ребёнку прививок. Указанное соответствует
рекомендациям ВОЗ и практикуется во всём мире. Прививки следует проводить
строго в сроки, установленные календарём, совмещая указанные для каждого воз­
раста вакцины.

По некоторым позициям календарь прививок в России отличается от кален­
дарей прививок в ряде зарубежных стран и календаря, рекомендованного ВОЗ.
Так, в большинстве развитых стран (за исключением Франции) массовую вакци­
нацию БЦЖ не проводят. В календаре Российской Федерации не предусмотрена
прививка против инфекций, вызываемых Haemophilus influenzae типа b, роль ко­
торой в инфекционной патологии детей повсеместно возрастает. Общее правило
вакцинации лиц, не привитых в соответствии со сроками, указанными в кален­
даре, — проведение всех необходимых прививок с принятыми интервалами. Про­
пуск одной прививки из серии (например, АКДС или ОПВ) не влечёт за собой
повторения всей серии. Вакцинацию продолжают так, если бы необходимый
интервал был сохранён. Новый календарь прямо указывает, что при его наруше­
нии допустимо одновременное проведение всех необходимых прививок разны­
ми шприцами в разные участки тела. Минимальный разрыв между прививками
составляет 4 нед.

Представление о том, что вакцинопрофилактика — мера, относящаяся только
к детскому возрасту, глубоко ошибочно. Не менее важна вакцинопрофилактика
отдельных групп взрослого населения, наиболее подверженных риску заражения
или заболевания. Недооценка необходимости поддержания иммунитета взрослого
населения к дифтерии наглядно продемонстрировала её последняя эпидемия в
России и странах СНГ, когда 2/3 заболевших составили лица старше 14 лет. Вак­
цинация против дифтерии и столбняка взрослых включена в календарь профи­
лактических прививок практически всех стран, в том числе и России. Прививки
против ВГВ предусмотрены среди взрослых лиц, относящихся к группам высоко­
го риска заражения. Вакцинация против краснухи показана всем неиммунным
женщинам детородного возраста. Прививки против гриппа в первую очередь ре­
комендованы лицам старше 60 лет, а также страдающим хроническими заболева­
ниями лёгочной и сердечно-сосудистой систем, поскольку инфекция наиболее
тяжело протекает среди этих групп. Контингенты взрослых, которым показа­
но проведение других прививок по эпидемическим показаниям, представлены
в табл.1-22.

medwedi.ru

Общая эпидемиология 1 5 3

Таблица 1-22. Календарь профилактических прививок по эпидемическим показаниям

Контингенты,
подлежащие прививкам

Наименование
прививки

Сроки
вакцинации

Сроки
ревакцинации

1 2 3 4

Население, проживающее на энзоотич-
ных по туляремии территориях.
Прибывшие на эти территории лица,
выполняющие следующие работы:

• сельскохозяйственные, гидромели­
оративные, строительные, прочие ра­
боты по выемке и перемещению грунта;
• заготовительные, промысловые, ге­
ологические, изыскательские, экспе­
диционные, дератизационные и дез­
инсекционные;
• по лесозаготовке, расчистке и бла­
гоустройству леса, зон оздоровления
и отдыха населения;
• лица, работающие с живыми куль­
турами возбудителя туляремии

Против
туляремии

С 7 лет
(с 14 лет
в очагах
полевого
типа)

Через каждые
5 лет

Население, проживающее на энзоотич-
ных по чуме территориях.
Лица, работающие с живыми
культурами возбудителя чумы

Против чумы С 2 лет Через 1 год

Лица, выполняющие следующие работы:
• по заготовке, хранению, обработке
сырья и продуктов животноводства,
полученных из хозяйств, где регист­
рируют заболевания скота бруцел­
лёзом;
• занимающиеся забоем скота, боль­
ного бруцеллёзом, заготовкой и пе­
реработкой полученных от него мяса
и мясопродуктов.
• животноводы, ветеринарные работ­
ники, зоотехники в хозяйствах,
энзоотичных по бруцеллёзу.

Лица, работающие с живыми культу­
рами возбудителя бруцеллёза

Против
бруцеллёза
(козье-
овечьего типа)

С 18 лет Через 1 год

Лица, выполняющие следующие работы
на энзоотичных по сибирской язве
территориях:

• сельскохозяйственные, гидромели­
оративные, строительные, по выемке
и перемещению грунта;
• заготовительные, промысловые,
геологические, изыскательские,
экспедиционные;
• по заготовке, хранению и переработ­
ке сельскохозяйственной продукции;

Против
сибирской
язвы

С 14 лет Через 1 год

1 5 4 ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Общая часть <• Глава 1

Продолжение табл. 1-22

1 2 3 4

• по убою скота, больного сибирской
язвой, заготовке и переработке полу­
ченных от него мяса и мясопродуктов.

Лица, работающие с живыми культура­
ми возбудителя сибирской язвы

Лица, выполняющие работы по отлову
и содержанию безнадзорных животных.
Ветеринары, охотники, лесники,
работники боен, таксидермисты.
Лица, работающие с «уличным»
вирусом бешенства

Против
бешенства

С 16 лет Через 1 год,
далее через
3 года

Лица, выполняющие следующие работы:
• по заготовке, хранению, обработке
сырья и продуктов животноводства,
полученных из хозяйств на энзоотич-
ных по лептоспирозу территориях;
• по убою скота, больного лептоспи-
розом, заготовке и переработке полу­
ченных от него мяса и мясопродуктов;
• по отлову и содержанию безнадзор­
ных животных.

Лица, работающие с живыми культу­
рами возбудителя лептоспироза

Против
лептоспироза

С 7 лет Через 1 год

Население, проживающее на энзоотич-
ных по клещевому энцефалиту террито­
риях, а также прибывшие на эти терри­
тории лица, выполняющие следующие
работы:

• сельскохозяйственные, гидромели­
оративные, строительные, по выемке
и перемещению грунта;
• заготовительные, промысловые, ге­
ологические, изыскательские, экспе­
диционные, дератизационные и
дезинсекционные;

• по лесозаготовке, расчистке и бла­
гоустройству леса, зон оздоровления
и отдыха населения.

Лица, работающие с живыми культура­
ми возбудителя клещевого энцефалита

Против
клещевого
энцефалита

С 4 лет Через 1 год,
далее через
каждые 3 года

Лица, выполняющие работы по заго­
товке, хранению, обработке сырья и
продуктов животноводства, полученных
из хозяйств, где регистрируются
заболевания скота Ку-лихорадкой.
Лица, выполняющие работы по заго­
товке, хранению и переработке сель-

Против
Ку-лихорадки

С 14 лет Через 1 год

medwedi.ru

Общая эпидемиология 4> 1 5 5

Продолжение табл. 1-22

1 2 3 4

скохозяйственной продукции на энзо­
отичных территориях по Ку-лихорадке.
Лица, работающие с живыми культу­
рами возбудителей Ку-лихорадки

Лица, выезжающие за рубеж в энзоо-
тичные по жёлтой лихорадке районы.
Лица, работающие с живыми культу­
рами возбудителя жёлтой лихорадки

Против
жёлтой
лихорадки

С 9 мес Через 10 лет

Население, проживающее на террито­
риях с высоким уровнем заболеваемости
брюшным тифом.
Население, проживающее на террито­
риях с хроническими водными эпиде­
миями брюшного тифа.
Лица, занятые обслуживанием канали­
зационных сооружений, оборудования,
сетей.
Выезжающие в гиперэндемичные
по брюшному тифу регионы и страны,
а также контактные лица в очагах
(по эпидемиологическим показаниям).
Лица, работающие с живыми культу­
рами возбудителей брюшного тифа

Против
брюшного
тифа

С 3 лет,
в зависимости
от вакцин

Через 3 года

Дети, подростки, взрослые в очагах ме­
нингококковой инфекции, вызванной
менингококком серогруппы А или С.
Лица повышенного риска заражения
(дети из ДЦУ, учащиеся 1—2-х классов
школ, подростки из организованных
коллективов, объединённые прожива­
нием в общежитиях, дети из семейных
общежитий, размещённых в неблаго­
получных санитарно-гигиенических ус­
ловиях) при увеличении заболеваемости
в 2 раза по сравнению с предыдущим
годом

Против
менингокок­
ковой
инфекции

С 1 года Через 3 года

Дети, проживающие на территориях
с высоким уровнем заболеваемости ВГА.
Медицинские работники, воспитатели
и персонал ДДУ.
Работники сферы обслуживания насе­
ления, прежде всего занятые в органи­
зациях общественного питания, по об­
служиванию водопроводных и канали­
зационных сооружений, оборудования
и сетей.

Против ВГА С 3 лет

1 5 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Обшая часть <• Глава 1

1 2 3 4

Выезжающие в гиперэндемичные
по В ГА регионы и страны, а также кон­
тактные в очагах (по эпидемическим
показаниям)

Дети и взрослые, в семьях которых есть
носитель HBsAg или больной
хроническим ВГВ.
Дети из домов ребёнка, детских домов
и интернатов.
Дети и взрослые, регулярно получаю­
щие кровь и её препараты, а также на­
ходящиеся на гемодиализе и онкогема-
тологические больные.
Лица, у которых произошёл контакт
с материалом, инфицированным
вирусом ВГВ.
Медицинские работники, имеющие
контакт с кровью больных.
Лица, занятые в производстве
иммунобиологических препаратов
из донорской и плацентарной крови.
Студенты медицинских институтов
и учащиеся средних медицинских
учебных заведений (в первую очередь
выпускники).
Лица, употребляющие наркотики
инъекционным путём

Против ВГВ В любом
возрасте

Лица старше 60 лет, а также страда­
ющие хроническими соматическими
заболеваниями, часто болеющие ОРВИ,
дети дошкольного возраста, школьники,
медицинские работники, работники
сферы обслуживания, транспорта,
учебных заведений

Против гриппа С 6 мес Ежегодно

Контактные в очагах эпидемического
паротита, ранее не привитые
и не болевшие

Против эпиде­
мического
паротита

С 1 года

Контактные в очагах кори,
ранее не привитые и не болевшие

Против кори С 1 года

Контактные в очагах дифтерии,
ранее не привитые

Против

дифтерии
С 3 мес

Лица, выезжающие в неблагополучные
по холере страны (по согласованию
с Департаментом государственного са­
нитарно-эпидемиологического надзора
Министерства здравоохранения России).

Против холеры С 2 лет Через 6 мес

Продолжение табл. 1-22

medwedi.ru

Общая эпидемиология • 1 5 7

Продолжение табл. 1-22

1 2 3 4

Население приграничных районов Рос­
сии в случае возникновения неблаго­
получной по холере эпидемической
обстановки на сопредельной террито­
рии (по решению Департамента госу­
дарственного санитарно-эпидемиоло­
гического надзора Министерства
здравоохранения России)

Примечания .
1. Прививки в рамках календаря профилактических прививок по эпидемическим показа­
ниям проводят вакцинами отечественного и зарубежного производства, зарегистрирован­
ными и разрешёнными к применению в установленном порядке в соответствии с инст­
рукциями по их применению.
2. Инактивированные вакцины (кроме антирабических), применяемые в рамках календа­
ря профилактических прививок по эпидемическим показаниям, и инактивированные вак­
цины национального календаря профилактических прививок можно вводить одновремен­
но разными шприцами в разные участки тела.

Профилактические прививки по эпидемическим показаниям проводят граж­
данам при угрозе возникновения инфекционных болезней, перечень которых ус­
танавливает федеральный орган исполнительной власти в области здравоохране­
ния. Решения о проведении профилактических прививок по эпидемическим
показаниям принимают главный государственный санитарный врач Российской
Федерации и главные государственные санитарные врачи субъектов Российской
Федерации.

Профилактические прививки проводят с согласия граждан, родителей или
иных законных представителей несовершеннолетних и лиц, признанных неде­
еспособными, в государственных, муниципальных или частных организациях
здравоохранения, либо медицинскими работниками, ведущими частную практи­
ку, при наличии у них лицензий на соответствующие виды деятельности в облас­
ти иммунопрофилактики. Профилактические прививки проводят гражданам, не
имеющим медицинских противопоказаний.

Организация прививочной работы

Для организации прививочной работы первостепенную важность имеет пол­
ный и достоверный учёт всех детей, проживающих на данной территории, и на­
личие документации на каждого ребёнка, строгий учёт лиц, получивших привив­
ки и не привитых в календарные сроки. Не меньшую роль играет обеспечение
ЛПУ качественными вакцинными препаратами с соблюдением правил транспор­
тировки и хранения вакцин, а также требования «холодовой цепи». Обязательна
и отчётность (месячная, квартальная, годовая).

Учёт детского населения проводят силами участковой педиатрической служ­
бы 2 раза в год (весна-осень); дополнительно в списки вносят вновь прибывших
детей и новорождённых. Учёт организованных детей проводят непосредственно

1 5 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Обшая часть о Глава 1

в коллективах (школах, ДДУ). По завершении переписи населения проводят свер­
ку списков с наличием уже имеющихся медицинских форм. При отсутствии пос­
ледних их оформляют (медицинская карта, история развития ребёнка, карта про­
филактических прививок для организованных детей).

Прививки проводят в медицинских учреждениях государственной, муници­
пальной и частной систем здравоохранения. Основное подразделение, осуществ­
ляющее планирование прививок, учёт и отчётность по ним, — прививочный ка­
бинет городской детской поликлиники или ЦРБ. За планирование, проведение
прививок, учёт и отчётность несут ответственность врач и медицинская сестра,
на фельдшерско-акушерском пункте — фельдшер. Прививки также проводят в
кабинете ДДУ и здравпунктах предприятий при строгом соблюдении санитарно-
гигиенических требований. В определённых ситуациях органы управления здра­
воохранением могут принять решение о проведении прививок на дому или по
месту работы.

Прививочный кабинет включает помещения, где проводят прививки (мани-
пуляционную), и помещения для хранения прививочной картотеки. За полноту и
правильность ведения документации несёт ответственность персонал кабинета.
В последние годы на многих территориях Российской Федерации в структуру дет­
ской поликлиники и ЦРБ введены центры (кабинеты) иммунопрофилактики,
осуществляющие координационную и консультативную функции. Для них выде­
ляют штаты — врача и медицинских сестёр, прошедших специальную подготов­
ку. Основная задача этих кабинетов (центров) — увеличение охвата детей при­
вивками. Поскольку главной причиной неполного охвата прививками детей в
положенный срок стали медицинские отводы, в задачу специалистов консульта­
тивных центров входят следующие обязанности:

• определение возможности и сроков иммунизации детей с теми или иными
патологическими состояниями, не служащими противопоказаниями к прививкам;

• охват прививками максимально возможного числа детей из «групп риска»,
страдающих хроническими патологиями, а также детей с поствакцинальными
реакциями без причинения вреда их здоровью;

• обучение врачей-педиатров детских поликлиник города обоснованно
устанавливать и своевременно снимать постоянные и длительные медицинские
отводы;

• обучение родителей правильному наблюдению и уходу за детьми, наблюдае­
мыми и прививаемыми в консультативно-диспансерных кабинетах по индивиду­
альным методикам;

• оказание помощи специалистам практического здравоохранения в органи­
зации прививочной работы в детских поликлиниках.

Планирование прививок на следующий год осуществляет персонал прививоч­
ного кабинета (сёстры-картотетчицы). При этом учитывают всех детей, подлежа­
щих профилактическим прививкам по возрасту и не привитых в срок по различ­
ным причинам. Карты профилактических прививок (ф. ОбЗу) раскладывают по
месяцам года в соответствии со сроками проведения ближайшей вакцинации, эти
же формы на детей, не подлежащих вакцинации в текущем году, хранят в отдель­
ной ячейке. Отдельно следует выделить картотеку на организованных детей.

По завершении планирования выполняют подсчёт общего числа детей, под­
лежащих вакцинации в будущем году (организованных и не посещающих детс­
кие учреждения), составляют свободный план, направляемый в территориаль­
ный центр государственного санитарно-эпидемиологического надзора. Подгото-

medwedi.ru

Общая эпидемиология • 1 5 9

вительный период — основа для определения потребности каждого региона в
вакцинных препаратах и формирования заявки в вышестоящие учреждения.
В настоящее время разработаны специальные компьютерные программы, исполь­
зуемые в некоторых регионах Российской Федерации.

Ответственность за организацию и проведение прививок несёт руководи­
тель учреждения (главный врач детской поликлиники, территориального цент­
ра государственного санитарно-эпидемиологического надзора, ЦРБ, а также
лица, занимающиеся частной медицинской практикой, проводящие прививки).
За полноту прививок детям в сроки, установленные календарём, несёт ответствен­
ность, в первую очередь, медицинский персонал детских поликлиник и орга­
низованных детских коллективов. Ответственность за вакцинацию населения по
эпидемическим показаниям несёт территориальный центр государственного са­
нитарно-эпидемиологического надзора, выполняющий методические и контро­
лирующие функции.

Для обеспечения своевременности вакцинации медицинская сестра в пись­
менной или устной форме приглашает детей, подлежащих прививкам, или их ро­
дителей в определённый для этого день. В детском учреждении предварительно
информируют родителей о предстоящей прививке. Очень важное направление
работы персонала детских поликлиник и ДДУ — учёт детей, по тем или иным при­
чинам не получивших прививки в установленные сроки.

Перед вакцинацией в день прививки для исключения острого заболевания
проводят врачебный осмотр ребёнка с обязательной термометрией. Следует обес­
печить наблюдение за привитыми в течение 1—1,5 ч после вакцинации, а также
через 1-2 сут. При развитии необычных реакций и осложнений на введение вак­
цины необходимо проводить тщательный разбор каждого случая и предоставлять
документацию установленной формы в ГИСК им. Л.А. Тарасевича.

Техника проведения прививок

Отбор детей на прививку осуществляет врач-педиатр (на фельдшерско-акушер­
ских пунктах — фельдшер). Прививки проводит медицинский работник, обучен­
ный правилам организации и техники проведения прививок, а также приёмам
неотложной помощи в случае развития поствакцинальных реакций и осложнений.

Оснащение прививочного кабинета:
• инструкции по применению вакцин и инструктивно-методические рекомен­

дации;
• холодильник, специально предназначенный только для хранения вакцин; в

детских учреждениях вакцины нельзя хранить длительное время, их количество
должно соответствовать числу запланированных на текущий момент прививок;

• шкаф для инструментов и медикаментов;
• биксы со стерильным материалом;
• пеленальный столик и (или) медицинская кушетка;
• столы для подготовки препаратов к применению и для хранения документации;
• ёмкость с дезинфицирующим раствором;
• нашатырный спирт, этиловый спирт, смесь эфира со спиртом или ацетон;
• тонометр, термометры, одноразовые шприцы, электроотсос;
• средства противошоковой терапии:

- 0,1% раствор адреналина, мезатона или норадреналина;

1 6 0 «• ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Обшая часть <• Глава 1

— преднизолон, дексаметазон или гидрокортизон;
— растворы 1% тавегила, 2,5% супрастина, 2,4% эуфиллина, 0,9% натрия
хлорида;
— сердечные гликозиды (строфантин, коргликон), кордиамин.

Перед проведением прививок необходимо тщательно проверить качество пре­
парата, его маркировку, целостность ампулы (флакона). Вакцины нельзя при­
менять в следующих случаях:

• изменение физических свойств вакцины;
• нарушение целостности ампулы;
• неясная или отсутствующая маркировка на ампуле (флаконе);
• сорбированные вакцины (в частности, АКДС, АДС, АДС-М, против ВГВ),

хранившиеся или транспортировавшиеся с нарушением температурного режима,
особенно подвергшиеся замораживанию;

• живые вакцины [ЖКВ, живая паротитная вакцина (ЖПВ)], подвергшиеся
действию температуры выше 8 °С, БЦЖ — выше 4 °С.

Вскрытие ампул, растворение лиофилизированных вакцин (ЖКВ, ЖПВ и пр.)
и вакцинацию осуществляют в соответствии с инструкцией при строгом соблю­
дении правил асептики. Обработку места введения вакцины обычно проводят
70° спиртом, если нет других указаний. Например, при постановке реакции Ман­
ту или введении вакцины БЦЖ кожу обрабатывают эфиром; при скарификаци-
онном способе иммунизации живыми вакцинами — ацетоном или смесью спир­
та с эфиром (в последнем случае разведённую вакцину наносят на кожу после
полного испарения дезинфицирующей жидкости). Препарат во вскрытой ампуле
(флаконе) хранению не подлежит.

Инструментарий, применяемый для проведения вакцинации (шприцы, иглы,
скарификаторы), должен быть одноразового пользования, его следует приводить
в негодность в присутствии прививаемого или его родителя. При проведении про­
цедуры вакцинации следует строго придерживаться соответствующих положений
инструкции по применению препарата.

Хранение и транспортировка вакцин

Правила хранения и транспортировки вакцин определяют соответствующие
инструкции по применению. Их соблюдение — непременное условие успеха и
безопасности вакцинации, так как только в этом случае можно обеспечить сохра­
нение препаратами требуемых показателей качества и реактогенности.

Температурный режим в процессе транспортировки, складирования и хране­
ния имеет особое значение. Хранение живых вакцин при повышенной темпера­
туре приводит к уменьшению количества жизнеспособных микробных клеток,
вплоть до их исчезновения, а также к десорбции анатоксинов в сорбированных
препаратах. Именно потеря вакцинами своих свойств объясняет более низкую
эффективность вакцинации во многих районах (особенно с жарким климатом).

Замораживание сорбированных препаратов также недопустимо, так как при­
водит к десорбции Аг и, в результате, к значительному снижению иммуногенно-
сти (и увеличению числа выраженных реакций). Отрицательная температура не \
оказывает негативного влияния на живые вакцины, поэтому такая вакцина как^
ОПВ, выпускаемая в жидком виде, и живые вакцины, выпускаемые в сухом виде]
отдельно от растворителя, целесообразно хранить при отрицательной температу- j

medwedi.ru

Обшая эпидемиология О 1 6 1

ре, в том числе в морозильном отделении бытового холодильника. При этом сле­
дует помнить, что растворитель замораживанию не подлежит.

Нарушение температурного режима хранения ряда препаратов не только при­
водит к снижению их эффективности, но и может повысить их реактогенность.
Например, хранение сорбированных препаратов при высокой температуре или
их замораживание приводит, как было сказано выше, к десорбции Аг. Введение
такого препарата с высокой концентрацией растворённых Аг сопровождается
быстрым их поступлением в кровоток, что у лиц с высоким содержанием AT мо­
жет привести к развитию аллергических реакций.

Хранение при высокой температуре препаратов иммуноглобулинов человека
сопровождается агрегацией белков. Введение такого препарата может привести к
развитию коллаптоидных состояний. Важно оберегать транспортируемые вакци­
ны от ударов, способных вызвать образование трещин в стенке флаконов и ам­
пул, через которые внутрь проникают микроорганизмы.

РПИ ВОЗ разработана концепция «холодовой цепи», т.е. последовательной
серии мероприятий, обеспечивающих надлежащий температурный режим хране­
ния, транспортировки вакцин и других иммунобиологических препаратов на всех
этапах пути их следования от производителя до вакцинируемого. Особое внима­
ние при этом уделяют температурному режиму на транспорте и во время про­
межуточных перегрузок, когда чаще всего и происходит его нарушение. Эта
концепция принята в России, и развитие «холодовой цепи» предусмотрено Феде­
ральной программой «Вакцинопрофилактика».

В настоящее время за рубежом разработаны термоиндикаторы, меняющие свой
цвет при пребывании в тепле в течение времени, достаточного для инактивации
вакцины. Есть и индикаторы ударов, сигнализирующие о возможных трещинах
ампул. В поликлиниках (или других местах применения вакцин) препараты следу­
ет хранить в бытовом холодильнике, ежедневно регистрируя температуру. При этом
каждую вакцину следует помещать в отдельную маркированную коробку. Поскольку
температура в открытом холодильнике быстро повышается, его не следует откры­
вать без необходимости даже на минуту. Показано что за 10 с температура в холо­
дильнике повышается от 4 до 12 °С (при комнатной температуре 20 °С), причём для
снижения температуры до 4 °С требуется 20-30 мин. Не следует держать вакцины
на полках дверцы холодильника. На случай отключения электрической энергии
в морозильном отделении следует держать замороженные пакеты с хладоносителем.

При хранении растворённого препарата, выпускаемого в сухом виде, необхо­
димо соблюдать как температурный режим, так и допустимую продолжительность
хранения, определённую инструкцией по применению. Некоторые препараты,
например иммуноглобулин человека, перед употреблением рекомендовано довес­
ти до комнатной температуры, заблаговременно (за 2—4 ч) вынув из холодильника.

Проверка физических свойств вакцин
перед проведением прививок

При получении поликлиникой новой серии вакцины следует проверить, на­
сколько физические свойства препарата соответствуют требованиям, определён­
ным инструкцией по его применению.

Выборочный контроль» Предварительно проверяют физические свойства ам­
пул (флаконов), содержащихся не менее чем в двух коробках. При обнаружении

1 6 2 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть • Глава 1

20% и более первичных упаковок, содержимое которых не отвечает требованиям
инструкции, весь поступивший препарат этой серии следует вернуть поставщику.

Сплошной контроль. Отсутствие забракованных при предварительном про­
смотре ампул (флаконов) не исключает контроля физических свойств каждой
первичной упаковки перед введением препарата. Это положение относится и к
препаратам, выпускаемым в сухом виде (в том числе контролируют время их ра­
створения).

Сплошной контроль физических свойств вакцин перед их введением прово­
дит медицинский работник, осуществляющий вакцинацию. В этом случае дей­
ствует то же правило, что и при предварительном контроле: выявление более 20%
ампул с изменёнными физическими свойствами содержащегося в них препарата
требует приостановки применения данной серии, так как свидетельствует преж­
де всего о нарушении условий её хранения и транспортировки.

Ампулы, содержащие неиспользованные остатки инактивированных, а также
ЖКВ, ЖПВ и краснушной вакцины и иммуноглобулинов, не подлежат какой-
либо обработке. Ампулы, содержащие неиспользованные остатки других живых
бактериальных и вирусных вакцин, кипятят в течение 60 мин (сибиреязвенной —
2 ч) или заливают одним из имеющихся в наличии дезинфицирующих растворов,
либо подвергают уничтожению при автоклавировании. Остаток неиспользован­
ных ампул с препаратами, не подлежащими применению (истечение срока год­
ности, неправильное хранение и т.п.), следует направлять на уничтожение в тер­
риториальный центр санитарно-эпидемиологического надзора.

Послепрививочные р е а к ц и и

Послепрививочные реакции принято подразделять на общие и местные.

• Общие реакции включают такие объективные и субъективные показатели изме­
нения состояния организма, как повышение температуры тела, чувство недо­
могания, головную боль, расстройство сна, боли в суставах, животе, тошноту,
рвоту, кратковременное обморочное состояние и т.п.

• Местные реакции включают реакции, развивающиеся непосредственно в месте
введения препарата. При парентеральном способе иммунизации местная ре­
акция может проявиться в виде болезненности в месте введения, развития ги­
перемии, отёка, инфильтрата, а также регионарного лимфаденита. При при­
менении некоторых живых вакцин (БЦЖ, туляремийной и др.) местная реакция
характеризуется также развитием специфических элементов. При иммуниза­
ции этими препаратами развитие специфической местной реакции необходи­
мо для последующего формирования невосприимчивости к заражению, а
интенсивность местной реакции во многом определяет интенсивность и про­
должительность общей реакции. При аэрозольной, интраназальной, перораль-
ной иммунизации к местным реакциям следует относить катаральные явле­
ния со стороны верхних дыхательных путей и конъюнктивит. Проявления
местных реакций достигают максимального развития через 24 ч (при введе­
нии сорбированных препаратов — через 24—48 ч) и обычно сохраняются в те­
чение 2—7 сут.

Чёткой взаимосвязи между интенсивностью местных и общих реакций обыч­
но не наблюдают. Общие и местные реакции, обусловленные токсическим дей-

medwedi.ru

Общая эпилемиология <• 1 6 3

ствием препарата, наиболее выражены после первой прививки, тогда как реак­
ции, имеющие аллергическую природу, чаще развиваются после повторных инъ­
екций. Примером последних могут служить сильные местные реакции после
ревакцинации АКДС и анатоксинами, появляющиеся через 12—18 ч и характери­
зующиеся развитием обширной гиперемии и отёка.

Выраженность общей реакции принято оценивать в основном по степени по­
вышения температуры тела (наиболее объективный показатель). Реакцию счита­
ют слабой при температуре тела 37—37,5 °С, средней — при 37,5-38,5 °С, силь­
ной — при температуре тела выше 38,5 °С.

Интенсивность местной реакции, развившейся после применения корпуску­
лярных и химических бактериальных вакцин, анатоксинов и сывороточных пре­
паратов, оценивают следующим образом:

• гиперемия без инфильтрата или инфильтрат диаметром 2,5 см — слабая
реакция;

• инфильтрат диаметром 2,6—5 см — реакция средней силы;
• инфильтрат диаметром более 5 см, а также инфильтрат при наличии лимфан­

гита с лимфаденитом — сильная реакция.
В отношении большинства живых бактериальных и вирусных вакцин подоб­

ной регламентированной оценки интенсивности местной реакции нет.
Допустимую степень реактогенности большинства препаратов определяют

наставления по их применению. В том случае, если частота реакций после при­
менения той или иной серии препарата превышает установленные наставления­
ми лимиты, прививки данной серией прекращают, а вопрос о её дальнейшем ис­
пользовании может быть решён только через ГИСК им. Тарасевича.

Противопоказания к проведению прививок направлены на снижение частоты
неблагоприятных событий в поствакцинальном периоде. В настоящее время боль­
шинство осложнений вакцинации носит характер индивидуальных реакций, ко­
торые часто бывает невозможно связать с предшествующим состоянием приви­
того. Фактически существует очень немного расстройств здоровья, повышающих
риск развития поствакцинальных осложнений, именно они и включены в список
противопоказаний. Приказом МЗ РФ №375 список противопоказаний к вакци­
нации был существенно сокращён и фактически стал полностью соответствовать
рекомендациям ВОЗ (табл. 1-23).

Патологические состояния, служащие основанием для постоянного медицин­
ского отвода от прививок, встречают редко, их суммарная частота не превышает
1%. Другая группа состояний (например, острые инфекционные заболевания)
требуют лишь отсрочки в проведении иммунизации. Контакт с больным инфек­
ционным заболеванием (возможность нахождения в инкубационном периоде) не
считают противопоказанием для проведения прививок, так как показано, что даже
на фоне текущего заболевания вакцинальный процесс не утяжеляется, а иммун­
ный ответ на вакцину не снижается. Незначительное повышение температуры
тела, лёгкое недомогание и диарея не служат противопоказаниями для проведе­
ния вакцинации. Практический опыт показывает, что от вакцинации достаточно
часто отводят детей, не имеющих ни абсолютных, ни временных противопоказа­
ний. Наиболее часто встречающиеся состояния, не являющиеся противопоказа­
ниями к вакцинации, но ложно учитываемые педиатрами, приведены в табл. 1-24.

В настоящее время разработана технология безопасной вакцинации детей,
страдающих рядом соматических и аллергических болезней, позволяющая инду­
цировать выраженный защитный иммунитет.

1 6 4 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Обшая часть «• Глава 1

Вакцина Противопоказания

Все вакцины Сильная реакция или осложнения на предыдущую дозу

Все живые вакцины Иммунодефицитные состояния (иммуносупрессия,
злокачественные новообразования, беременность)

БЦЖ Масса тела ребёнка менее 2000 г,
келоидный рубец после предыдущей дозы

ОПВ Абсолютных противопоказаний нет

АКДС Прогрессирующие заболевания нервной системы, афеб-
рильные судороги в анамнезе (вместо АКДС вводят АДС)

АДС, АДС-М Абсолютных противопоказаний нет

ЖКВ, ЖПВ Тяжёлые реакции на аминогликозиды

Вакцина против краснухи
или тривакцина (корь, паротит,
краснуха)

Анафилактические реакции на овальбумин

Приме ч ани е . Плановую вакцинацию откладывают до окончания острых проявлений
заболевания и обострения хронических заболеваний. При нетяжёлых ОРВИ, острых ки­
шечных заболеваниях прививки проводят сразу же после нормализации температуры тела.
Как сильную реакцию расценивают подъём температуры тела выше 40 °С, развитие отёка
в месте введения вакцины, гиперемию диаметром 8 см, развитие анафилактического шока.

Таблица 1-24. Ложные противопоказания к проведению профилактических прививок

Состояния Данные анамнеза

Перинатальная энцефалопатия Недоношенность

Стабильные неврологические

состояния, анемии

Сепсис, болезнь гиалиновых мембран (респи­
раторный дистресс-синдром новорождённых)

Увеличение тени вилочковой железы Гемолитическая болезнь новорождённых

Аллергия, астма, экзема Осложнения после вакцинации у членов семьи

Врождённые пороки сердца Аллергия у членов семьи

Дисбактериоз Эпилепсия

Поддерживающая терапия Внезапная смерть в семье

Местное применение глюкокортикоидов

Не являясь противопоказаниями для проведения прививок, указанные состо­

яния предполагают разработку индивидуальных схем и изменения тактики про­

ведения прививок. Основные задачи в отношении лиц с указанными состояния­

ми — определение срока вакцинации и проведение полноценного лечения

основного заболевания с достижением возможно более полной ремиссии. На её

фоне проводят вакцинацию, в том числе и на фоне необходимого поддерживаю­

щего лечения. Прививки лиц с хроническими заболеваниями могут осуществлять

в центрах иммунопрофилактики. При решении вопроса о вакцинации детей с хро­

ническими заболеваниями учитывают степень иммуносупрессии, поскольку это

может препятствовать введению живых вакцин. Детей с первичным иммуноде-

Таблица 1-23. Перечень медицинских противопоказаний к проведению профилактических
прививок

medwedi.ru

Общая эпидемиология • 1 6 5

фицитом следует вакцинировать убитыми вакцинами, но результаты вакцинации
необходимо контролировать с помощью серологических реакций. Введение жи­
вых вакцин, например ОПВ, этим детям может приводить к развитию вакцино-
ассоциированного полиомиелита. После введения иммуноглобулинов, перели­
вания цельной крови, эритроцитарной массы или плазмы вакцинацию живыми
вакцинами можно проводить не ранее, чем через определённый интервал, в тече­
ние которого из организма будут полностью выведены AT, поступившие с препа­
ратом. В большинстве случаев этот срок составляет 3-6 мес. Вакцинация сама по
себе не служит противопоказанием к введению иммуноглобулинов или препара­
тов крови. Однако при введении их ранее, чем через 2 нед после прививки живой
вакциной содержащиеся в них AT препятствуют размножению вакцинного штам­
ма и формированию иммунитета.

Поствакцинальные осложнения

В отдельных, относительно редких случаях после иммунизации вакцинами
возникают патологические процессы, не свойственные обычному течению вак­
цинальной реакции и известные как поствакцинальные осложнения. Они обу­
словливают выраженные, иногда тяжёлые нарушения функций организма, под­
час угрожающие жизни человека. Выделяют следующие виды поствакцинальных
осложнений:

• местные — абсцесс на месте введения, гнойный лимфаденит, тяжёлая мест­
ная реакция;

• со стороны центральной нервной системы (ЦНС) — энцефалит (острый па­
ралич, судороги, потеря сознания), энцефалопатия, менингит;

• поствакцинальный инфекционный процесс (генерализация вакцинного
штамма;

• прочие — острые реакции гиперчувствительности, обмороки, анафилакти­
ческий шок, синдром токсического шока.

Источники вакцинальных осложнений разделяют на три типа.

• Осложнения, связанные с нарушением техники вакцинации, регистрируют срав­
нительно редко. Нарушения стерильности приводят к развитию гнойного про­
цесса в месте введения. Подкожное введение адсорбированных вакцин может
привести к образованию асептических инфильтратов. Введение БЦЖ подкожно
обычно приводит к развитию абсцесса, при этом часто происходит вовлече­
ние лимфатических узлов.

• Осложнения, связанные с качеством вакцины, могут быть местными (несте­
рильность) или общими (токсические). Появляются у некоторых привитых од­
ной серией вакцины. Для исключения подобных осложнений все медицинс­
кие иммунобиологические препараты подлежат строгому контролю в процессе
их производства и хранения.

• Осложнения вследствие индивидуальной реакции чаще всего имеют характер
аллергических или неврологических.

Все случаи осложнений и необычных реакций, развившихся после примене­
ния бактерийных, вирусных и сывороточных препаратов, подлежат специально­
му учёту и расследованию. В Российской Федерации регистрации и последующе­
му расследованию подлежат заболевания, указанные в табл. 1-25.

1 6 6 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть о Глава 1

Диагноз
Срок, прошедший после иммунизации вакцинами

Диагноз
инактивированными живыми

Анафилактический шок, анафилактическая

реакция, коллапс
До 24 ч

Генерализованная сыпь, синдром Лайелла,
отёк Квинке, прочие тяжёлые
аллергические реакции

До 10 дней

Энцефалит, энцефалопатия,

полирадикулоневрит, мононеврит

До 15 дней (после окончания курса антира-

бических прививок — до 15 сут)

Серозный менингит До 30 сут

Энцефалитическая реакция: До 15 дней

• фебрильные судороги; Первые 48 ч

• афебрильные судороги До 15 дней

Миокардит, острый нефрит, тромбоцито-
пеническая пурпура, агранулоцитоз,
гипопластическая анемия, коллагеноз

До 30 сут

Внезапная смерть и другие случаи смерти До 30 сут

Вакциноассоциированный полиомиелит:

• у привитых; До 30 дней

• у лиц, контактных с привитыми До 60 дней

После прививки БЦЖ: лимфаденит,
регионарный абсцесс, остеомиелит,
келоидный рубец

В течение года

Примечание . Выраженные реакции, форма проявления которых указана в соответству­
ющих инструкциях по применению препаратов (местные и температурные реакции, крат­
ковременная специфическая сыпь, лёгкие катаральные явления у привитых против кори
и т.д.), регистрируют в карте профилактических прививок ребёнка (ф. 63у) и истории раз­
вития (ф. 112у); сильные реакции дополнительно регистрируют в окружном центре сани­
тарно-эпидемиологического надзора без передачи информации в вышестоящие органы
санитарно-эпидемиологического надзора.

В работе комиссии по расследованию принимают участие эпидемиологи и

квалифицированные клиницисты — в зависимости от характера осложнения и

возраста заболевшего (например, педиатр и невропатолог — в случае развития

поствакцинального энцефалита у ребёнка, терапевт и дерматолог — при разви­

тии генерализованной вакцинии у взрослого). В случае смерти ребёнка в резуль­

тате развившегося осложнения вскрытие и просмотр гистологических препара­

тов должен осуществлять опытный патологоанатом. Расследование должно быть

направлено на выяснение причин и условий, способствовавших возникновению

осложнения, правильности назначения вакцинации и техники её проведения,

соблюдения режима в поствакцинальном периоде, своевременности госпитали­

зации, правильности проводимой терапии, степени реактогенности серии пре­

парата, вызвавшего осложнение. По окончании расследования составляют акт,

Таблица 1-25. Заболевания в поствакцинальном периоде, подлежащие регистрации и пос­
ледующему расследованию

medwedi.ru

Обшая эпидемиология О 1 6 7

который подписывают все члены комиссии. Акт расследования высылают в
МЗ РФ и ГИСК им. Л.А. Тарасевича.

Расширенная программа иммунизации

Успешная реализация программы ВОЗ по ликвидации оспы в мире резко по­
высила престиж программ вакцинации. Ещё в ходе завершения этой программы,
в 1974 г. был принят документ, направленный на борьбу с ведущими инфекцион­
ными болезнями, — «Расширенная программа иммунизации» (РПИ). Выполняя её,
все страны мира добились впечатляющих успехов в предупреждении шести ос­
новных инфекционных болезней: дифтерии, столбняка, туберкулёза, полиомие­
лита, коклюша и кори. По расчётам ВОЗ (1985) до принятия РПИ в развиваю­
щихся странах из 90 млн ежегодно рождавшихся детей до 5 млн погибали от кори,
дифтерии и столбняка, туберкулёза и полиомиелита. Кроме того, столько же детей
ежегодно становились инвалидами из-за различных осложнений этих инфекций.

При отсутствии вакцинации в рамках РПИ корью болели практически все дети
в возрасте до 3 лет; ежегодно из них погибали приблизительно 2,5 млн в возрасте
до 2 лет. От столбняка новорождённых, представляющего острую проблему для
здравоохранения развивающихся стран, погибали ежегодно более 1 млн детей.
Число летальных исходов при коклюше варьировало от 0,5 до 1 млн. Среди детей
в возрасте до 5 лет от дифтерии и туберкулёза ежегодно погибали 50—60 и 30 тыс.
соответственно. В настоящее время этими прививками охвачено более 80% детс­
кого населения на Земле — более 130 млн детей ежегодно.

В ряде стран в течение многих лет отсутствуют случаи заболевания дифтери­
ей. Полиомиелит ликвидирован во всём Западном полушарии (с 1992 г.), Тихоо­
кеанском регионе, Европе. На очереди — элиминация кори, т.е. ликвидация эн­
демических очагов кори и вторичных случаев при заносе её в страну.

Активная реализация РПИ началась в 1977 г. после формулирования долго­
срочных программ, заключающихся в снижении заболеваемости и смертности от
кори, дифтерии, коклюша, столбняка, полиомиелита и туберкулёза путём обес­
печения необходимых условий для иммунизации каждого ребёнка на земном шаре
к 1990 г. Одновременно были определены в большей степени апробированные
подходы к реализации этих целей:

• оказание помощи государствам-членам ВОЗ в разработке национальных про­
грамм иммунизации;

• подготовка национальных кадров всех уровней;
• разработка и создание системы хранения и транспортировки вакцин;

• проведение постоянной оценки реализации национальных программ имму­
низации и оказание поддержки научным исследованиям, приоритетным в плане
повышения эффективности специфической профилактики инфекционных болезней.

Для выполнения РПИ созданы службы иммунизации во многих развивающихся
странах и глобальная автоматизированная информационная система эпидемио­
логического надзора.

Общая формула РПИ на протяжении 20 с лишним лет остаётся неизменной:
массовая иммунизация детей для существенного снижения инфекционной забо­
леваемости и детской смертности, увеличения ожидаемой продолжительности
жизни, обеспечения активного долголетия, глобальной ликвидации некоторых

1 6 8 ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть о Глава 1

антропонозов. Особое внимание уделено мероприятиям по борьбе с полиомие­
литом, корью и столбняком новорождённых. Однако по мере накопления опыта
и развития научно-производственной базы тактические цели программы в раз­
ные периоды времени корректировались. В реализации программы участвуют
практически все страны-члены ВОЗ. Сегодня представляется возможным рассмат­
ривать три этапа реализации РПИ.

• Первый этап (РПИ-1). Начало РПИ датируют маем 1974 г., после принятия ВОЗ
резолюции, рекомендующей иммунизировать к 1990 г. не менее 80% детей про­
тив шести инфекций (кори, полиомиелита, коклюша, дифтерии, туберкулёза,
столбняка).

• Второй этап РПИ (РПИ-2) начался после 1990 г. Перечень инфекций, определён­
ный РПИ-1, дополнен ВГВ. Учитывая опыт 1974—1990 гг., признано целесооб­
разным вакцинирование к 2000 г. до 90% детей (впоследствии этот показатель
увеличили до 95%). Основываясь на резолюции ВОЗ от мая 1988 г., РПИ ориен­
тирована на ликвидацию паралитического полиомиелита на Земле к 2000 г. и
искоренению столбняка новорождённых. Также предусмотрено существенное
снижение заболеваемости корью (следует отметить, что в рамках РПИ-1 эф­
фект борьбы с корью оказался недостаточным). На фоне охвата прививками
80% детей зарегистрированы 29 млн больных корью и 1 млн летальных исходов.

• Третий этап (РПИ-3). В ходе подготовки РПИ-3 эксперты ВОЗ пришли к выво­
ду, что существуют все основания (теоретические, организационные, эконо­
мические и технологические) определить долгосрочную цель вакцинопрофи­
лактики на первые десятилетия XXI века — прекращение циркуляции вирусов
полиомиелита и кори. Решение этой задачи позволит, по мнению экспертов,
отменить вакцинацию против вызываемых указанными вирусами инфекций
(освобождение от вакцинозависимости).

С 1994 г. РПИ стала составной частью глобальной Программы вакцин и имму­
низации, провозгласившей «Мир, в котором все люди из групп риска защищены
против инфекций, предупреждаемых вакцинами».

Итоги реализации РПИ-1 . К 1990 г. стало очевидным, что массовая вакцина­
ция детей первых лет жизни позволила существенно снизить заболеваемость диф­
терией, коклюшем, столбняком, корью и краснухой на больших территориях. На
фоне массовой вакцинации (не менее 80% детей) уменьшилось количество слу­
чаев дифтерии (в СССР на 96,5%, в США — на 99,8%). Практически аналогичные
результаты были достигнуты в результате иммунопрофилактики коклюша, стол­
бняка и полиомиелита.

Вместе с тем опыт борьбы с оспой показал, что 80—90% и даже 95% охвата при­
вивками недостаточно для ликвидации инфекции. Оспу удалось ликвидировать
лишь после иммунизации 99% населения. Это обстоятельство важно учитывать
при решении задачи ликвидации других инфекций.

В 1988 г. Всемирная ассамблея ВОЗ приняла резолюцию о ликвидации поли­
омиелита во всём мире с полным прекращением циркуляции «дикого» виру­
са полиомиелита к 2000 г. Опережающий характер глобальной программы по
ликвидации полиомиелита был необходим для привлечения к этой проблеме пра­
вительств и органов здравоохранения всех стран. В программу ликвидации поли­
омиелита заложено четыре основных принципа:

• достижение высокого (95%) уровня охвата детей прививками против поли­
омиелита;

medwedi.ru

Общая эпидемиология • 1 6 9

• проведение национальных дней иммунизации;
• организация системы эпидемиологического надзора за синдромом острых

вялых параличей (ОВП);

• дополнительная «подчищающая» иммунизация против полиомиелита.

Итоги РПИ-2 выявили две важные закономерности вакцинопрофилактики
полиомиелита.

• Во-первых, была продемонстрирована возможность искоренения эпидемичес­
кого паралитического полиомиелита в рамках крупного региона (США). Впос­
ледствии аналогичный эффект зарегистрирован в масштабе всего Южноаме­
риканского континента, где заболевание не регистрируют с 1994 г.

• Во-вторых, опыт бывшего СССР показал обратимость результатов массовой
вакцинопрофилактики полиомиелита и возможность возвращения «ликвиди­
рованной» инфекции там, где плановую иммунизацию прекратили или про­
водили не в полном объёме (эпидемия паралитического полиомиелита в Чеч­
не). Сходный эффект наблюдали и при эпидемии дифтерии после снижения
количества привитых ниже критического уровня.

Анализ ситуации в целом позволяет утверждать, что эпидемия дифтерии в
90-х годах возникла в результате нарушения плановой иммунизации, а затухание
эпидемии последовало после проведения масштабной кампании вакцинопрофи­
лактики. В 1990—1991 гг. охват прививками против дифтерии детей до 1 года дос­
тигал только 69%, а в 1992-1994 гг. этот показатель последовательно увеличился
до 73, 79 и 88%. Если в 1990 г. против дифтерии были привиты около 15 млн детей
и взрослых, то в 1993 г. вакцинировали 20,2 млн, а в 1995 г. — 38,1 млн детей. Все­
го за 1993—1995 гг. иммунизировали около 96 млн россиян.

Эпидемия паралитического полиомиелита в Чечне началась в конце мая 1995 г.
и закончилась в ноябре того же года. Нормализация ситуации связана с массо­
вым применением вакцины на территории республики в 1995 г. Вспышке поли­
омиелита в Чечне предшествовало полное прекращение вакцинопрофилактики,
продолжавшееся 3 года. Следует отметить, что в начале 90-х годов в целом в Рос­
сийской Федерации произошло уменьшение иммунной прослойки по полиомие­
литу. За 3 года (1990-1992) вакцинировано соответственно 69, 72 и 69% детей пер­
вого года жизни. И только в 1993 и 1994 гг. их число достигло 82 и 88% — уровня,
необходимого для предупреждения эпидемии.

Для исправления положения было принято решение о проведении Нацио­
нальных дней иммунизации двумя турами путём внеочередной вакцинации всех
детей от 3 мес до 3 лет, невзирая на предшествующий прививочный анамнез.
В 1996—1998 гг. в Российской Федерации были привиты более 11 млн детей (ох­
ват прививками среди них составил 99,3%). Кроме того, в стране была введена си­
стема регистрации ОВП. Эффективный эпидемиологический надзор за полиоми­
елитом и ОВП основан на лабораторных исследованиях. Он обеспечивает жёсткий
контроль за диагностикой и регистрацией этих заболеваний, дифференциальную
диагностику, проведение вирусологических исследований материала от больных.
Система достаточно чувствительна для своевременного выявления циркуляции
дикого вируса полиомиелита.

Опыт России свидетельствует, что нарушение плановой иммунизации в тече­
ние нескольких лет ведёт к развитию эпидемии на федеральном или региональ­
ном уровне. Массовая иммунизация даёт положительный эффект даже в услови­
ях неблагоприятной социально-экономической ситуации.

1 7 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ ^ Общая часть ^ Глава 1

Оценка эффективности вакцинопрофилактики

В основу анализа эффективности вакцинопрофилактики положено три кри­
терия: показатель документированной привитости (охват прививками), показа­
тель иммунологической, или клинической, эффективности и показатель эпиде­
миологической, или полевой, эффективности.

• Показатель охвата прививками позволяет косвенно оценить возможное состоя­
ние популяционного иммунитета.

• Показатели иммунологической (клинической) и эпидемиологической (полевой)
эффективности служат объективными критериями качества вакцинного пре­
парата, а также состояния защищённости коллектива против того или иного
инфекционного заболевания. Иммунологическая эффективность отвечает на
вопрос «работает ли вакцина?», а эпидемиологическая эффективность — «по­
могает ли прививка людям?». Если под иммунологической эффективностью
вакцины принято понимать способность препарата вызывать формирование
иммунитета у привитого, то эффективность иммунизации представляет собой
различие в заболеваемости групп привитых и непривитых лиц.

Сбор сведений о привитости осуществляют на уровне педиатрического участ­
ка по данным журналов профилактических прививок (ф. 064у), карт профилак­
тических прививок (ф. ОбЗу), истории развития ребёнка (ф. 112у) и сертификата
о профилактических прививках (ф. 156у). Эту информацию передают в террито­
риальные центры государственного санитарно-эпидемиологического надзора,
последние анализируют её по территориям и передают в вышестоящие учрежде­
ния. Оценку привитости проводят на основании изучения величины охвата при­
вивками лиц декретированного возраста в соответствии с действующим календа­
рём профилактических прививок, утверждённым Приказом МЗ РФ №375 от
18.12.1997 г. Нормативными показателями охвата прививками в возрастных груп­
пах детей до 3 лет следует считать 95%, в старших возрастных группах — 97-98%.
Опыт борьбы с оспой показал, что 80—90% охвата прививками недостаточно для
ликвидации инфекции. Болезнь удалось ликвидировать лишь после вакцинации
99% населения. Это обстоятельство необходимо учитывать при решении задач
ликвидации других инфекций.

Оценку иммунологической эффективности осуществляют выборочно среди
различных групп населения, прицельно — в индикаторных группах населения
(получающих в соответствии с возрастом прививки), а также в группах риска
(детские интернаты, дома ребёнка и др.). Для этого используют весь арсенал
серологических исследований: РНГА, реакцию торможения гемагглютинации
(РТГА), иммуноферментный анализ (ИФА) и др. Выбор метода оценки имму­
нологической эффективности вакцины зависит от характера иммунитета при
данной инфекции. Например, для столбняка, дифтерии, кори и паротита ме­
тодом оценки эффективности вакцины служит определение содержания цир­
кулирующих AT, а для туберкулёза, туляремии и бруцеллёза — клеточные
реакции, например кожно-аллергические пробы на гиперчувствительность за­
медленного типа (ГЗТ). К сожалению, для большинства случаев невосприимчи­
вости к инфекциям, в основе которых лежат клеточные иммунные реакции, за­
щитный уровень AT (их содержание, достаточное для защиты организма от
заболевания) не установлен.

medwedi.ru

Общая эпидемиология • 1 7 1

Изучение иммунологической эффективности вакцин проводят сопоставлени­
ем титров специфических AT в сыворотке крови до и после иммунизации (на раз­
ных сроках), а также сравнением этих результатов с данными определения содер­
жания AT у лиц, получавших плацебо или препарат сравнения.

Необходимость проведения подобных исследований определена неоднознач­
ностью понятий «привит» и «защищен». Имеющийся опыт свидетельствует, что
эти понятия далеко не всегда совпадают. Это отмечали разные авторы при дифте­
рии, кори и эпидемическом паротите. Иммунологическая активность вакцин
может отражать её профилактическую эффективность в том случае, если извес­
тен защитный уровень иммунологических показателей при данной инфекции.
Защитный уровень AT устанавливают заранее. Для каждой инфекции определя­
ют защитный титр AT.

• Для кори, паротита и гриппа он составляет 1:10, для столбняка — 1:20, для диф­
терии - 1:40 в РПГА.

• Для коклюша он равен 0,03 Международных Единиц (ME) на 1 мл, для ВГВ —
0,01 МЕ/мл при применении ИФА и т.д.

При инфекциях с неустановленным защитным уровнем AT профилактичес­
кую эффективность вакцин оценивают по показателям заболеваемости данной
инфекцией.

Наиболее объективную оценку иммунологической эффективности вакцин
можно получить при вакцинации людей, заведомо серонегативных к конкретным
Аг. Из таких лиц формируют опытную и контрольную группы. Оценку иммуно-
генности вакцинного препарата осуществляют на основе определения разницы в
числе серопозитивных лиц в двух группах. Коэффициент иммунологической эф­
фективности определяют по следующей формуле:

где: КЭ — коэффициент иммунологической эффективности;
А — число привитых испытуемым препаратом, у которых исследовали парные

сыворотки крови;
Б — то же в контрольной группе;
а — число серопозитивных в группе привитых лиц;
5 — то же в контрольной группе.

Сформировать группы лиц, серонегативных к Аг возбудителям широко рас­
пространённых заболеваний (гриппа, ВГА и др.), подчас бывает довольно слож­
но. В таких случаях нередко эффективность препаратов оценивают по нараста­
нию титров специфических AT до и после вакцинации как в основной, так и в
контрольной группе. Иммунологические сдвиги, возникающие при вакцинации,
оценивают также по проценту сероконверсии. Вакцину считают высокоэффек­
тивной, если процент сероконверсии составляет 90 и более. Кроме того, большое
значение имеет продолжительность поствакцинального защитного иммунитета.
Для иммунопрофилактики против жёлтой лихорадки она составляет 10—15 лет,
брюшного тифа (вакцины Вианвак и Vi тифин) — 3 года, ВГВ — не менее 7-10 лет.
Опубликованы результаты исследований о сохранении AT к вирусу краснухи от
9 до 21 года после прививки.

Для оценки и наблюдения за уровнем популяционного иммунитета прово­
дят плановый серологический (иммунологический) контроль. Он позволяет выя-

1 7 2 о- ИНФЕКЦИОННЫЕ БОЛЕЗНИ ъ Общая часть о Глава 1

вить группы людей, наиболее подверженных риску заболевания, оценить степень
защищённости лиц, привитых с нарушением схемы иммунизации или не имею­
щих документов о вакцинации, дать оценку и составить прогноз изменения
эпидемиологической ситуации на конкретной территории. Отбор лиц для об­
следования в целях изучения иммунологической структуры проводят на основе
кластерной выборки, рекомендованной ВОЗ. Экстренный серологический конт­
роль проводят в очагах инфекционных заболеваний для выявления неиммунных
лиц, контактировавших с источником инфекции и подлежащих срочной актив­
ной или пассивной иммунизации. Также его проведение показано среди лиц
с неясным прививочным анамнезом, при оценке вакцинального процесса у детей
из групп риска развития поствакцинальных осложнений и привитых щадящи­
ми методами.

При создании новых вакцин для определения их эффективности применяют
контролируемые испытания. Они позволяют предупредить ошибки и субъективизм
оценки благодаря использованию метода случайной выборки субъектов исследо­
вания и контрольной группы, а также применению двойного слепого метода, когда
ни субъекты, ни исследователи не знают конкретных результатов в ходе испыта­
ния. Среди исследований эпидемиологической эффективности можно применять
как когортные исследования, так и метод «случай — контроль». В первом случае
методом случайной выборки (рандомизацией) выделяют две группы лиц: опыт­
ную и контрольную. Обе группы строго идентичны по всем характеристикам, за
исключением одного — подверженности воздействию вакцины. В дальнейшем
оценку эффективности вакцинации можно осуществлять путём наблюдения за
возникающими на протяжении выбранного отрезка времени случаями заболева­
ний в опытной и контрольной группах (прогностический подход). С этой целью
организуют постоянное медицинское наблюдение за контингентом привитых для
своевременного выявления и диагностики всех случаев болезни, вплоть до бес­
симптомных форм. Срок наблюдения в контролируемом эпидемиологическом
опыте должен быть достаточным для определения длительности иммунитета,
формирующегося у привитых изучаемой вакциной. При наличии соответствую­
щей документации защитный эффект вакцинации можно оценивать и ретроспек­
тивно, т.е. на основе уже имеющейся информации о заболеваемости привитых и
непривитых лиц. Метод «случай — контроль» используют при оценке эффектив­
ности вакцинации в группах лиц (на определённых территориях), где зарегист­
рированы случаи соответствующих заболеваний. Каждый случай (или выборку)
заболеваний сопоставляют индивидуально по признаку вакцинации с соответ­
ствующими случаями у незаболевших лиц, идентичных по возрасту, полу, усло­
виям проживания и т.д.

Исследования эпидемиологической (полевой) эффективности прививки пря­
мо отвечают на вопрос: «помогает ли прививка людям?». Оценка эпидемиологи­
ческой эффективности предусматривает сбор информации об уровне заболевае­
мости, проявлениях эпидемического процесса во времени, пространстве и среди
различных групп населения. Основными критериями оценки эффективности
массовой иммунизации служат не только показатели заболеваемости, но и смер­
тности, изменения в характере очаговости, сезонности и цикличности, возраст­
ной структуры болеющих, а также клинического течения соответствующей вак­
цине инфекционной болезни, учтённые за достаточно длительный период времени
до и после проведения прививок. Предусмотрено определение индекса эффек-

medwedi.ru

Общая эпидемиология ^ 1 7 3

где: а — заболеваемость среди лиц, получивших препарат;

б — заболеваемость среди лиц, не получивших препарат.

Индекс эффективности вакцинации равен показателю относительного рис­
ка. После вычисления коэффициентов эпидемиологической эффективности того
или иного вакцинного препарата следует убедиться, что разница в заболеваемо­
сти закономерна. Для этого следует провести соответствующую статистическую
обработку полученного материала. Принято считать, что разница в показателях
не является случайной, если уровень значимости р < 0,05, т.е. когда вероятность
отсутствия разницы в заболеваемости двух наблюдаемых групп не превышает
5%. Для более точной оценки коэффициента эпидемиологической эффектив­
ности того или иного препарата следует определить его доверительные гра­
ницы. При этом коэффициент эпидемиологической эффективности не может
быть меньше нижней доверительной границы. Это позволяет утверждать, что
при повторных испытаниях данного препарата будут получены аналогичные
результаты.

Вакцинация — весьма результативное в экономическом плане мероприятие.
Согласно данным специалистов Центра по контролю за инфекционными болез­
нями (Атланта, США), каждый доллар, вложенный в вакцинацию против кори,
даёт прибыль, равную 11,9 доллара США. Прибыль при иммунизации против
полиомиелита равна 10,3 доллара США, при прививках против краснухи —
7,7 доллара США, против паротита — 6,7 доллара США. Иммунопрофилактика
коклюша и инфекции, вызываемой гемофильной палочкой, приносит прибыль,
соответственно равную 2,1—3,1 и 3,8 доллара США. 313 млн долларов было зат­
рачено на ликвидацию оспы, величина предотвращённого ущерба ежегодно со­
ставляет 1—2 млрд долларов США. Ни одна отрасль народного хозяйства не даёт
такой впечатляющей отдачи. Все затраты на мероприятия, проведённые под эги­
дой ВОЗ по ликвидации оспы, окупились в течение 1 мес после провозглашения
её ликвидации.

где: а — заболеваемость среди лиц, получивших препарат;

б — заболеваемость среди лиц, не получивших препарат.

По показателю защищённости можно определить, сколько процентов людей
из числа получающих вакцинный препарат защищены от заболевания. Показа­
тель защищённости можно с известной долей достоверности выводить из пока­
зателя непосредственного риска, определяемого в когортном эпидемиологичес­
ком исследовании.

Индекс эффективности показывает, во сколько раз заболеваемость среди лиц,
получивших препарат, ниже заболеваемости среди лиц, не получивших препарат.
Его определяют по формуле:

тивности, коэффициента (показателя) защищённости, коэффициента тяжести
клинического течения болезни.

Коэффициент защищённости (Е) определяют по формуле:

1 7 4 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть • Глава 1

Федеральная целевая программа
Российской Федерации «Вакцинопрофилактика»

Первая программа вакцинопрофилактики была ориентирована на 1993—1997 гг.
Она предполагала следующие достижения:

• ликвидацию полиомиелита к 2000 г.;
• снижение заболеваемости дифтерией до единичных случаев к 2000 г.;
• предупреждение летальных исходов к 1995 г.;
• снижение заболеваемости коклюшем до уровня 5 на 100 000 населения к 1997 г.;
• снижение заболеваемости корью до уровня 3 на 100 000 населения к 1997 г. и

до единичных случаев — к 2000 г.

Для реализации поставленных целей было предусмотрено решение следующих
задач:

• достичь к 1997 г. 95% охвата детей в возрасте 1 года прививками против
полиомиелита, дифтерии, столбняка, туберкулёза, детей в возрасте 2 лет — про­
тив кори;

• обеспечить современный уровень производства и контроля качества вакцин;
• создать эффективную систему транспортировки и хранения препаратов для

вакцинопрофилактики;
• усовершенствовать информационно-аналитическую систему эпидемиологи­

ческого надзора за инфекционными заболеваниями, управляемыми средствами
активной профилактики, а также за поствакцинальными осложнениями;

• провести прикладные исследования по решению оперативных задач вакци­
нопрофилактики .

В настоящее время развитие вакцинопрофилактики осуществляют в рам­
ках реализации Постановления Правительства Российской Федерации №1260
от 30.10.98 г. «О федеральной целевой программе „Вакцинопрофилактика"
на 1999—2000 гг. и период до 2005 г.». Согласно этой программе, ликвидации
подлежит врождённая краснуха, до единичных случаев предполагается свести
заболеваемость корью, краснухой, дифтерией. Заболеваемость коклюшем бу­
дет снижена до 1—3, эпидемическим паротитом — до 5, ВГВ — до 10 на 100 000
населения.

Правовые основы иммунопрофилактики

До начала 90-х годов вакцинопрофилактику регламентировали Конституция
Российской Федерации и ведомственные документы МЗ РФ. Первым законода­
тельным актом, включающим положения о профилактических прививках, стал
Закон Российской Федерации «О санитарно-эпидемиологическом благополучии
населения», принятый в 1991 г. Затем 12.03.1999 г. Государственная дума приняла
новый одноимённый Федеральный Закон. Ст. 35 гл. 4 «Санитарно-противоэпи-
демические мероприятия» декларирует, что «профилактические прививки про­
водятся гражданам для предупреждения возникновения и распространения ин­
фекционных заболеваний».

Профилактическая вакцинация для сохранения здоровья индивидуума и об­
щества в целом с законодательной точки зрения освещена в «Основах законода­
тельства Российской Федерации об охране здоровья граждан» (1993) и «Граждан-

medwedi.ru

Обшая эпидемиология о- l/t>

ском Кодексе Российской Федерации» (1995). Согласно этим документам, каж­
дый гражданин имеет право отказаться от медицинского вмешательства, а зна­
чит, и от профилактических прививок. Однако эти же документы предусматрива­
ют и оказание медицинской помощи без согласия граждан, если её проводят в
рамках противоэпидемических мероприятий для предупреждения дальнейшего
распространения инфекционных заболеваний. В соответствии с законом Россий­
ской Федерации от 07.02.92 г. «О защите прав потребителей» все потребители ме­
дицинских услуг, включая профилактические прививки, защищаются от причи­
нения вреда их здоровью и жизни.

В настоящее время принят Закон «Об иммунопрофилактике инфекционных
болезней» от 13.09,98 г., впервые рассматривающий вакцинопрофилактику в ка­
честве одного из направлений государственной политики в области обеспечения
национальной безопасности. В области иммунопрофилактики государство гаран­
тирует доступность и бесплатное проведение профилактических прививок, вклю­
чённых в национальный календарь, и профилактических прививок по эпидеми­
ческим показаниям в организациях государственной и муниципальной систем
здравоохранения, а также социальную защиту граждан при возникновении
поствакцинальных осложнений. При возникновении поствакцинального ослож­
нения, помимо бесплатного лечения, граждане имеют право на получение го­
сударственных единовременных пособий, ежемесячных денежных компенсаций,
пособий по временной нетрудоспособности. Перечень поствакцинальных ослож­
нений, дающих право гражданам на получение государственных единовремен­
ных пособий, утверждает Правительство Российской Федерации.

При осуществлении иммунопрофилактики граждане обязаны выполнять пред­
писания медицинских работников и в письменном виде подтверждать отказ от
профилактических прививок. Отказ от прививок может повлечь за собой ряд сан­
кций со стороны государства. Например, отсутствие профилактических приви­
вок влечёт запрет для граждан на выезд в страны, пребывание в которых в соот­
ветствии с международными медико-санитарными правилами требует конкретных
профилактических прививок. Кроме того, возможен временный отказ в приёме
граждан в образовательные и оздоровительные учреждения в случае возникнове­
ния или угрозы массовых инфекционных заболеваний, а также отказ в приёме
или отстранение граждан от работ, выполнение которых связано с высоким рис­
ком заболевания. Как следует из указанного, политика вакцинопрофилактики
предусматривает соблюдение интересов общества в целом и отдельных индиви­
дуумов. Вместе с тем при обеспечении санитарно-эпидемиологического благо­
получия населения, в том числе с помощью вакцинации, интересы отдельных лиц
могут входить в противоречие с интересами общества. При выполнении санитар-
но-противоэпидемических мероприятий невозможно полностью исключить
случаи ограничения прав человека и применения принудительных мер. Против­
ники вакцинации считают, что государство нарушает права людей, подвергая
их риску развития поствакцинальных осложнений только ради достижения вы­
сокого процента охвата населения прививками. Такую постановку вопроса нельзя
считать корректной, так как, проведя массовую вакцинацию, государство пре­
дохраняет от инфекций не только общество в целом, но и каждого отдельно­
го человека.

Нарушение правовых и этических принципов вакцинопрофилактики порож­
дает у общественности недовольство и недоверие в целесообразности вакцина­
ции. Нельзя не отметить отрицательную роль антивакцинальной пропаганды,

1 7 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Обшая часть о Глава 1

периодически звучащей в средствах массовой информации и способствующей
отказу населения от прививок. Во многих случаях её поддерживают медицинские
работники.

1.8. ВНУТРИБОЛЬНИЧНЫЕ ИНФЕКЦИИ

Актуальность и значимость проблемы

Внутрибольничные инфекции (ВБИ, синонимы: госпитальные, нозокомиаль-
ные, больничные инфекции) представляют одну из наиболее актуальных проблем
здравоохранения во всех странах мира. Наносимый ими социально-экономичес­
кий ущерб огромен и трудноопределим. Парадоксально, но несмотря на колос­
сальные достижения в области лечебно-диагностических технологий, в частно­
сти технологий стационарного лечения, проблема ВБИ остаётся одной из наиболее
острых и приобретает всё большую медицинскую и социальную значимость. Со­
гласно данным отечественных и зарубежных исследователей, ВБИ развиваются у
5—20% госпитализированных больных.

Истоки ВБИ уходят корнями в далёкое прошлое. Инфекционные заболевания,
связанные с различными медицинскими вмешательствами и манипуляциями,
возникли после появления людей, занимающихся лечением, а инфекционные за­
болевания в стационарах — со времени формирования лечебных учреждений и
принципов госпитального лечения. Сейчас можно только предположить урон, на­
несённый человечеству ВБИ за это время. Достаточно вспомнить слова Н.И. Пи-
рогова: «Если я оглянусь на кладбища, где схоронены заражённые в госпиталях, то
не знаю, чему больше удивляться: стоицизму ли хирургов или доверию, которым
продолжают пользоваться госпитали у правительства и общества. Можно ли ожи­
дать истинного прогресса, пока врачи и правительство не вступят на новый путь и
не примутся общими силами уничтожать источники госпитальных миазм».

В 1867 г. Джозеф Листер впервые высказал мысль о том, что раневые инфек­
ции, широко распространённые в хирургических отделениях и приводящие к
высокой смертности, вызывают живые агенты. Позднее идею экзогенного за­
ражения Листер связал с исследованиями Л. Пастера и разработал стройную,
теоретически обоснованную систему мер профилактики раневой инфекции (ан­
тисептика с элементами асептики). Он подчёркивал важность уничтожения мик­
роорганизмов на объектах окружающей среды, соприкасающихся с раной, и за­
щиты её от воздуха. Учение Листера заложило фундамент профилактики раневой
инфекции.

В 50—60-е годы XX века остроту проблемы борьбы с ВБИ первыми ощутили
экономически развитые страны, где на фоне успехов, достигнутых в борьбе со
многими инфекционными и соматическими заболеваниями, отмечали рост за­
болеваемости ВБИ. Развитие сети стационаров и увеличение объёма больничной
помощи в развивающихся странах привели к увеличению заболеваемости ВБИ,
ставшими глобальной проблемой здравоохранения.

Рост ВБИ в современных условиях порождён комплексом следующих основ­
ных факторов.

• Создание крупных больничных комплексов со своеобразной экологией: боль­
шой плотностью населения, представленного преимущественно ослабленны-

medwedi.ru

Общая эпидемиология ^ 1 7 7

ми контингентами (пациентами) и медицинским персоналом. Постоянное и
тесное общение больных между собой, замкнутость окружающей среды (пала­
ты для больных, кабинеты для диагностики и лечебных процедур), своеобра­
зие её микрофлоры, представленной преимущественно устойчивыми к анти­
биотикам штаммами условно-патогенных микроорганизмов.

• Формирование мощного искусственного (артифициального) механизма пере­
дачи возбудителей инфекций, обусловленного инвазивными лечебными и ди­
агностическими процедурами. Существенное значение имеет всё более широ­
кое применение сложной техники для диагностики и лечения, требующей
особых методов стерилизации.

• Активация естественных механизмов передачи возбудителей инфекционных
болезней, особенно воздушно-капельного и контактно-бытового, в услови­
ях тесного общения больных и медицинского персонала в лечебных учрежде­
ниях.

• Большое количество источников инфекции в виде пациентов, поступающих в
стационар с нераспознанными инфекционными болезнями, а также лиц с ВБИ,
осложняющими основное заболевание в стационаре. Важная роль принадле­
жит медицинскому персоналу (носителям, больным стёртыми формами).

• Широкое, подчас бесконтрольное применение антимикробных препаратов.
Не всегда достаточно продуманная стратегия и тактика их назначения для
лечения и профилактики заболеваний способствует появлению лекарственной
устойчивости микроорганизмов.

• Формирование госпитальных штаммов микроорганизмов, характеризующихся
высокой устойчивостью к лекарственным средствам и неблагоприятным фак­
торам окружающей среды (ультрафиолетовому облучению, высушиванию, дей­
ствию дезинфицирующих препаратов).

• Увеличение количества групп риска, формируемых пациентами, выхаживаемы­
ми и излечиваемыми благодаря достижениям современной медицины.

• Общее снижение резистентности организма у населения в силу его эволюцион­
ной неподготовленности к стремительно изменяющимся условиям жизни в
связи с бурным научно-техническим прогрессом и его теневыми сторонами —
загрязнением окружающей среды, экологическим кризисом, изменением ус­
ловий жизни населения (гиподинамия, стресс, неблагоприятное воздействие
на организм шума, вибрации, магнитных полей и др.).

• Медленная психологическая перестройка части клиницистов, по-прежнему рас­
сматривающих многие ВБИ (пневмонию, пиелонефрит, воспалительные
заболевания кожи, подкожной клетчатки и др.) как неинфекционную патоло­
гию и несвоевременно осуществляющих или вовсе не проводящих необходи­
мые профилактические и противоэпидемические мероприятия.

В последние годы отмечено увеличение количества лиц с различными нару­
шениями в системе иммунитета; для них ВБИ становятся основной причиной
заболеваемости и смертности.

Присоединяющиеся ВБИ перечёркивают усилия, затраченные на проведение
сложнейших операций или выхаживание новорождённых. Наслаиваясь на основ­
ное заболевание, ВБИ оказывают большое влияние на состояние организма: ве­
дут к удлинению сроков лечения, хронизации процесса, а в наиболее тяжёлых
случаях — к смерти больного.

1 7 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть «• Глава 1

Длительное время к ВБИ относили только заболевания, возникающие в ре­
зультате заражения в больнице. Именно эта часть ВБИ, конечно, самая заметная
и значительная, привлекала в первую очередь внимание общественности и меди­
цинских работников. Сегодня, согласно определению ВОЗ, к ВБИ относят «лю­
бое клинически распознаваемое инфекционное заболевание, поражающее боль­
ного в результате его поступления в больницу или обращения в неё за лечебной
помощью или сотрудников больницы вследствие их работы в данном учрежде­
нии, вне зависимости от появления симптомов заболевания во время пребыва­
ния в больнице или после выписки».

Из этого определения следует, что в понятие ВБИ входят как заболевания па­
циентов, получавших медицинскую помощь в стационарах и поликлиниках, ме­
дико-санитарных частях, здравпунктах, на дому и т.д., так и случаи инфицирова­
ния медицинского персонала в процессе их профессиональной деятельности.

Всё большее беспокойство эта проблема вызывает в России. Ежегодно, по да­
леко не полным данным, в Российской Федерации регистрируют 50—60 тыс. слу­
чаев ВБИ. Вместе с тем регистрируемый уровень заболеваемости ВБИ в России
далеко не полностью отражает истинное положение вещей.

Проблему ВБИ изучают и рассматривают в различных аспектах, в том числе в
экономическом и социальном. Экономический ущерб, вызванный ВБИ, склады­
вается из прямых и дополнительных затрат, связанных с увеличением срока пре­
бывания пациента в стационаре, лабораторным обследованием, лечением (анти­
биотики, иммунопрепараты и др.). По данным американских авторов, стоимость
дополнительного пребывания в стационаре из-за ВБИ составляет ежегодно от
5—10 млрд долларов США, в Венгрии — 100—180 млн форинтов, в Болгарии — 5-
7 млн левов, в Германии — 800 тыс. марок.

Социальный аспект ущерба касается нанесения вреда здоровью пострадавше­
го, вплоть до инвалидности при некоторых нозологических формах, а также уве­
личения летальности пациентов. По данным ВОЗ, показатель летальности среди
госпитализированных с ВБИ в 10 раз превышал таковой у лиц без инфекции.

Возбудители госпитальной инфекции

Обширный перечень возбудителей ВБИ включает представителей различных
таксономических групп, относящихся к бактериям, вирусам, простейшим и гри­
бам. По этиологии ВБИ разделяют на две группы:

• вызванные облигатными патогенными микроорганизмами;
• вызванные условно-патогенными микроорганизмами, в том числе входящи­

ми в состав нормальной микрофлоры человека.
К первой группе относят «традиционные» (классические) инфекционные

заболевания — детские инфекции (корь, дифтерию, скарлатину, краснуху, па­
ротит и др.), кишечные инфекции (сальмонеллёз, шигеллёзы и др.), ВГВ, ВГС
и многие другие болезни. Их возникновение в стационаре может значительно
осложнить течение основного заболевания, особенно в условиях детских боль­
ниц и родовспомогательных учреждений. На долю этих заболеваний приходится
примерно 15% ВБИ. Возникновение и распространение в условиях стационаров
инфекционных заболеваний, вызываемых облигатными патогенными микро­
организмами, как правило, связано с заносом возбудителя в лечебные учрежде­
ния или заражением персонала при работе с инфекционным материалом. Занос

medwedi.ru

Общая эпидемиология <• 1 7 9

патогенных возбудителей в неинфекционный стационар может произойти в сле­
дующих случаях:

• при поступлении в стационар больных, находящихся в инкубационном пе­
риоде болезни, или носителей патогенного возбудителя;

• если среди персонала больницы есть носители возбудителя;
• от посетителей больниц, особенно в период эпидемий гриппа и других ОРВИ,

а также через передаваемые пищевые продукты и другие предметы.
При заносе патогенных микроорганизмов в стационаре возникают единичные

или множественные случаи инфекционных заболеваний, регистрируемых одно­
моментно или последовательно, что определяет активность действующего меха­
низма передачи. Эпидемиологические проявления этих болезней, за редким ис­
ключением (госпитальный сальмонеллёз с воздушно-пылевым инфицированием,
аэрогенное заражение бруцеллёзом и др.), хорошо известны, и ситуацию в стаци­
онарах во многом определяет общая санитария и эпидемиологическая обстанов­
ка. По мере роста заболеваемости той или иной инфекцией в регионе увеличива­
ется и частота заноса заболеваний в стационары. Успех борьбы с ВБИ зависит от
грамотного и добросовестного проведения рекомендованных противоэпидеми­
ческих и профилактических мероприятий.

Ко 2-й группе относят заболевания, вызываемые условно-патогенными мик­
роорганизмами. Эта группа представляет совокупность различных по клиничес­
ким проявлениям и этиологии инфекционных заболеваний, находящихся в при­
чинно-следственной связи с лечебно-диагностическим процессом. Структуру этих
болезней определяют гнойно-воспалительные заболевания, проявляющиеся ло­
кальными воспалительными процессами с нагноением или без него и имеющие
склонность к генерализации и развитию сепсиса. Отдельные нозологические
формы, входящие в группу гнойно-воспалительных заболеваний, включены в
Международную классификацию болезней в различные рубрики. Перечень гной­
но-воспалительных заболеваний насчитывает более 80 самостоятельных нозоло­
гических форм. Среди возбудителей доминируют стафилококки, стрептококки,
грамотрицательные бактерии (кишечная палочка, клебсиеллы, протей, серрации
и др.). Нередки случаи внутрибольничного заражения псевдомонадами, легио-
неллами, ротавирусом, ЦМВ и др. (табл. 1-26).

В последние десятилетия возросло значение бактерий рода Nocardia, различ­
ных представителей семейства Enterobacteriaceae, грибов рода Candida, крип-
тококков, пневмоцист, криптоспоридий и других простейших. Этиологическая
значимость разных возбудителей меняется со временем. Так, в последние годы
отмечена тенденция к возрастанию роли грамотрицательных и снижению роли
грамположительных бактерий в госпитальной патологии. Однако в конкретных
стационарах определённого профиля спектр основных возбудителей ВБИ отно­
сительно стабилен. Вид микроорганизмов зависит от определённых факторов:
локализации патологического процесса, профиля стационара, состава больных.
• Так, патология мочевыводящих путей обусловлена почти исключительно гра-

мотрицательными микроорганизмами.

• При инфекциях нижних дыхательных путей доминируют синегнойная палочка
и пневмококки при иммунодефицитах (ВИЧ-инфекция), также пневмоцисты.

• В акушерских стационарах преобладает грамположительная микрофлора (ста­
филококки, стрептококки), в психиатрических — кишечные инфекции (брюш­
ной тиф, шигеллёзы), в гастроэнтерологических — хеликобактериоз, в хирур­
гических отделениях — грамотрицательная микрофлора и стафилококки и т.д.

1 » U <> ИМФЬКЫИОННЫЬ ЬОЛЕЗНИ • Общая часть О Глава 1

Таблица 1-26. Основные возбудители внутрибольничных инфекций

Бактерии Вирусы Простейшие Грибы

Стафилококки Вирусы ВГВ, ВГС
иВГО

Пневмоцисты Кандиды
Стрептококки

Вирусы ВГВ, ВГС
иВГО Криптоспоридии Аспергиллы

Синегнойная палочка ВИЧ
Энтеробактерии Вирусы гриппа и дру­

гих ОРВИ Эшерихии
Вирусы гриппа и дру­
гих ОРВИ

Сальмонеллы Вирус кори
Шигеллы Вирус краснухи
Иерсинии Вирус эпидемического

паротита Листерии
Вирус эпидемического
паротита

Кампилобактеры Ротавирус
Легионеллы Энтеровирусы
Клостридии Вирусы Норволк
Неспорообразующие
анаэробные бактерии

ВПГ 1 типа Неспорообразующие
анаэробные бактерии ЦМВ

Микобактерии
Бордетеллы

В последние годы большое внимание уделяют роли неспорообразующих анаэ­
робов в этиологии ВБИ, особенно в хирургических стационарах (пептострепто-
кокков, бактероидов и фузобактерий). Из споровых анаэробов наибольший ин­
терес для госпитальной патологии представляет Clostridium difficile — возбудитель
псевдомембранозного колита у детей первого года жизни и пожилых людей, обыч­
но развивающегося на фоне длительного лечения антибиотиками.

Следует также отметить особенность развития эпидемических процессов в
гнойной хирургии, включающего возможность перекрёстного инфицирования
возбудителями. Например, возможен обмен возбудителями между больными со
стафилококковой и синегнойной инфекциями, находящимися в одной палате.
Более того, R-плазмиды, являющиеся факторами резистентности к антибиотику,
распространяются в популяции бактерий и могут передаваться через виды и даже
роды грамотрицательных бактерий, являясь одним из основных факторов фор­
мирования госпитальных штаммов.

Особенности эпидемического процесса гнойно-септической инфекции:
• перманентное течение с вовлечением в него большого количества больных и

медицинского персонала;
• эпидемический процесс протекает в замкнутом (больничном) пространстве;
• существует вероятность формирования в одном очаге нескольких механиз­

мов передачи: аэрозольного, контактно-бытового и др.;
• наряду с больными и носителями резервуаром инфекции служит и внешняя

среда.
ВБИ обычно вызывают госпитальные штаммы микроорганизмов, обладающие

множественной лекарственной устойчивостью, более высокой вирулентностью
и резистентностью по отношению к неблагоприятным факторам окружающей
среды — высушиванию, действию ультрафиолетовых лучей и дезинфицирующих
препаратов. Следует помнить, что в растворах некоторых дезинфектантов госпи­
тальные штаммы возбудителей могут не только сохраняться, но и размножаться.
Многие возбудители, например клебсиеллы, псевдомонады и легионеллы, могут

medwedi.ru

Общая эпидемиология <?> 1 8 1

размножаться во влажной среде — воде кондиционеров, ингаляторах, душевых
установках, жидких лекарственных формах, на поверхности умывальных рако­
вин, во влажном уборочном инвентаре и др.

Одна из причин неполного учёта ВБИ в России — отсутствие в нормативных
документах чётких определений и критериев выявления этих инфекций.

Эпидемиологические проявления
госпитальной инфекции

Эпидемиологические особенности ВБИ последних лет.

• Множественность источников инфекции, доминирование больных как источ­
ников инфекции в отделениях гнойной хирургии, ожоговых, урологических,
туберкулёзных стационарах. Вместе с тем важная роль принадлежит носите­
лям среди медицинского персонала при острых кишечных инфекциях в раз­
ных типах стационаров, в том числе в родовспомогательных учреждениях, при
инфекциях верхних дыхательных путей и пневмоцистозе — в детских отделе­
ниях и отделениях ВИЧ-инфекции.

• Доминирование экзогенных заражений в большинстве ЛПУ при важной роли
эндогенного возникновения инфекции в онкологических стационарах, отде­
лениях для ВИЧ-инфицированных и некоторых других типах стационаров.

• Действие в ЛПУ не только естественных механизмов передачи, но и мощного
артифициального, искусственно созданного медициной механизма, связанного
большей частью с инвазивными и лечебными процедурами.

• Наличие контингентов и факторов риска, характерных для разных типов ста­
ционаров.
Источники возбудителей ВБИ антропонозной природы и некоторых зооант-

ропонозов представлены больными, медицинским персоналом, лицами, при­
влекаемыми к уходу за пациентами (матерями и другими родственниками) и
посетителями.

Роль больных в распространении ВБИ неоднозначна при различных нозоло­
гических формах и зависит от типа стационара. Больные становятся основными
источниками инфекции при заболеваниях, вызываемых эпидермальным стафи­
лококком или обусловленных грамотрицательными бактериями. С пациентами
связаны заносы и дальнейшее распространение «классических» инфекций, вы­
зываемых безусловно-патогенными микроорганизмами. Больные играют нема­
ловажную роль в распространении ВБИ в отделениях на этапе выхаживания
новорождённых, а также в урологических, ожоговых отделениях, некоторых хи­
рургических стационарах, особенно при доминировании заболеваний, обуслов­
ленных грамотрицательными бактериями. Значима их роль в детских инфекци­
онных больницах.

Медицинский персонал часто бывает носителем золотистого стафилококка,
возбудителей кишечных инфекций, у части сотрудников выявляют хронические
заболевания мочеполового тракта, дыхательной системы и т.д. Периодически на­
рушая гигиенические требования, медицинские работники могут создавать весь­
ма сложные эпидемиологические ситуации. Уровень культуры медицинского
персонала при этом имеет исключительно большое значение, особенно при ин­
фекциях, распространяющихся контактно-бытовым путём. Лица, привлекаемые

Г 11 1 ' " + ' L-i

i\unwnnDiL D U I i n ^ r i K i <> иошая часть • Глава 1

к уходу за больными, могут быть поставлены на третье место по значимости как
источники возбудителей ВБИ после больных и медицинского персонала. Роль
носителей, навещающих пациентов, в распространении ВБИ весьма ограничена,
поскольку больного навещают практически здоровые люди. Имеющиеся среди
них носители условно-патогенных бактерий выделяют негоспитальные штаммы.
Попытки воспрепятствовать посещению родственников во многих странах не
приводят к снижению заболеваемости ВБИ.

Полиэтиологичность ВБИ и многообразие источников возбудителей различ­
ных нозологических форм предопределяют многообразие механизмов, путей и
факторов передачи (рис. 1-16), имеющих свою специфику в стационарах разного
профиля. Вместе с тем существуют общие моменты, способствующие или пре­
пятствующие распространению возбудителей. В первую очередь это планировка
больничных помещений, санитарно-гигиенические условия стационара, проце­
дурных и диагностических кабинетов.

Воздушно-капельный (аэрозольный) путь передачи инфекции играет ведущую
роль в распространении стафилококковой и стрептококковой инфекций. Инфи­
цированный воздух обусловливает возникновение вспышек легионеллёза, заре­
гистрированных в госпиталях ряда стран мира. При этом большую роль в распро­
странении инфекции играли кондиционеры с увлажнителями, вентиляционные
системы, реже заболевания были связаны с вдыханием водного или пылевого аэро­
золя при физиотерапевтических процедурах или проводившихся недалеко от ста­
ционара строительных земляных работ. Следует иметь в виду, что постельные при­
надлежности (тюфяки, матрасы, одеяла, подушки) также могут стать факторами
передачи стафилококков, энтеробактерий и других возбудителей.

Контактно-бытовой путь передачи принадлежит главным образом инфекци­
ям, вызываемым грамотрицательными бактериями. При этом нужно учитывать
возможность интенсивного размножения и накопления этих микроорганизмов
во влажной среде, жидких лекарственных формах, сцеженном грудном молоке,
на влажных щётках для мытья рук персонала и влажной ветоши. Факторами пе­
редачи инфекции также могут быть контаминированный инструментарий, аппа-

Рис. 1-16. Механизмы и пути передачи возбудителей ВБИ.

medwedi.ru

Обшая эпидемиология 1 8 3

ратура для вспомогательного дыхания, бельё, постельные принадлежности, по­
верхности «влажных» предметов (ручек кранов, раковин и т.д.), инфициро­
ванные руки персонала. Бытовая передача реализуется и при стафилококковой
инфекции, особенно в случаях, вызванных эпидермальным стафилококком. В пос­
ледние годы отмечают увеличение внекишечных форм проявления нозокомиаль-
ного сальмонеллёза, когда госпитальные штаммы Salmonella typhimurium выделя­
ют из гноя, мочи, крови, жёлчи, экссудатов брюшной и грудной полостей.

Пищевой путь передани может реализоваться при инфекциях, вызываемых раз­
личными этиологическими агентами. У детей, находящихся на грудном вскарм­
ливании, возможно заражение стафилококками при кормлении или докорме сце­
женным молоком или вскармливании матерью, страдающей маститом. Нарушения
технологии приготовления пищевых продуктов и наличие нераспознанных ис­
точников инфекции у работников пищевых блоков приводят к возникновению
вспышек кишечных инфекций в стационарах.

Существенное значение в распространении ВБИ играет искусственный, или
артифициальный, путь передани (см. рис. 1-16). Значение его растёт. По сути, мы
имеем дело с настоящей «агрессией» диагностических и лечебных медицинских
технологий. К тому же, по данным ВОЗ, около 30% инвазивных вмешательств
выполняют необоснованно. Парентеральная передача возбудителей возможна при
использовании загрязнённых шприцев и игл, а также при введении инфициро­
ванных препаратов крови. Важную роль играют невыполнение персоналом пра­
вил асептики и антисептики, нарушения режима стерилизации и дезинфекции
медицинского инструментария и приборов. Особую опасность таит переливание
крови и её препаратов. В настоящее время кровь доноров проверяют лишь на си­
филис, ВИЧ-инфекцию, ВГВ и ВГС, тогда как круг инфекций, способных пере­
даваться через кровь, значительно более широк — BTD, ВГС, TTV-инфекция,
ЦМВ-инфекция, листериоз, токсоплазмоз и др. Описаны случаи заражения си-
негнойной и стафилококковой инфекциями в результате переливания крови,
инфицированной после её получения от доноров.

Установлено, что многие хронические инфекции, возникновение которых свя­
зано с использованием медицинского имплантируемого материала — катетеров,
протезов, исскусственных клапанов сердца, — обусловлены способностью мик­
роорганизмов расти в виде биоплёнок на/внутри этих устройств. Образование
биоплёнок является одной из основных причин выживания бактерий в окру­
жающей среде, поскольку в составе биоплёнок они защищены от антибактери­
альных препаратов, включая антибиотики, бактериофаги или фагоциты. Поэто­
му антибиотики и механизмы естественной защиты макроорганизма бессильны
перед такими инфекциями. Биоплёнки могут быть образованы бактериями одно­
го или нескольких видов и состоять из активно функционирующих и покоящих­
ся клеток.

Угрозу заражения кровяными инфекциями (ВГВ, ВГС, ВГО, ВГС и TTV-ин-
фекцией, ВИЧ-инфекцией, сифилисом, ЦМВ-инфекцией и др.) таит исполь­
зование инструментария, не подвергавшегося надёжной стерилизации. Даже
при наличии централизованных стерилизационных отделений возможны нару­
шения режима работы на отдельных этапах. Грубейшим нарушением противо­
эпидемического режима при низкой культуре работы медицинского персонала
бывает повторное использование одноразового инструментария после прове­
дения дезинфекционно-стерилизационных мероприятий, а также шприцев со
сменой только игл.

i o<* о Kirt4?tJ\unUHHblti БОЛЕЗНИ <• Обшая часть • Глава 1

Вертикальная передана инфекции от беременной плоду во время внутриутроб­
ного развития заслуживает упоминания в связи с тем, что в стационарах могут
столкнуться с её последствиями (например, при приёме родов). При этом важно
разграничить внутриутробное инфицирование от заражения новорождённых в
самом стационаре.

Основные направления надзора
и профилактики госпитальной инфекции

Поскольку большинство ВБИ вызывают условно-патогенные микроорганиз­
мы, важно в каждом типе стационара чётко определить факторы и контингента
риска. Борьба с госпитальной инфекцией сложна, потому что уровень, структура
и динамика ВБИ — следствия взаимодействия многих факторов. Поэтому необ­
ходим комплексный подход к профилактике госпитальной инфекции. Традици­
онно сложившаяся система профилактики и борьбы с инфекциями (воздействие
на все три звена эпидемического процесса) применима и к ВБИ, но нуждается в
коррекции с учётом их общих особенностей, а также особенностей этиологии и
эпидемиологических проявлений заболеваний в условиях конкретного типа ЛПУ.
Независимо от профиля лечебного стационара следует выполнять три важней­
ших требования:

• свести к минимуму возможность заноса инфекции извне;

• исключить возможность внутрибольничного заражения;

• исключить вынос инфекции за пределы ЛПУ.

Достаточно часто больной поступает в ЛПУ в инкубационном периоде. Иног­
да госпитализацию инфекционного больного по жизненным показаниям про­
водят в соматические или реанимационные отделения многопрофильных ЛПУ.
Возможна выписка больного или носителя из-за безуспешности лечебных меро­
приятий.

Большое значение имеет эпидемиологический надзор, предназначенный как для
объективной оценки эпидемиологической ситуации в стационаре, так и для про­
гнозирования и научного обоснования мер борьбы и профилактики, а также пе­
редачи и анализа информации для принятия управленческих решений. Эпиде­
миологический надзор за ВБИ — система постоянного наблюдения за динамикой
их эпидемического процесса (заболеваемостью, носительством, летальностью),
факторами и условиями, влияющими на их распространение, а также анализ и
обобщение полученной информации для разработки научно обоснованной сис­
темы мер борьбы и профилактики. Эпидемиологический надзор включает учёт,
регистрацию заболеваний, расшифровку этиологической структуры, изучение
циркуляции патогенных и условно-патогенных микроорганизмов. В эту рабо­
ту входит контроль за здоровьем медицинского персонала (заболеваемостью и
носительством).

Эпидемиологический надзор осуществляют в целом по больнице, что предус­
матривает сбор данных по всем отделениям и всем ВБИ у пациентов. В каждом
ЛПУ должна быть создана база данных, позволяющая оценить эпидемиологи­
ческую обстановку по ВБИ и своевременно выявить превышение обычных (ус­
ловно-нормативных, «фоновых») значений и изменение отдельных параметров
эпидемиологического надзора, требующих принятия управленческих решений.

medwedi.ru

Общая эпидемиология ^ 1 8 5

В Российской Федерации регистрация ВБИ введена в 1990 г., однако до насто­
ящего времени их учёт остаётся неполным. Только эпидемиологическое обследо­
вание, проведённое с привлечением клиницистов, позволит в каждом конкретном
случае решить вопрос, считать ли заболевание внутрибольничным. Существуют
пассивные и активные методы выявления ВБИ.

• Пассивный метод базируется на добровольном информировании врачами и ме­
дицинскими сестрами больничных эпидемиологов и специалистов Центра го­
сударственного санитарно-эпидемиологического надзора о случаях ВБИ. По­
лученные данные обычно не позволяют составить представление об истинном
распространении ВБИ.

• Активный метод несравненно более эффективен. Он предполагает регулярный
контакт с врачами, палатными и процедурными сестрами, коллегиальные от­

ношения с медицинскими работниками больницы, сотрудниками всех отде­

лений, главной медицинской сестрой и администрацией больницы.

Выявлению больных ВБИ способствуют следующие методические приёмы:
• участие (периодически) в обходах врача-клинициста;
• интервью с врачами и медицинскими сестрами;
• количество использованных шприцев и число выполненных назначений;
• регулярное наблюдение за температурными графиками больных;
• ознакомление с данными о применении антибиотиков для выявления паци­

ентов, получающих антибиотики (информация из аптеки, отделения, заявки на
антибиотики, их получение);

Составная часть эпидемиологического надзора — слежение за санитарно-ги­
гиеническим и противоэпидемическим режимами в ЛПУ. Контроль за ВБИ осу­
ществляют различные специалисты, в том числе врачи лечебного профиля, эпи­
демиологи, фармацевты. Во многих странах инфекционный контроль возложен
на высококвалифицированный сестринский персонал.

Особое значение имеет микробиологический мониторинг за широтой и биоло­
гическими свойствами циркулирующих возбудителей, поскольку одной из при­
чин роста заболеваемости ВБИ бывает формирование госпитальных штаммов.
Своевременное выявление факта появления и циркуляции госпитальных штам­
мов в стационаре указывает на надвигающееся осложнение эпидемиологической
ситуации и побуждает к проведению соответствующих мероприятий. Этими воп­
росами должны заниматься подготовленные специалисты. Необходимость та­
кого подхода диктуют громадный объём существующих лекарственных средств и
широкое их использование в клинической медицине.

Среди мероприятий, направленных на источник инфекции, можно выделить
следующие:

• своевременное выявление и изоляцию больных (при приёме в стационар и
во время нахождения в нём) в специальные палаты (боксы) с учётом этиологи­
ческого фактора;

• эпидемиологическое расследование каждого случая ВБИ.

Тем самым осуществляют профилактику дальнейшего распространения инфек­
ции и заноса в другие ЛПУ.

В последние годы показана нецелесообразность широкого обследования ме­
дицинского персонала больниц на носительство условно-патогенной микрофло­
ры. В нашей стране принято решение прекратить плановые обследования меди­
цинских работников на носительство золотистого стафилококка, оправданные

1 8 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть • Глава 1

лишь в особо сложной эпидемической обстановке. Это связано с тем, что еже­
квартальная санация препаратами широкого спектра действия приводила к нару­
шению нормального микробного биоценоза слизистой оболочки носоглотки, иг­
рающего важную роль в защите организма от патогенных микроорганизмов.
Признано, что целесообразно подвергать сотрудников санации лишь при длитель­
ном носительстве (выделении возбудителя одного и того же фаговара дольше
6 мес). При этом рекомендовано применять препараты узкого спектра действия —
2% масляный раствор хлорофиллипта или стафилококковый бактериофаг.

В зданиях ЛПУ обычно бывает предусмотрена приточно-вытяжная вентиля­
ция с механическим побуждением. Вентиляция в зданиях должна исключать по­
ступление воздуха из «грязных» зон (помещений) в «чистые». Отделения или груп­
пы помещений, между которыми не допускают переток воздуха, изолируют
шлюзами. Отделения или группы помещений, имеющие один санитарно-гигие­
нический режим, как правило, оборудуют одной централизованной системой при-
точно-вытяжной вентиляции. Основные принципы:

• в помещениях с асептическим режимом (чистых операционных, родовых,
реанимационных, процедурных, перевязочных и пр.) приток воздуха преоблада­
ет над вытяжкой;

• в «грязных» помещениях (гнойных операционных, помещениях для хране­
ния грязного белья, боксах для работы с инфекционным материалом и т.п.) вы­
тяжка воздуха преобладает над притоком.

Свежий воздух подают через верхнюю зону помещения, при этом приток не
менее чем на 20% должен преобладать над вытяжкой. Норма кратности воздухо­
обмена в операционных — не менее 10 раз за час.

Большое значение в борьбе с ВБИ принадлежит санитарно-гигиеническим
мероприятиям: соблюдению медицинским персоналом правил личной гигиены,
тщательной обработке рук и дезинфекционному режиму. В приёмном отделении
санитарно-гигиенический режим должен исключать занос инфекции в стацио­
нар. После осмотра каждого поступающего больного клеёнку на кушетке следует
протирать дезинфицирующим раствором, больного осматривают на наличие пе­
дикулёза, он проходит полную санитарную обработку (душ или ванна, при этом
выдают обеззараженную мочалку). Поступающего больного переодевают в чис­
тое больничное бельё (по разрешению врача он может остаться в своём белье).
Приёмные отделения должны иметь средства дезинфекции и дезинсекции, мыло,
мочалки индивидуального пользования, посуду для хранения «чистых» и быв­
ших в употреблении мочалок, наконечники для клизм и посуду для их хранения в
чистом виде.

В лечебных отделениях стационаров кровать, тумбочку и подставку для под­
кладного судна протирают дезинфицирующими растворами. Постельные принад­
лежности после выписки каждого больного обрабатывают в дезинфекцион­
ной камере. Гигиеническую ванну больные получают 1 раз в 7—10 дней со сменой
белья. После смены белья пол и предметы протирают дезинфицирующими
растворами.

Большое значение при переносе инфекции от одного пациента к другому иг­
рают руки персонала. По имеющимся данным в 40% случаев развитие инфекций,
вызванных условно-патогенной микрофлорой, связано с наличием этих микро­
организмов (чаще энтеробактерий) на руках персонала. В связи с этим в любом
случае медицинский персонал должен мыть руки до и после выполнения всех
манипуляций пациентам, выделенным в группу высокого риска развития ВБИ.

medwedi.ru

Обшая эпидемиология ^ 1 8 7

Мытьё рук и использование перчаток не исключают друг друга. Причём мытьё
рук после снятия перчаток также необходимо, так как они могут иметь незамет­
ные дефекты, невидимые трещины или повреждения. Для профилактики ВБИ
необходимо соблюдать и другие санитарно-гигиенические требования:

• не трясти в воздухе и не бросать на пол постельное бельё пациентов;
• правильно удалять твёрдые и жидкие отходы из лечебного отделения;
• неукоснительно соблюдать требования, предъявляемые к дезинфекции пред­

метов ухода и изделий медицинского назначения, предстерилизационной очист­
ке и стерилизации;

• соблюдать режим проветривания помещений;
• осуществлять мытьё полов и влажную уборку поверхностей (мебели, обору­

дования, аппаратуры) в соответствии с требованиями, используя при этом дезин­
фицирующие средства.

Санитарно-гигиенический режим, его рациональная организация и поддер­
жание — функции руководителей стационара и отделения, в первую очередь, стар­
ших и главных медицинских сестёр. Именно они ответственны за воспитание у
среднего медицинского персонала чувства ответственности за высокое качество
выполняемой работы. Они осуществляют контроль за санитарно-гигиеническим
состоянием всех объектов и соблюдением правил асептики и антисептики. Глав­
ная медицинская сестра проводит маркетинговые исследования дезинфекцион­
ных средств, стерилизационного оборудования и медицинского инструментария,
составляет заявки на их приобретение.

Профилактике артифициального механизма передани способствуют сокраще­
ние «инвазивной активности», широкое применение неинвазивных методов за­
бора материала для исследования, а также инструментов одноразового пользо­
вания, создание централизованных стерилизационных отделений. Инвазивные
вмешательства следует проводить только по абсолютным показаниям. При этом
необходимо соблюдать условия, гарантирующие безопасность.

ПРОФИЛАКТИКА АРТИФИЦИАЛЬНЫХ ЗАРАЖЕНИЙ:

• серьёзная аргументированность инвазивных медицинских вмешательств;

• более широкое применение инструментария разового пользования;

• расширение сети ЦСО и усиление контроля за их работой;

• внедрение новых высокочувствительных методов диагностики в ЛПУ и на
станциях переливания крови;

• проведение переливаний плазмы и других компонентов крови только по жиз­
ненно важным показаниям;

• внедрение в хирургическую практику малотравматичных технологий (эндо-
хирургии, лазерной хирургии и т.д.);

• обеспечение жёсткого контроля за работой эндоскопических подразделе­
ний ЛПУ;

• контроль за работой учреждений стоматологического профиля;

• контроль за производством иммунобиологических препаратов, изготовляе­
мых из донорской крови.

За рубежом к катетеризации сосудов относятся как к весьма серьёзной опера­
ции и проводят её в маске, перчатках, стерильных халатах. Особо следует выде­
лить роль стерилизационных мероприятий, нарушение которых может приводить
к возникновению не только гнойно-воспалительных заболеваний, но и ВГВ, ВГС,

1 8 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о- Общая часть о Глава 1

ВИЧ-инфекции и др. Следует использовать инструментарий разового примене­
ния (шприцы, системы для переливания крови и др.)> также эффективно приме­
нение одноразового белья.

Не оправданны ни эпидемиологически, ни экономически плановые обследо­
вания объектов окружающей среды. Они дороги и редко бывают эффективными.
Рациональны лишь эпизодические целенаправленные исследования для контро­
ля санитарно-гигиенического состояния конкретного объекта и при вспышках
ВБИ.

Профилактику госпитальных инфекций у лиц с иммунодефицитами следует
проводить, основываясь на общих подходах: выявление возможных факторов
риска развития ВБИ до начала основного лечения. При этом следует неукосни­
тельно соблюдать общие меры профилактики ВБИ за счёт повышения резистен­
тности пациентов, достигаемой следующими путями:

• вакцинация пациентов с соблюдением соответствующих схем прививок и
показаний:

— вакцины против Pseudomonas aeruginosa показаны ожоговым больным;
— вакцинация против ВГВ показана больным, находящимся на лечении в
отделении гемодиализа;

• пассивная иммунизация с применением соответствующих иммуноглобули­
нов при контактах с больными ВГА или корью;

• соответствующая диета;

• применение эубиотиков и бактериофагов;

• проведение Аг-неспецифической иммунопрофилактики (иммуномоду­
ляторы).

Другое важное направление профилактики ВБИ — определение стратегии и
тактики использования антибиотиков и химиопрепаратов. В современных усло­
виях проблема лекарственной устойчивости микроорганизмов приобрела глобаль­
ный характер. Широкое распространение возбудителей инфекционных заболе­
ваний, устойчивых к действию различных лекарственных препаратов вследствие
беспорядочного применения антимикробных средств, приводит к неэффектив­
ной химиотерапии больных ВБИ. Полирезистентные микроорганизмы могут стать
причиной возникновения тяжёлых форм ВБИ. Нерациональная антибиотикоте-
рапия увеличивает сроки пребывания больных в стационарах, приводит к серьёз­
ным осложнениям и летальным исходам. Это диктует настоятельную необходи­
мость разработки политики применения антибиотиков для профилактики и
лечения ВБИ, направленной на повышение эффективности и безопасности при­
менения химиопрепаратов и снижение возможности формирования лекарствен­
ной устойчивости бактерий.

Политика применения антибиотиков, химиопрепаратов, бактериофагов пре­
дусматривает комплекс организационных и медицинских мероприятий, бази­
рующихся на мониторинге лекарственной устойчивости возбудителей ВБИ с раз­
работкой оптимальных схем терапии в конкретных стационарах (формуляр). Под­
бор лекарственных средств проводят сугубо индивидуально.

Краеугольный камень профилактики ВБИ в ЛПУ — комплекс дезинфек-
ционно-стерилизационных мероприятий, направленных на уничтожение всех
вегетативных и споровых форм микроорганизмов в воздухе функциональных
помещений и палатных секций, на объектах в окружении больного, изделиях ме­
дицинского назначения.

medwedi.ru

Общая эпидемиология • 1 8 9

В настоящее время существует большое количество новых перспективных на­
правлений данного раздела профилактических мероприятий, получивших своё
развитие за рубежом и в нашей стране. В первую очередь это связано с использо­
ванием новых дезинфицирующих средств и совершенствованием методов дезин­
фекции и стерилизации.

Большое значение имеет разработка новых принципов применения бактери­
цидных облучателей воздуха в функциональных помещениях ЛПУ в присутствии
и отсутствии пациентов, внедрение в практику отечественных рециркуляторов,
принцип действия которых основан на принудительном прокачивании воздуха
через аппарат со встроенными ультрафиолетовыми лампами или специальными
фильтрами.

Прогресс в области профилактики ВБИ во многом определяет эффективная
организационная работа. В соответствии с приказом Министерства здравоохра­
нения Российской Федерации №220 от 17.09.93 в ЛПУ введены должности вра­
чей — клинических эпидемиологов, а в крупных больницах — заместителя глав­
ного врача по санитарно-эпидемиологическим вопросам, а также сформулированы
новые задачи и даны новые организационные возможности для создания дей­
ственной системы профилактики ВБИ. В центрах государственного санитарно-
эпидемиологического надзора созданы группы (отделения) по контролю за ВБИ.
Их основные задачи — методическое руководство работой по профилактике ВБИ,
лицензирование ЛПУ, анализ эпидемиологической ситуации по различным ЛПУ,
участие в расследовании вспышек и минимальные карательные санкции к руко­
водителям ЛПУ. Существует опыт создания в ЛПУ комиссий по борьбе с ВБИ во
главе с заместителем главного врача. В состав комиссии, кроме представителя
администрации больницы, входят заведующие отделениями (или врачи лечебных
отделений), главная медицинская сестра (или специалист по инфекционному
контролю), госпитальный эпидемиолог, лабораторные работники и представите­
ли инженерно-технических служб. Благоприятно на предупреждение ВБИ ска­
зываются следующие организационные формы деятельности ЛПУ.

• Организация работы родильных домов по принципу мать—дитя (их преимуще­
ство доказано по 12 параметрам). Как показали наблюдения, в родильных до­
мах, работающих по принципу «мать—дитя», организм новорождённого коло­
низируют преимущественно материнские, а не госпитальные штаммы. Кроме
того, уменьшается интенсивность циркуляции внутригоспитальных штаммов
среди персонала и на объектах внешней среды.

• Создание в акушерских стационарах отделений (палат) дневного пребывания
беременных из групп высокого риска с дородовой патологией.

• Изменение соотношения добольничной и больничной помощи в сторону до-

больничной.

• Проведение диагностических исследований в специализированных центрах.

• Сокращение масштабов госпитализации больных.

• Максимальное сокращение времени пребывания в стационаре.

Особое значение имеет профилактика ВБИ у медицинского персонала. Персо­
нал клиник подвержен риску заражения через кровь более чем 30 инфекциями, в
первую очередь ВГВ, ВГС и BTD. Другая важная проблема — ВИЧ-инфекция.
Основными мероприятиями профилактики ВБИ остаются соблюдение элемен­
тарных гигиенических правил и использование средств индивидуальной защиты
(перчаток, защитных очков, халатов, масок и др.). Также важно весьма осторожно

1 9 0 о- ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Обшая часть о Глава 1

обращаться с острыми медицинскими инструментами (иглами, скальпелями и
др.). Следует соблюдать и такое элементарное правило: при наличии микротравм
на коже закрывать входные ворота инфекции лейкопластырем или лифузолем,
они должны быть в аптечке для медицинского персонала в каждом ЛПУ. Регуляр­
но проводимая диспансеризация медицинских работников способствует выявле­
нию среди них больных и носителей инфекций, что отражается на профилактике
как профессиональных заболеваний, так и ВБИ.

Профилактика и снижение заболеваемости, нетрудоспособности и смертнос­
ти медицинского персонала при ВБИ могут быть достигнуты при реализации сле­
дующих целенаправленных мер.

• Выявление и учёт ВБИ на основе определения стандартного случая ВБИ в ходе
диспансерного наблюдения.

• Определение факторов риска и групп риска среди персонала в различных типах
стационаров.

• Проведение эпидемиологического анализа заболеваемости ВБИ и носительства
патогенных и условно-патогенных микроорганизмов у медицинского персо­
нала по этиологии, локализации патологического процесса с определением
ведущих причин и факторов, обеспечивающих распространение ВБИ.

• Организация специфической профилактики медицинского персонала и др.

В процессе профессиональной деятельности у медицинского персонала, ра­
ботающего в стационаре или микробиологической лаборатории, может возник­
нуть необходимость в экстренной профилактике антибиотиками и другими
химиопрепаратами. Она может быть связана с аварийными ситуациями и попа­
данием заразного материала в места возможных входных ворот инфекции, при
непреднамеренном (случайном) нарушении режима работы или реальной опас­
ности заражения в процессе обычного ухода за больными и оказания им меди­
цинской помощи. Антимикробные препараты назначают при особо опасных ин­
фекциях (чуме, холере), ВИЧ-инфекции и др. Большое значение имеет обучение
медицинского персонала вопросам профилактики ВБИ в различных типах ста­
ционаров, обучение врачей, среднего звена и младшего персонала. Следует по­
мнить о том, что профилактика ВБИ у персонала — не только сохранение здоро­
вья тех, кто дарует жизнь другим, но и профилактика ВБИ у пациентов.

К настоящему времени накоплено достаточно информации о высокой эконо­
мической эффективности внедрения программ профилактики ВБИ. Исследова­
ния, проведённые в США, показали, что снижение заболеваемости ВБИ на 0,4%
полностью окупает расходы на программу профилактики и предупреждает раз­
витие инфекции более чем у 130 тыс. больных. Вместе с тем самым большим пре­
пятствием в их активном использовании становится человеческий фактор. До тех
пор пока сотрудники системы здравоохранения (от санитарки до главного врача)
не будут активно заинтересованы в тщательном и повседневном выполнении всех
регламентированных простейших мероприятий, не могут быть получены сколь­
ко-нибудь значительные результаты в борьбе с ВБИ. Пока ещё скрыть ВБИ го­
раздо проще, чем предотвратить. Важную роль в успешной борьбе с ВБИ играет
тесное взаимодействие медицинских работников лечебно-профилактической и
санитарно - эпидемиологической служб.

medwedi.ru

2

2.1. ИНФЕКЦИОННЫЙ ПРОЦЕСС
И ИНФЕКЦИОННЫЕ ЗАБОЛЕВАНИЯ

Проникновение микроорганизмов во внутреннюю сре­
ду организма человека приводит к нарушению гомеоста-
за организма, которое может проявиться комплексом
физиологических (адаптационных) и патологических ре­
акций, известных как инфекционный процесс, или инфек­
ция. Спектр этих реакций достаточно широк, его крайние
полюсы — клинически выраженные поражения и бессим­
птомная циркуляция. Термин «инфекция» (от лат. inficio —
вносить что-либо вредное и позднелат. infectio — зараже­
ние) может определять и сам инфекционный агент, и факт
его попадания в организм, но более правильно использо­
вать этот термин для обозначения всей совокупности ре­
акций между возбудителем и хозяином.

По выражению И.И. Мечникова, «...инфекция есть
борьба между двумя организмами». Отечественный виру­
солог В.Д. Соловьёв рассматривал инфекционный про­
цесс как «особого рода экологический взрыв с резким уси­
лением межвидовой борьбы между организмом-хозяином
и внедрившимися в него патогенными бактериями». Из­
вестные инфекционисты А.Ф. Билибин и Т.П. Руднев
(1962) определяли его как сложный комплекс «физиоло­
гических защитных и патологических реакций, возника­
ющих в определённых условиях внешней среды в ответ
на воздействие патогенных микробов».

Современное научное определение инфекционного
процесса дано В.И. Покровским: «Инфекционный про­
цесс — это комплекс взаимных приспособительных ре­
акций в ответ на внедрение и размножение патогенного
микроорганизма в макроорганизме, направленных на вос­
становление нарушенного гомеостаза и биологического
равновесия с окружающей средой».

Таким образом, участники инфекционного процесса —
микроорганизм-возбудитель заболевания, организм хозя­
ина (человека или животного) и определённые, в том чис­
ле социальные, условия внешней среды.

ОБЩАЯ ПАТОЛОГИЯ
ИНФЕКЦИОННЫХ

БОЛЕЗНЕЙ

1 9 2 ^ ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть Глава 2

Микроорганизм представляет непосредственную причину инфекционного за­
болевания, определяет специфичность его клинических проявлений, влияет на
течение и исход болезни. Его основные специфические качества — патогенность,
вирулентность, токсигенность, адгезивность и инвазивность, способность к внут­
риклеточному паразитированию и антигенной мимикрии.

Патогенность — способность возбудителя проникать в организм человека или
животного, жить и размножаться в нём, вызывая морфологические и функцио­
нальные нарушения в органах и тканях макроорганизма, проявляющиеся как ин­
фекционное заболевание. Наличие или отсутствие этого признака позволяет раз­
делить все микроорганизмы на патогенные, условно-патогенные и непатогенные
(сапрофитные). Различные микроорганизмы могут быть патогенными только для
человека (например, брюшнотифозная палочка, шигеллы, менингококк), для че­
ловека и животных (бруцеллы, иерсинии) или только для животных. Патоген­
ность определяет комплекс разнообразных свойств микроорганизма, включаю­
щий токсигенность возбудителя, адгезивность и инвазивность, наличие или
отсутствие капсулы, способность к внутриклеточному паразитированию, анти­
генной мимикрии и др.

Токсигенность возбудителя — способность синтезировать и выделять экзо- и
эндотоксины. Экзотоксины — белки, выделяемые микроорганизмами в процес­
се жизнедеятельности. Они проявляют специфическое действие, приводящее к
избирательным патоморфологическим и патофизиологическим нарушениям в
органах и тканях (возбудители дифтерии, столбняка, ботулизма, холеры и др.).
Эндотоксины высвобождаются после гибели и разрушения микробной клетки.
Бактериальные эндотоксины — структурные компоненты внешней мембраны
практически всех грамотрицательных микроорганизмов, биохимически представ­
ляющие собой липополисахаридный комплекс (ЛПС-комплекс). Структурно-
функциональный анализ молекулы ЛПС-комплекса показал, что биологически
активным сайтом (участком), определяющим все основные свойства нативного
препарата ЛПС-комплекса, служит липид А. Ему присуща выраженная гетеро­
генность, что позволяет защитным силам организма его распознать. Действие
эндотоксинов малоспецифично, что проявляется сходными клиническими при­
знаками болезни,

Адгезивность и инвазивность микроорганизмов — способность фиксироваться на
клеточных мембранах и проникать в клетки и ткани. Этим процессам способству­
ют наличие у возбудителей лиганд-рецепторных структур, капсулы, препятству­
ющей поглощению фагоцитами, жгутиков и ферментов, повреждающих клеточ­
ные мембраны.

Многим патогенным микроорганизмам свойственна способность к внутрикле­
точному паразитированию, подавлению литических ферментов клетки и размно­
жению в ней. В этих случаях патогенные возбудители избегают действия AT и
неспецифических факторов защиты (комплемента, лизоцима и др.), что существен­
но влияет на форму, тяжесть, длительность и исход инфекционного заболевания.

Так, одним из важнейших механизмов сохранения возбудителя в организме
хозяина является микробная персистенция, заключающаяся в образовании ати­
пичных бесстеночных форм микроорганизма — L-форм, или фильтрующихся
форм. При этом наблюдается резкая перестройка обменных процессов, выража­
ющаяся в замедлении или полной потере ферментативных функций, неспособ­
ности расти на элективных питательных средах для исходных клеточных струк­
тур, утрате чувствительности к антибиотикам.

medwedi.ru

Общая патология инфекционных болезней • 1 9 3

Антигенная мимикрия — структурное сходство некоторых микробных Аг с
различными тканевыми Аг организма человека. При наличии подобного сход­
ства возбудитель «маскируется» в организме человека, что способствует его
более длительному паразитированию. При этом развивающиеся иммунные реак­
ции направлены не только против микробных Аг, но и сходных с ними ткане­
вых Аг. В результате развиваются аутоиммунные процессы, осложняющие тече­
ние болезни.

Вирулентность — качественное проявление патогенности. Признак нестабилен,
у одного и того же штамма возбудителя он способен меняться в ходе инфекцион­
ного процесса, в том числе под влиянием антимикробной терапии. При наличии
определённых особенностей макроорганизма (иммунодефицита, нарушения ба­
рьерных защитных механизмов) и условий окружающей среды виновниками раз­
вития инфекционного заболевания могут стать условно-патогенные микроорга­
низмы и даже сапрофиты.

Место внедрения патогенного возбудителя в организм человека называют вход­
ными воротами инфекции, от их локализации нередко зависит клиническая картина
заболевания. Свойства микроорганизма и пути его передачи обусловливают раз­
нообразие входных ворот. Ими могут быть кожные покровы (например, для воз­
будителей сыпного тифа, чумы, сибирской язвы, малярии), слизистые оболочки
дыхательных путей (в частности, для вируса гриппа и менингококка), ЖКТ (на­
пример, для возбудителей брюшного тифа, дизентерии), половых органов (для
возбудителей сифилиса, ВИЧ-инфекции, гонореи). При различных инфекцион­
ных болезнях могут быть одни (холера, грипп) или несколько (бруцеллёз, туляре­
мия, чума) входных ворот. На формирование инфекционного процесса и степень вы­
раженности клинических проявлений инфекционного заболевания существенно влияет
и инфицирующая доза возбудителей.

Из входных ворот возбудитель может диссеминировать преимущественно лим-
фогенным или гематогенным путём. Для характеристики явлений, связанных с
нахождением микроорганизмов в крови и лимфе, применяют термины бактерие­
мия (наличие в крови бактерий), фунгемия (наличие в крови грибов), вирусемия
(наличие в крови вирусов), паразитемия (наличие в крови простейших). Цирку­
ляцию микробных токсинов определяют термином токсинемия. При одних ин­
фекционных заболеваниях бактериемию и токсинемию наблюдают одновремен­
но (например, при брюшном тифе, менингококковой инфекции), при других
развивается преимущественно токсинемия (дизентерия, дифтерия, ботулизм,
столбняк). Диссеминируя в организме человека, возбудители могут поражать раз­
личные системы, органы, ткани и даже отдельные виды клеток, т.е. проявляют
определённую избирательность, тропность. Например, вирусы гриппа тропны к
эпителию респираторного тракта, возбудители дизентерии — к эпителию кишеч­
ника, малярии — к эритроцитам.

Макроорганизм — активный участник инфекционного процесса, определяю­
щий возможность его возникновения, форму проявления, степень тяжести, дли­
тельность и исход. Организм человека обладает разнообразными врождёнными
или индивидуально приобретёнными факторами защиты от агрессии патогенно­
го возбудителя. Защитные факторы макроорганизма помогают предупредить
инфекционное заболевание, а в случае его развития — преодолеть инфекцион­
ный процесс. Их разделяют на неспецифические и специфические.

Неспецифические факторы защиты весьма многочисленны и разнообразны по
механизмам антимикробного действия. Наружными механическими барьерами

1 9 4 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть • Глава 2

для большинства микроорганизмов служат неповреждённые кожные покровы и
слизистые оболочки. Защитные свойства кожных покровов и слизистых оболо­
чек обеспечивают лизоцим, секреты сальных и потовых желёз, секреторный IgA,
фагоцитирующие клетки, нормальная микрофлора, препятствующая интервен­
ции и колонизации кожи и слизистых оболочек патогенными микроорганизма­
ми. Чрезвычайно важный барьер при кишечных инфекциях — кислая среда
желудка. Механическому удалению возбудителей из организма способствуют рес­
нички респираторного эпителия и моторика кишечника. Мощным внутренним
барьером на пути проникновения микроорганизмов в ЦНС служит гематоэнце-
фалический барьер.

К неспецифическим ингибиторам микроорганизмов относят ферменты ЖКТ,
крови и других биологических жидкостей организма (бактериолизины, лизоцим,
пропердин, гидролазы и др.), а также многие биологически активные вещества
[ИФН, лимфокины, простагландины (ПГ) и др.].

Вслед за внешними барьерами универсальные формы защиты макроорганиз­
ма составляют фагоцитирующие клетки и система комплемента. Они служат свя­
зующими звеньями между неспецифическими защитными факторами и специ­
фическими иммунными реакциями. Фагоциты, представленные гранулоцитами
и клетками макрофагально-моноцитарной системы, не только поглощают и унич­
тожают микроорганизмы, но и представляют микробные Аг иммунокомпетент-
ным клеткам, инициируя иммунный ответ. Компоненты системы комплемента,
присоединяясь к молекулам AT, обеспечивают их лизирующий эффект в отноше­
нии клеток, содержащих соответствующие Аг.

Важнейший механизм защиты макроорганизма от воздействия патогенного
возбудителя — формирование иммунитета как комплекса гуморальных и клеточ­
ных реакций, определяющих иммунный ответ. Иммунитет обусловливает тече­
ние и исход инфекционного процесса, служа одним из ведущих механизмов, под­
держивающих гомеостаз организма человека.

Гуморальные реакции обусловлены активностью AT, синтезируемых в ответ на
проникновение Аг. AT представлены иммуноглобулинами различных классов:
IgM, IgG, IgA, IgD и IgE. В самой ранней стадии иммунного ответа первыми об­
разуются IgM как филогенетически наиболее древние. Они активны в отноше­
нии многих бактерий, особенно в реакциях агглютинации (РА) и лизиса. Значи­
мые титры IgG появляются на 7—8-е сутки после действия антигенного стимула.
Однако при повторном попадании Аг они образуются уже на 2—3-й сутки, что
обусловлено формированием клеток иммунологической памяти в динамике пер­
вичного иммунного ответа. При вторичном иммунном ответе титр IgG значитель­
но превосходит титр IgM. В форме мономеров IgA циркулируют в крови и ткане­
вых жидкостях, но особое значение имеют димеры IgA, отвечающие за иммунные
реакции на слизистых оболочках, где они нейтрализуют микроорганизмы и их
токсины. Поэтому их ещё называют секреторными AT, поскольку в основном они
содержатся не в сыворотке крови, а в секретах ЖКТ, респираторного и полового
трактов. Особенно важную роль они играют при кишечных инфекциях и ОРВИ.
Защитные функции IgD и IgE окончательно не изучены. Известно, что IgE уча­
ствует в развитии аллергических реакций.

Специфичность AT обусловлена их строгим соответствием Аг возбудителя,
послужившего причиной их образования, и взаимодействием с ними. Однако AT
могут реагировать и с Аг других микроорганизмов, имеющих сходную антиген­
ную структуру (общие антигенные детерминанты).

medwedi.ru

Обшая патология инфекционных болезней 1 9 5

Таблица 2 - 1 . Основные формы инфекционного процесса

Носительство Инаппарантная форма Манифестная форма

Транзиторное Типичная: Атипичная:

Реконвалесцентное: • острая • стёртая

• острое • хроническая • латентная
инфекция

• хроническое • медленная
инфекция

• микст-инфекция

Транзиторное (бессимптомное, «здоровое») носительство — однократное («слу­
чайное») обнаружение в организме человека патогенного (или любого другого)
микроорганизма в тканях, считающихся стерильными (например, в крови). Факт
транзиторного носительства определяют в серии последовательных бактериоло­
гических анализов. При этом существующие в настоящее время методы обследо­
вания не позволяют выявить клинические, патоморфологические и лаборатор­
ные признаки заболевания.

Носительство патогенных микроорганизмов возможно на этапе выздоровления
от инфекционной болезни (реконвалесцентное носительство). Оно характерно
для ряда вирусных и бактериальных инфекций. В зависимости от длительности
реконвалесцентное носительство разделяют на острое (до 3 мес после клиничес­
кого выздоровления) и хроническое (свыше 3 мес). Как правило, в этих случаях
носительство протекает бессимптомно или эпизодически проявляется на субкли­
ническом уровне, но может сопровождаться формированием функциональных и
морфологических изменений в организме, развитием иммунных реакций.

Инаппарантная форма. Одна из форм инфекционного процесса, характеризу­
ющаяся отсутствием клинических проявлений болезни, но сопровождающаяся

В отличие от гуморальных реакций, реализующихся через циркулирующие в
средах организма AT, клеточные иммунные реакции реализуются через непосред­
ственное участие иммунокомпетентных клеток.

Регуляция иммунного ответа осуществляется на генетическом уровне (гены
иммунореактивности).

Окружающая среда как третий компонент инфекционного процесса влияет на
его возникновение и характер течения, оказывая воздействие как на микро-, так
и на макроорганизм. Температура, влажность и запылённость воздуха, солнечная
радиация, антагонизм микроорганизмов и другие многочисленные природные
факторы внешней среды определяют жизнеспособность патогенных возбудите­
лей и оказывают влияние на реактивность макроорганизма, снижая его устойчи­
вость ко многим инфекциям. Чрезвычайно важны социальные факторы внешней
среды: ухудшение экологической обстановки и бытовых условий населения, не­
полноценное питание, стрессовые ситуации в связи с социально-экономически­
ми и военными конфликтами, состояние здравоохранения, доступность квали­
фицированной медицинской помощи и т.д.

Формы инфекционного процесса могут быть различными в зависимости от
свойств возбудителя, условий заражения и исходного состояния макроорганиз­
ма. До настоящего времени не все из них достаточно изучены и чётко охаракте­
ризованы. Основные формы инфекционного процесса могут быть представлены
в виде следующей таблицы (табл. 2-1).

1 9 6 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ Общая часть о Глава 2

нарастанием титров специфических AT в результате развития иммунных реакций
к Аг возбудителя.

Манифестные формы инфекционного процесса составляют обширную группу
инфекционных болезней, вызываемых воздействием на организм человека раз­
личных микроорганизмов — бактерий, вирусов, простейших и грибов. Для раз­
вития инфекционного заболевания недостаточно только внедрения патогенного
возбудителя в организм человека. Макроорганизм должен быть восприимчивым
к данной инфекции, отвечать на воздействие возбудителя развитием патофизио­
логических, морфологических, защитно-приспособительных и компенсаторных
реакций, определяющих клинические и другие проявления болезни. При этом
микро- и макроорганизм взаимодействуют в определенных, в том числе и соци­
ально-экономических, условиях внешней среды, неизбежно влияющих на тече­
ние инфекционного заболевания.

Разделение заболеваний на инфекционные и неинфекционные достаточно
условно. В основном оно традиционно базируется на двух критериях, характер­
ных для инфекционного процесса: наличии возбудителя и контагиозности (за­
разности) заболевания. Но вместе с тем обязательное сочетание этих критериев
наблюдают далеко не всегда. Например, возбудитель рожи — (}-гемолитический
стрептококк группы А — также вызывает развитие неконтагиозных гломеруло-
нефритов, дерматитов, ревматического процесса и других заболеваний, да и саму
рожу, как одну из форм стрептококковой инфекции, считают практически не­
контагиозной. Поэтому с лечением инфекционных заболеваний сталкиваются не
только инфекционисты, но и представители практически всех клинических
специальностей. По-видимому, большинство заболеваний человека можно было
бы отнести к инфекционным. Создание инфекционной службы, исторически сло­
жившейся как результат развития специализации в медицине, предназначено для
оказания квалифицированной помощи инфекционным больным на догоспиталь­
ном (на дому), госпитальном (в стационаре) и диспансерном (наблюдение после
выписки из стационара) этапах.

Характер, активность и длительность клинических проявлений инфекцион­
ного заболевания, обусловливающих степень его тяжести, могут быть чрезвычай­
но разнообразными. При типичной манифестной инфекции ясно выражены
клинические признаки и общие особенности, наиболее характерные для инфек­
ционного заболевания: последовательность смены периодов, возможность раз­
вития обострений, рецидивов и осложнений, острых, фульминантных (молниенос­
ных), затяжных и хронических форм, формирование иммунитета. Степень тяжести
манифестных инфекций может быть различной — лёгкой, средней или тяжёлой.

Некоторые вирусы и прионы вызывают особую форму заболеваний, извест­
ных как медленные инфекции. Для них характерны многомесячный или даже мно­
голетний инкубационный период, медленное, но неуклонно прогрессирующее те­
чение, комплекс своеобразных поражений отдельных органов и систем, развитие
онкологической патологии, неизбежный летальный исход.

Атипичные манифестные инфекции могут протекать как стёртые, латентные и
микст-инфекции. Стёртая (субклиническая) инфекция представляет вариант ма­
нифестной формы, при котором клинические признаки заболевания и смена его
периодов выражены нечётко, зачастую минимально, а иммунологические реак­
ции отличаются незавершённостью. Диагностика стёртой инфекции вызывает
значительные трудности, что способствует пролонгированию инфекционного
заболевания.

medwedi.ru

Обшая патология инфекционных болезней ^ 1 9 7

При ослабленном иммунном ответе макроорганизма и выраженной изменчи­
вости возбудителя, длительное время сохраняющегося в организме, инфекцион­
ное заболевание может приобрести характер латентной инфекции с хроническим
(более 6 мес) течением. На этапах внутриклеточного паразитирования возбуди­
теля клинические проявления заболевания минимальны или полностью отсут­
ствуют, при его диссеминации латентная инфекция клинически может повести
себя как острое инфекционное заболевание. Такое течение инфекционного про­
цесса можно наблюдать при герпетической инфекции, ЦМВ-инфекции, тубер­
кулёзе и др.

Возможно одновременное возникновение двух инфекционных заболеваний,
вызванных разными возбудителями. В таких случаях говорят о смешанной ин­
фекции, или микст-инфекции.

Развитие инфекционного заболевания может быть обусловлено диссеминиро-
ванием патогенных возбудителей, находившихся ранее в организме человека в
виде «дремлющего» латентного очага инфекции, или активацией условно-пато­
генной и даже нормальной флоры, населяющей кожу и слизистые оболочки. Та­
кие заболевания известны как эндогенные инфекции (аутоинфекции). Как прави­
ло, они развиваются на фоне иммунодефицитов, связанных с разнообразными
причинами — тяжёлыми соматическими заболеваниями и хирургическими вме­
шательствами, применением токсических лекарственных соединений, лучевой и
гормональной терапии, ВИЧ-инфекцией.

Возможно повторное заражение одним и тем же возбудителем с последующим
развитием заболевания (обычно в манифестной форме). Если такое инфициро­
вание произошло после окончания первичного инфекционного процесса, его
определяют термином реинфекция. От реинфекций и, особенно, смешанных ин­
фекций следует отличать суперинфекции, возникающие при заражении новым
инфекционным агентом на фоне уже имеющегося инфекционного заболевания.

2.2. ОБЩИЕ ОСОБЕННОСТИ ИНФЕКЦИОННЫХ БОЛЕЗНЕЙ

Общепринятый термин «инфекционные болезни» ввёл немецкий врач Крис-
тоф Вильгельм Гуфеланд. Основные признаки инфекционных болезней:

• наличие специфического возбудителя как непосредственной причины забо­
левания;

• контагиозность (заразность) или возникновение нескольких (многих) слу­
чаев заболеваний, обусловленных общим источником инфекции (зоонозы, сап-
ронозы);

• нередко склонность к широкому эпидемическому распространению;
• цикличность течения (последовательная смена периодов болезни);
• возможность развития обострений и рецидивов, затяжных и хронических

форм;
• развитие иммунных реакций к Аг возбудителя;
• возможность развития носительства возбудителя.

Возбудители. Специфическими возбудителями инфекционных болезней мо­
гут быть бактерии, риккетсии, хламидии, микоплазмы, грибы, вирусы, прионы.
В курсе инфекционных болезней изучают также так называемые паразитарные
заболевания, вызываемые простейшими и гельминтами. Характеристика свойств
возбудителей, позволяющих им быть непосредственной причиной инфекцион-

1 9 8 ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть • Глава 2

ных и паразитарных заболеваний, приведена выше (см. общую часть, главу 2, раз­
дел «Инфекционный процесс и инфекционные заболевания»).

Контагиозность (заразность) большинства инфекционных и паразитарных за­
болеваний связана с тем, что больной, выделяя возбудитель во внешнюю среду,
становится источником инфекции и представляет опасность для окружающих
здоровых лиц. В разные периоды заболевания (см. Приложения, табл. 1) степень
контагиозное™ инфекционного больного неоднозначна. Например, больные
гриппом наиболее контагиозны в первые 3 дня болезни, больные брюшным ти­
фом — в периодах разгара заболевания и ранней реконвалесценции, когда выде­
ление брюшнотифозных палочек с испражнениями достигает максимума. Сте­
пень контагиозности зависит не только от периода инфекционной болезни, но
также от свойств самого возбудителя (например, заразность при гриппе в целом
значительно выше, чем при дизентерии) и путей его передачи.

Чем выше контагиозность заболевания, тем больше его склонность к широкому
эпидемическому распространению. Болезни с максимально выраженной контаги-
озностью, характеризующиеся тяжёлым течением и высокой летальностью, объе­
динены в группу особо опасных инфекций (чума, натуральная оспа, холера, жёл­
тая лихорадка, лихорадки Ласса, Эбола, Марбурга).

Цикличность течения свойственна большинству инфекционных заболеваний.
Она выражается в последовательной смене определённых периодов болезни —
инкубационного (скрытого), продромального (начального), периода основных
проявлений (разгара болезни), угасания симптомов (ранней реконвалесценции)
и выздоровления (реконвалесценции).

Инкубационный (скрытый) период — промежуток времени между моментом за­
ражения (проникновения возбудителя в организм) и появлением первых клини­
ческих симптомов заболевания. Длительность инкубационного периода различ­
на при разных инфекциях и даже у отдельных больных, страдающих одним и тем
же инфекционным заболеванием (см. Приложения, табл. 2). Она зависит от ви­
рулентности возбудителя и его инфицирующей дозы, локализации входных во­
рот, состояния организма человека перед заболеванием, его иммунного статуса.
Определение сроков карантина, проведение профилактических мероприятий и
решение многих других эпидемиологических вопросов проводят с учётом про­
должительности инкубационного периода инфекционного заболевания.

Продромальный (начальный) период. Обычно продолжается не более 1—2 дней
болезни, его наблюдают не при всех инфекциях. В продромальном периоде клини­
ческие признаки заболевания не имеют чётких специфических проявлений и за­
частую одинаковы при разных заболеваниях: повышение температуры тела, голов­
ная боль, миалгии и артралгии, недомогание, разбитость, снижение аппетита и т.д.

Период основных проявлений (разгара) болезни. Характеризуется появлением
и (часто) нарастанием наиболее характерных, специфических для конкретного
инфекционного заболевания клинических и лабораторных признаков. Степень
их выраженности максимальна при манифестных формах инфекции. По оценке
этих признаков можно поставить правильный диагноз, оценить тяжесть заболе­
вания, его ближайший прогноз, развитие неотложных состояний.

Различная диагностическая значимость симптомов позволяет подразделить их
на решающие, опорные и наводящие.

• Решающие симптомы наиболее характерны именно для конкретной инфекци­
онной болезни (например, пятна Филатова—Коплика—Вельского при кори, ге­
моррагическая «звёздчатая» сыпь с элементами некроза при менингококцемии).

medwedi.ru

Общая патология инфекционных болезней 1 9 9

• Опорные симптомы типичны для данного заболевания, но их можно встретить и
при некоторых других (желтухи при вирусных гепатитах, менингеальные сим­
птомы при менингитах и т.д.).

• Наводящие симптомы менее специфичны и сходны при ряде инфекционных за­
болеваний (лихорадка, головная боль, озноб и др.).

Период угасания симптомов (ранней реконвалесценции). Следует за периодом
разгара при благоприятном течении инфекционного заболевания. Характеризу­
ется постепенным исчезновением основных симптомов. Одно из его первых про­
явлений — снижение температуры тела. Оно может происходить быстро, в тече­
ние нескольких часов (кризис), или постепенно, на протяжении нескольких дней
заболевания (лизис).

Период выздоровления (реконвалесценции). Развивается после угасания основ­
ных клинических симптомов. Клиническое выздоровление почти всегда насту­
пает раньше, чем полностью исчезают морфологические нарушения, вызванные
заболеванием.

В каждом конкретном случае длительность последних двух периодов инфек­
ционного заболевания различна, что зависит от многих причин — формы болез­
ни и её тяжести, эффективности проводимой терапии, особенностей иммуноло­
гического реагирования организма больного и т.д. При полном выздоровлении
восстанавливаются все функции, нарушенные вследствие инфекционного за­
болевания, при неполном выздоровлении сохраняются те или иные остаточные
явления.

При многих инфекционных заболеваниях также существует возможность раз­
вития обострений и рецидивов, затяжных и хронических форм. Причины этих со­
стояний разнообразны и недостаточно изучены. Они могут быть связаны со спе­
цифическими особенностями всех трёх компонентов инфекционного процесса —
возбудителя, макроорганизма и условий окружающей среды. Изменчивость воз­
будителя, формирование у него резистентности к этиотропной терапии, образо­
вание L-форм бактерий, способность к внутриклеточному паразитированию, на­
личие ауто-Аг — лишь некоторые свойства микроорганизмов, имеющие значение
в пролонгировании и хронизации инфекционного заболевания.

У каждого больного течение инфекционного заболевания имеет индивидуаль­
ные особенности. Они могут быть обусловлены предшествующим физиологичес­
ким состоянием важнейших органов и систем (прекйфбидным фоном) пациента,
характером его питания, особенностями формирования неспецифических и спе­
цифических защитных реакций, наличием предшествовавших вакцинаций и т.д.
На состояние макроорганизма и, следовательно, на течение инфекционного за­
болевания оказывают влияние многочисленные факторы окружающей среды (тем­
пература, влажность, уровень радиации и др.).

Особое значение в развитии инфекционного заболевания у человека имеют
социальные факторы (миграция населения, характер питания, стрессовые ситуа­
ции и др.), а также неблагоприятное воздействие ухудшающейся экологической
обстановки: радиация, загазованность, канцерогенные вещества и т.д. Ухудше­
ние внешней среды, наиболее заметное в последние десятилетия, оказывает ак­
тивное влияние на изменчивость микроорганизмов, а также на формирование
неблагоприятного преморбидного фона у человека (в частности, иммунодефи-
цитных состояний). В результате типичная клиническая картина и течение мно­
гих инфекционных заболеваний существенно меняются. В практике инфекцио-

2 0 0 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Обшая часть о Глава 2

нистов укоренились такие понятия, как «классическое» и «современное» течение
инфекционной болезни, его атипичные, абортивные, стёртые формы, обостре­
ния и рецидивы.

Атипичными формами инфекционного заболевания считают состояния, отлича­
ющиеся доминированием в его клинических проявлениях признаков, не свойственных
данному заболеванию, или отсутствием типичных симптомов. Пример — преобла­
дание менингеальных симптомов («менинготиф») или отсутствие розеолёзной
экзантемы при брюшном тифе. К атипичным формам относят и абортивное тече­
ние, характеризующееся исчезновением клинических проявлений заболевания без
развития его наиболее типичных признаков. При стёртом течении болезни ха­
рактерные для неё симптомы отсутствуют, а общие клинические проявления вы­
ражены слабо и кратковременны.

Обострением инфекционного заболевания считают повторное ухудшение обще­
го состояния больного с нарастанием наиболее характерных клинических призна­
ков заболевания после их ослабления или исчезновения. Если основные патогномо-
ничные признаки заболевания вновь развиваются у больного уже после полного
исчезновения клинических проявлений болезни, говорят о её рецидиве.

Помимо обострений и рецидивов в любой период инфекционной болезни возможно
развитие осложнений. Их условно разделяют на специфические (патогенетически
связанные с основным заболеванием) и неспецифические.
• Виновником специфических осложнений бывает возбудитель данного инфек­

ционного заболевания. Они развиваются вследствие необычной выраженнос­
ти типичных клинических и морфологических проявлений болезни (напри­
мер, острая печёночная энцефалопатия при вирусных гепатитах, перфорация
язв подвздошной кишки при брюшном тифе) либо по причине атипичных ло­
кализаций тканевых повреждений (например, эндокардит или артрит при саль-
монеллёзе).

• Неспецифическими считают осложнения, вызванные микроорганизмами дру­
гого вида (например, бактериальная пневмония при гриппе).

Наиболее опасные осложнения инфекционных заболеваний — инфекционно-
токсический шок (ИТШ), острая печёночная энцефалопатия, острая почечная
недостаточность (ОПН), отёк мозга, отёк лёгких, а также гиповолемический, ге­
моррагический и анафилактический шоки. Они рассмотрены в соответствующих
главах специальной части учебника.

Многим инфекционным заболеваниям свойственна возможность развития
микробного носительства. Носительство — своеобразная форма инфекционного
процесса, при которой макроорганизм после интервенции возбудителя не спосо­
бен полностью его элиминировать, а микроорганизм не в состоянии больше под­
держивать активность инфекционного заболевания. Механизмы развития но­
сительства до настоящего времени изучены недостаточно, методы эффективной
санации хронических носителей до сих пор в большинстве случаев не разработа­
ны. Предполагают, что в основе формирования носительства лежит изменение
иммунных реакций, при котором проявляются избирательная толерантность им-
мунокомпетентных клеток к Аг возбудителя и неспособность мононуклеарных
фагоцитов к завершённому фагоцитозу. Формированию носительства могут спо­
собствовать врождённые, генетически обусловленные особенности макроорганиз-}
ма, а также ослабление защитных реакций вследствие перенесённых ранее и со­
путствующих заболеваний, пониженная иммуногенность возбудителя (снижение
его вирулентности, трансформация в L-формы) и прочие причины. С формиро- j

medwedi.ru

Общая патология инфекционных болезней 2 0 1

ванием носительства связывают такие факторы, как хронические воспалитель­
ные заболевания разных органов и систем, гельминтозы, дефекты лечения, ха­
рактер течения инфекционного заболевания и т.д.

Длительность носительства различных патогенных микроорганизмов может
варьировать чрезвычайно широко — от нескольких дней (транзиторное носитель­
ство) до месяцев и лет (хроническое носительство); иногда (например, при брюш­
ном тифе) носительство может сохраняться пожизненно.

2.3. ПАТОГЕНЕТИЧЕСКИЕ МЕХАНИЗМЫ
СИНДРОМА ИНТОКСИКАЦИИ, ФОРМИРУЮЩИЕСЯ
ПОД ВОЗДЕЙСТВИЕМ ЛПС-КОМПЛЕКСА

Благодаря многочисленным исследованиям отечественных и зарубежных учё­
ных, расшифрованы механизмы последовательных ответных реакций, возника­
ющих в организме человека под воздействием бактериальных эндотоксинов боль­
шинства микроорганизмов. Совокупность этих реакций представляет собой
активацию или угнетение функционального состояния различных органов и сис­
тем организма, что выражается в развитии синдрома интоксикации. С биологи­
ческих позиций синдром интоксикации — защитно-приспособительный ответ
организма на воздействие токсинов (синдром адаптации).

Сопротивление организма человека проникновению эндотоксина во внутрен­
нюю среду начинается с активного уничтожения возбудителя при помощи кле­
точных (макрофагов, полиморфноядерных лейкоцитов и других фагоцитов) и гу­
моральных (специфических и неспецифических) факторов.

В тех случаях, когда эндотоксину удаётся проникнуть в кровь, включается си-
стема антиэндотоксиновой защиты (рис 2-1). Она может быть представлена в виде
совокупности неспецифических и специфических факторов.

Неспецифические факторы антиэндотоксиновой защиты включают клеточные
(лейкоциты, макрофаги) и гуморальные механизмы. Участие гуморальных фак­
торов в защитных реакциях продолжают изучать. Но уже не оспаривают тот факт,
что на пути эндотоксина прежде всего встают липопротеины высокой плотности.
Обладая уникальной способностью адсорбировать ЛПС-комплекс, они нейтра­
лизуют, а затем выводят эндотоксин из организма человека. Теми же свойствами
обладают белки острой фазы воспаления, к которым относят альбумины, преаль-
бумины, трансферрин, гаптоглобин.

Рис. 2 - 1 . Система антиэндотоксиновой защиты.

2 0 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Обшая часть о Глава 2

Специфические факторы антиэндотоксиновой защиты включают Re-AT и гли-
копротеины (LBP), связывающие ЛПС-комплекс с С014

+
-клетками. Re-AT по­

стоянно присутствуют в крови, так как вырабатываются в ответ на воздействие
эндотоксина, поступающего из кишечника. Следовательно, от их первоначаль­
ной концентрации, а также от способности их быстрого синтеза в случаях избы­
точного поступления ЛПС-комплексов зависит сила нейтрализующего антиток-
синового эффекта.

Гликопротеин (LBP) из группы белков острой фазы воспаления синтезируют
гепатоциты. Его основная функция — опосредование взаимодействия ЛПС-ком­
плекса со специфическими рецепторами клеток миелоидного ряда CD14+ ЛПС-
комплекс и LBP усиливают первоначальное действие липополисахаридов на гра-
нулоциты, опосредуя выработку активных форм кислорода, фактора некроза
опухолей и других цитокинов.

Только после преодоления мощных механизмов антиэндотоксиновой защиты
ЛПС-комплекс начинает осуществлять своё воздействие на органы и системы
макроорганизма. На клеточном уровне основная мишень ЛПС-комплекса — ак­
тивация арахидонового каскада, становящаяся ведущим повреждающим фак­
тором при эндогенной интоксикации. Известно, что регуляция активности кле­
ток реализуется в том числе и через высвобождение арахидоновой кислоты из
фосфолипидов клеточной мембраны. Под действием катализаторов арахидоновая
кислота поэтапно расщепляется с образованием простаноидов (арахидоновый
каскад). Последние через аденилатциклазную систему осуществляют регуляцию
функций клеток. Под действием ЛПС-комплекса метаболизм арахидоновой кис­
лоты идёт по липооксигеназному и циклооксигеназному путям (рис. 2-2).

Конечный продукт липооксигеназного пути — лейкотриены. Лейкотриен В4

усиливает хемотаксис и реакции дегрануляции, а лейкотриены С4, D4, Е4 увели­
чивают проницаемость сосудов и снижают сердечный выброс.

При расщеплении арахидоновой кислоты по циклооксигеназному пути обра­
зуются простаноиды (промежуточные и конечные формы). Под действием ЛПС-
комплекса появляется избыточное количество тромбоксана А2, вызывающего ва-
зоконстрикцию, а также агрегацию тромбоцитов во всём сосудистом русле.
Вследствие этого образуются тромбы в мелких сосудах и развиваются микроцир-

Рис. 2-2. Образование биологически активных веществ из арахидоновой кислоты.

medwedi.ru

Обшая патология инфекционных болезней • 2 0 3

куляторные нарушения, приводящие к нарушению трофики тканей, задержке в
них продуктов метаболизма и развитию ацидоза. Степень нарушения кислотно-
щелочного состояния (КЩС) во многом определяет силу интоксикации и тяжесть
заболевания.

Развитие микроциркуляторных расстройств вследствие изменений реологи­
ческих свойств крови — морфологическая основа синдрома интоксикации. В от­
вет на усиленное образование тромбоксана А2, вызванное ЛПС-комплексом, со­
судистая сеть начинает выделять простациклин и антиагрегационные факторы,
восстанавливающие реологические свойства крови.

Влияние Л ПС-комплекса на циклооксигеназный путь распада арахидоновой
кислоты реализуется через образование большого количества простаноидов (ПГ
и их промежуточных форм). Их биологическая активность проявляется расшире­
нием сосудов [один из основных факторов снижения артериального давления (АД)
и даже развития коллапса], сокращением гладкой мускулатуры (возбуждение пе­
ристальтических волн кишечника), усилением экскреции электролитов, а вслед
за ними и воды в просвет кишечника.

Поступление электролитов и жидкости в просвет кишечника в сочетании с
усилением перистальтики клинически проявляется развитием диареи, ведущей к
дегидратации. При этом обезвоживание организма проходит несколько последо­
вательных стадий: снижение объёма циркулирующей плазмы крови [сгущение
крови, возрастание гематокрита (Ht)], затем уменьшение объёма внеклеточной
жидкости (клинически это выражается снижением тургора кожи) и, наконец, раз­
витие клеточной гипергидратации (острый отёк и набухание головного мозга).

Помимо этого ПГ проявляют пирогенные свойства: их избыточное образова­
ние приводит к повышению температуры тела.

Одновременно и во взаимодействии с арахидоновым каскадом ЛПС-комплекс
активирует клетки миелоидного ряда, что ведёт к образованию широкого спектра
эндогенных медиаторов липидной и белковой природы (прежде всего цитоки-
нов), обладающих исключительно высокой фармакологической активностью.

Среди цитокинов ведущее место в реализации биологических эффектов ЛПС-
комплекса занимает фактор некроза опухолей. Это один из первых цитокинов,
уровень которого возрастает в ответ на воздействие ЛПС-комплекса. Он способ­
ствует активизации каскада цитокинов (прежде всего интерлейкина-1, интерлей-
кина-6 и др.).

Таким образом, начальная повреждающая фаза синдрома интоксикации,
формирующегося под воздействием ЛПС-комплекса, реализуется через активи­
зацию арахидонового и цитокинового каскадов, в результате чего происходит рас­
стройство системы управления клеточными функциями. В подобных ситуациях
обеспечение жизнедеятельности организма человека и сохранение его гомео-
стаза требуют включения «вышестоящих» регуляторных механизмов. Задачи пос­
ледних включают создание условий для удаления возбудителя-источника ЛПС-
комплексов и восстановление разбалансированных функций клеточных систем.
Эту роль выполняют прежде всего биологически активные соединения, задей­
ствованные в адаптационных механизмах, а также регулирующие системные ре­
акции организма.

Впервые роль глюкокортикоидных гормонов в развитии стресс-синдрома как
адекватной адаптационной ответной реакции на повреждение определил канадс­
кий биохимик Ханс Селье. На высоте интоксикации происходит активация коры
надпочечников, приводящая к усиленному выбросу глюкокортикоидов в кровь.

2 0 4 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Обшая часть • Глава 2

Эти реакции «контролируют» АД в условиях повышенной проницаемости сосу­
дов и резкого изменения реологических свойств крови (повышенное тромбооб-
разование, нарушения микроциркуляции и трофики органов). При истощении
потенциальных и резервных возможностей коры надпочечников развивается ос­
трая сердечно-сосудистая недостаточность (коллапс).

Регуляторная роль ренин-ангиотензин-альдостероновой системы возрастает
на высоте эндогенной интоксикации, особенно на фоне обезвоживания организ­
ма (диарея при острых кишечных инфекциях). Благодаря её активации организм
пытается сохранить водно-электролитный состав в жидкостных объёмах, т.е. со­
хранить постоянство гомеостаза.

Активация плазменного калликреиногенеза в условиях интоксикации ведёт к
изменению фазовых структур систол левого и правого желудочков сердца.

На высоте интоксикации усиливается обмен серотонина и гистамина, что на­
прямую связано с агрегацией тромбоцитов в сосудистом русле и состоянием мик­
роциркуляции.

Происходит интенсивное изучение участия системы катехоламинов в процес­
се развития интоксикации, а также других систем, участвующих в управлении
жизненно важными функциями организма.

Анализируя приведённые данные об известных и изучаемых механизмах раз­
вития синдрома интоксикации, следует обратить особое внимание на два поло­
жения: последовательность включения механизмов защиты и взаимодействие
различных систем управления функциями органов и систем организма.

Именно взаимодействие систем управления, направленное на сохранение и/или
восстановление гомеостаза организма человека, можно определить как синдром
адаптации.

Активизация регуляторных механизмов, возникающих в ответ на повреждаю­
щее действие ЛПС-комплекса, реализуется через функциональные возможности
различных органов и систем. При развитии интоксикации практически все орган­
ные клеточные системы вовлекаются в процесс сохранения гомеостаза организ­
ма и удаления эндотоксина. На рис. 2-3 (схема далеко не исчерпывающая) пред­
ставлены системные реакции организма на фоне интоксикации.

Необходимо подчеркнуть, что изменения параметров функционального состо­
яния отдельно взятого органа или отдельно взятой клеточной системы при синд­
роме интоксикации зачастую далеко не всегда свидетельствуют о поражении это­
го органа или системы. Наоборот, отклонения показателей функционального
состояния органа от «нормальных» могут быть индикатором необходимости в
компенсации повреждённых функций или их временной замене (например, та­
хикардия при обезвоживании).

Об органной патологии следует говорить только в том случае, если инфекци­
онный агент непосредственно поражает ткань органа (например, при ВГА) или
происходит истощение резервных возможностей органа при его «непосильной»
работе. Патологические изменения и реакции систем органов (положительные
или отрицательные) представлены в разделе «Специальная часть».

Крайне неблагоприятный исход инфекционных заболеваний — развитие ИТШ,
а при некоторых из них (например, в терминальную стадию холеры, сальмонел-
лёзов) и гиповолемического шока.

Клиническая картина шока описана в соответствующих разделах данного учеб­
ника. Однако необходимо представить себе, какие механизмы лежат в основе этого
состояния, что представляет собой шок с патофизиологических позиций.

medwedi.ru

Общая патология инфекционных болезней • 2 0 5

Рис 2-3. Системные реакции организма в ответ на интоксикацию.

На наш взгляд, шок может возникнуть на фоне израсходованных резервов
организма, без восстановления которых создаются условия, несовместимые с
жизнью. Однако это состояние может быть обратимым, если недостающие резер­
вы пополнить извне.

Вместе с тем известно, что в организме человека, погибшего от шока, в ряде
случаев жизненные резервы остаются использованными далеко не полностью.
В этой ситуации шок, по-видимому, возникает вследствие «срыва» (отказа) сис­
темы управления функциями органов и систем. На современном уровне разви­
тия биологии и медицины этот патогенетический механизм восстановить крайне
трудно в силу ещё недостаточных знаний в этой области и, следовательно, отсут­
ствия возможности разработать систему борьбы с указанным состоянием. В этих
случаях шок следует считать (пока) необратимым.

2 0 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Обшая часть • Глава 2

2.4. ПАТОГЕНЕЗ ВИРУСНЫХ ЗАБОЛЕВАНИЙ

Основное отличие вирусов от других инфекционных агентов состоит в меха­
низме их репродукции: вирусы не способны к самостоятельному размножению.
В основе патогенеза вирусных инфекций лежит взаимодействие генома вируса с
генетическим аппаратом чувствительной клетки. Некоторые вирусы способны
размножаться в самых различных клетках, другие размножаются лишь в клетках
определённых тканей. Это связано с тем, что количество специфических рецеп­
торов, обеспечивающих взаимодействие вируса с клетками, в последнем случае
ограничено. Весь репликативный цикл вируса осуществляется с использованием
метаболических и генетических ресурсов клетки. Поэтому характер развития внут­
ритканевых процессов определяется, с одной стороны, цитопатическим действием
вируса на клетки данной ткани и органа, с другой — реакцией внутритканевых и
органных систем защиты от вируса. Последние часто носят деструктивный ха­
рактер, усугубляющий течение заболевания.

Распространение вирусов в организме может носить локальный или систем­
ный характер.

Исключая поражения, вызываемые вирусами, распространяющимися по не­
рвной ткани, вирусная инфекция протекает с вирусемией (виремией). Вирусе-
мия характеризуется степенью «вирусной нагрузки», прямо коррелирующей со
степенью общего токсикоза, тяжестью состояния пациента.

Вирусемия приводит к чрезмерной секреции лимфокинов эндотелиальными
клетками и повреждению стенок кровеносных сосудов с развитием геморрагии,
капиллярного токсикоза, тканевого геморрагического отёка лёгких, почек и дру̂
гих паренхиматозных органов. Для ряда вирусов характерна индукция програм­
мированной клеточной гибели, т.е. апоптоза инфицированных клеток.

Многие вирусы поражают иммунокомпетентные клетки. Это чаще проявляется
нарушением функций и уменьшением количества Т-хелперов, что приводит к гипер­
активации В-клеточного звена иммунитета, но со снижением функциональных воз­
можностей плазматических клеток по синтезу высокоаффинных AT. Одновременно
происходят увеличение содержания и активация Т-супрессоров, а также В-клеток

Различают латентные формы вирусных инфекций, при которых вирусы длитель­
ное время сохраняются в организме без клинических проявлений, но под влияни­
ем неблагоприятных факторов могут реактивироваться и вызвать обострение забо­
левания (большинство вирусов герпеса), а также развитие медленных инфекций.
Последние характеризуются длительным инкубационным периодом (месяцы и
годы), в течение которого возбудитель размножается, вызывая всё более явные по­
вреждения тканей. Заболевание заканчивается развитием тяжёлых поражений и
смертью больного (подострый склерозирующий панэнцефалит, ВИЧ-инфекция и др.).

2.5. ОСНОВНЫЕ КЛИНИЧЕСКИЕ ПРОЯВЛЕНИЯ
ИНФЕКЦИОННЫХ БОЛЕЗНЕЙ

Разделение заболеваний на инфекционные и неинфекционные весьма услов­
но. В подавляющем большинстве случаев заболевание бывает результатом взаи*
модействия инфекционного агента (бактерий, вирусов и т.д.) и макроорганизма,
Вместе с тем многие виды воспалительных поражений лёгких (пневмонии), сер­
дца (септические эндокардиты), почек (нефриты, пиелонефриты), печени (абс-
цессы) и т.д. формально не относят к разряду инфекционных болезней.

medwedi.ru

Общая патология инфекционных болезней <• 2 0 7

Даже если в основу разделения этих групп заболеваний положить эпидемио­
логический фактор, то такие болезни, как столбняк, бруцеллёз, ботулизм и мно­
гие другие, отнесённые к группе инфекционных, не представляют эпидемичес­
кой опасности в коллективе. В то же время хронические вирусные гепатиты,
лечением которых занимаются в основном терапевты, могут передаваться от че­
ловека человеку.

Принимая во внимание изложенные обстоятельства, в данном разделе приве­
дено клиническое описание основных симптомов и синдромов, возникающих при
взаимодействии микро- и макроорганизмов в процессе развития заболеваний,
независимо от того, относят их к инфекционным или неинфекционным.

Для подавляющего большинства инфекционных болезней наиболее характе­
рен общетоксический синдром. Клинически он представляет собой частое сочета­
ние лихорадки с многочисленными другими проявлениями интоксикации.

Лихорадка — любое повышение температуры тела более 37 °С Её характер (тем­
пературная кривая) весьма типичен при многих инфекционных заболеваниях, что
служит важным диагностическим признаком. Она нехарактерна лишь для немно­
гих манифестных форм инфекционных болезней (например, для холеры и боту­
лизма). Лихорадка также может отсутствовать при лёгком, стёртом или абортив­
ном течении заболеваний.

Основные критерии лихорадки — длительность, высота температуры тела и
характер температурной кривой. Чаще всего наблюдают острую лихорадку дли­
тельностью не более 15 дней. Лихорадку, продолжающуюся от 15 дней до 6 нед,
называют подострой, более 6 нед — субхронической и хронической. По высоте
температуру тела разделяют на субфебрильную (37-38 °С), умеренную (до 39 °С),
высокую (до 41 °С) и гиперпиретическую (свыше 41 °С). По характеру темпера­
турной кривой с учётом разницы между самой высокой и самой низкой темпера­
турой за день различают следующие основные типы лихорадки.

• Постоянная лихорадка (febris continua). Характерны колебания между показате­
лями утренней и вечерней температуры, не превышающие Г Её наблюдают
при брюшном и сыпном тифах, иерсиниозах, крупозной пневмонии.

• Послабляющая у или ремиттирующая, лихорадка {febris remittens). Характерны днев­
ные колебания температуры (не снижающиеся до нормы) в пределах от 1—1,5°
Наблюдают при некоторых риккетсиозах, туберкулёзе, гнойных заболеваниях и др.

• Перемежающаяся, или интермиттирующая, лихорадка (febris intermittens). Харак­
терны правильные чередования периодов повышения температуры тела, как
правило, быстрого и кратковременного (пароксизмы лихорадки), с безлихо­
радочными периодами (апирексия). При этом её минимальные показатели в
течение 1 сут лежат в пределах нормы. Такой тип лихорадки отмечают при ма­
лярии, некоторых септических состояниях, висцеральном лейшманиозе.

• Возвратная лихорадка (febris reccurens). Представлена чередованиями приступов
высокой температуры тела с её быстрым подъёмом, критическим падением и
периодами апирексии. Лихорадочный приступ и апирексия длятся несколько
дней. Характерна для возвратных тифов.

• Гектическая, или истощающая, лихорадка (febris hectica). Характерны резкие по­
вышения температуры тела на 2—4° и быстрые её падения до нормального уров­
ня и ниже, которые повторяются 2—3 раза в течение суток и сопровождаются
профузной потливостью. Встречается при сепсисе.

• Волнообразная, или ундулирующая, лихорадка (febris undulans). Характерна темпе­
ратурная кривая со сменой периодов постепенного нарастания температуры

2 0 8 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть о Глава 2

до высоких цифр и постепенного её понижения до субфебрильных или нор­
мальных показателей. Эти периоды длятся несколько дней (бруцеллёз, неко­
торые формы иерсиниозов, рецидивирующий брюшной тиф).

• Неправильнаяу или атипичная, лихорадка (febris irregularis, sine atypica). Характер­
ны разнообразные и неправильные суточные колебания неопределённой дли­
тельности. Наблюдают при многих инфекционных заболеваниях (гриппе, диф­
терии, столбняке, менингитах, сибирской язве и др.).

• Обратная лихорадка. Иногда встречают при бруцеллёзе, септических состояни­
ях. При этом утренние показатели температуры тела превышают вечерние.

В течении лихорадки различают три периода: нарастания, стабилизации и сни­
жения температуры тела. Выделение этих периодов с их клинической оценкой
важно для диагностики инфекционного заболевания и для определения комп­
лекса мероприятий по медицинской помощи больному.

При остром начале заболевания (грипп, сыпной тиф, менингококковый ме­
нингит, рожа, лептоспироз и др.) нарастание температуры тела до высоких цифр
происходит быстро, в течение 1 сут и даже нескольких часов. Постепенное нача­
ло заболевания сопровождается нарастанием лихорадки в течение нескольких
суток, как это бывает, например, в случаях «классического» течения брюшного
тифа. Оканчивается лихорадка или очень быстро, через несколько часов (крити­
ческое снижение температуры), или медленно, постепенно, в течение несколь­
ких дней (литическое снижение).

В некоторых случаях при тяжёлом течении инфекционного заболевания отме­
чают гипотермию — не повышение, а падение температуры тела ниже нормаль­
ного уровня. Сочетание гипотермии с нарастающими симптомами интоксикации
и гемодинамических расстройств крайне неблагоприятно и свидетельствует о раз­
витии ИТШ.

Лихорадку при инфекционных заболеваниях обычно сопровождают другие
проявления интоксикации, связанные с поражениями различных органов и сис­
тем. При развитии токсинемии в первую очередь наблюдают признаки пораже­
ния ЦНС (головную боль, слабость, недомогание, нарушение сна) либо более
выраженные признаки токсической энцефалопатии (возбуждение или апатию,
эмоциональную лабильность, чувство тревоги, нарушения сознания различной
степени вплоть до глубокой комы). Интоксикация также приводит к нарушени­
ям сердечно-сосудистой деятельности — брадикардии или тахикардии, глухости
тонов сердца, снижению или увеличению АД. Возникают изменения окраски кож­
ных покровов и слизистых оболочек (иктеричность, цианоз, бледность или гипе­
ремия), сухость слизистых оболочек и жажда, уменьшение количества выделяе­
мой мочи (олигурия, анурия) и многие другие клинические симптомы.

Важные диагностические признаки, выявляемые при осмотре инфекционного
больного, представляют изменения кожи и слизистых оболочек — их окраски, эла­
стичности и влажности, наличие различных высыпаний. Бледность кожных по­
кровов может свидетельствовать о спазме кровеносных сосудов или депонирова­
нии крови в брюшной полости (например, при ИТШ). Появление цианоза связано
с выраженными нарушениями метаболизма и гипоксией тканей (при менинго-
кокцемии, тяжёлой форме сальмонеллёза, сепсисе и др.). Для некоторых инфек­
ционных заболеваний (гриппа, сыпного тифа, псевдотуберкулёза) характерна ги­
перемия кожи, преимущественно лица и верхней половины туловища. Вследствие
поражения печени или гемолиза эритроцитов можно наблюдать желтушное ок­
рашивание кожи, склер и слизистых оболочек (вирусные гепатиты, лептоспироз).

medwedi.ru

Общая патология инфекционных болезней <• 2 0 9

Сухость кожи и снижение её эластичности (тургора) свидетельствуют о значи­
тельном обезвоживании. Выраженное потоотделение наблюдают при малярии,
бруцеллёзе, сепсисе, пневмонии. Обычно оно сопровождает этапы критического
снижения температуры тела.

Для многих инфекционных заболеваний характерны высыпания на коже —
экзантемы. Элементы сыпи довольно разнообразны: розеолы, пятна, эритема, ге­
моррагии, папулы, везикулы, пустулы, волдыри. Позднее первичные элементы
сыпи могут сменяться образованием чешуек, пигментных пятен, язв и рубцов.
Большое диагностическое значение имеют характер экзантемы, сроки её появления
(день болезни), последовательность (этапность) высыпаний, преимущественная
локализация, количество элементов сыпи и последующая динамика их развития.

При некоторых трансмиссивных инфекциях (туляремии, боррелиозах и др.) в
месте внедрения возбудителя в кожу развивается первичный аффект — участок
воспаления кожных покровов, предшествующий другим клиническим проявле­
ниям болезни.

При осмотре слизистых оболочек можно обнаружить энантему с образовани­
ем везикул, эрозий и язв, мелких кровоизлияний (пятна Киари—Авцына на пере­
ходной складке конъюнктив у больных сыпным тифом), очагов некроза эпите­
лия (пятна Вельского—Филатова—Коплика на слизистой оболочке щёк при кори).
Большое диагностическое значение придают выявленным изменениям слизис­
тых оболочек глаз: гиперемии конъюнктив, инъекции сосудов склер (грипп, корь,
лептоспироз), образованию на конъюнктивах фибринозных плёнок с резким отё­
ком век (дифтерия глаза, плёнчатые аденовирусные конъюнктивиты). Можно
наблюдать изменения цвета слизистых оболочек — истеричность склер, мягкого
нёба, уздечки языка при поражениях печени, цианотичный оттенок слизистых
оболочек ротоглотки при дифтерии.

Многие инфекционные заболевания сопровождает лимфаденопатия — увели­
чение лимфатических узлов. При осмотре и пальпации оценивают их величину,
консистенцию, болезненность, подвижность, наличие или отсутствие их спаян­
ности с окружающей клетчаткой и кожей (периаденит). В неясных диагностичес­
ких случаях проводят пункцию и биопсию лимфатических узлов. Специфичес­
кие изменения изолированных групп лимфатических узлов, так называемый
регионарный лимфаденит, наблюдают при чуме, туляремии, фелинозе (болезни
кошачьих царапин), дифтерии, различного рода ангинах. Регионарными такие
изменения называют, потому что они развиваются около входных ворот инфек­
ции и представляют собой место первичной локализации и накопления возбуди­
теля. При вовлечении в процесс 2—3 групп лимфатических узлов и более говорят
о генерализованной лимфаденопатии. Она характерна для ВИЧ-инфекции, бру­
целлёза, инфекционного мононуклеоза, хламидиоза и т.д.

Некоторым инфекциям свойственно поражение суставов в виде моно-, поли- и
периартритов (бруцеллёз, иерсиниозы, менингококковая инфекция, боррелиозы).

Катарально-респираторный синдром наиболее ярко выражен при ОРВИ. Про­
является насморком, кашлем, чиханьем, болями и першением в горле и носог­
лотке. При осмотре больных выявляют гиперемию, в ряде случаев отёчность сли­
зистых оболочек верхних отделов респираторного тракта, налёты разнообразного
характера (рыхлые фолликулярные или лакунарные при ангинах кокковой этио­
логии, фибринозные локализованные или распространённые при дифтерии и т.д.).
Нередко развиваются бронхиты, бронхиолиты и пневмонии; последние при не­
которых инфекционных заболеваниях носят специфический характер (Ку-лихо­
радка, легионеллёз, микоплазмоз, орнитоз).

2 1 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Обшая часть О Глава 2

Изменения сердечно-сосудистой системы характерны для многих инфекцион­
ных заболеваний и наиболее часто бывают связаны с развитием интоксикации.
Однако при некоторых инфекциях изменения со стороны сердца и сосудов быва­
ют специфическими проявлениями заболевания (дифтерия, геморрагические
лихорадки, сыпной тиф, менингококковая инфекция).

Для клинической картины острых кишечных инфекций наиболее типична
диарея. Она обычно сочетается с разнообразными диспептическими расстрой­
ствами, существенно различающимися при разных кишечных инфекциях — бо­
лями в животе, тошнотой и рвотой, нарушениями аппетита, а также лихорадкой
и другими симптомами общей интоксикации (шигеллёзы, сальмонеллёзы, эше-
рихиозы, иерсиниозы, вирусные энтериты и др.). Поскольку характер стула свя­
зан с развитием патологических процессов в разных отделах ЖКТ, важную роль в
постановке диагноза кишечных инфекций играет осмотр. При поражении тон­
кой кишки наблюдают энтеритный стул — частый и обильный, жидкий, водяни­
стый, с частицами непереваренной пищи, пенистый, зловонный, зеленоватой или
светло-жёлтой окраски. При патологическом процессе в толстой кишке наблю­
дают колитинеский стул — кашицеобразной или полужидкой консистенции, ко­
ричневого цвета, частый, объём каловых масс имеет тенденцию к уменьшению с
каждой последующей дефекацией. В кале могут быть выявлены патологические
примеси в виде слизи или крови. При тяжёлом колите испражнения скудны и
состоят только из слизи, прожилок или капелек крови, иногда примеси гноя
(«ректальный плевок»). При этом можно наблюдать ложные позывы и болезнен­
ные сокращения толстой кишки — тенезмы.

Тифо-паратифозные заболевания может осложнить развитие обильного кишеч­
ного кровотечения. В этом случае кал приобретает дёгтеобразный вид (мелена).

Вместе с тем следует учитывать, что характер стула (в первую очередь — его
окраска) может быть связан с пищевыми продуктами, употреблявшимися боль­
ным (свёкла, черника и др.).

Одно их важных проявлений многих инфекционных заболеваний, сопровож­
дающихся циркуляцией возбудителя в крови, — гепатолиенальный синдром. Он
выражается в сочетанном увеличении печени и селезёнки, что объясняется ак­
тивными реакциями ретикулогистиоцитарной ткани в указанных органах.

Гепатолиенальный синдром формируется при вирусных гепатитах, бруцеллё­
зе, лептоспирозе, малярии, сыпном тифе, тифо-паратифозных и других инфек­
ционных заболеваниях, протекающих в генерализованной форме. С помощью
перкуссии и пальпации оценивают размеры печени и селезёнки, их консистен­
цию, чувствительность или болезненность органов.

Менингеальный синдром развивается при менингитах различной этиологии. Он
обычно сочетается с общими токсическими проявлениями и изменениями спин­
номозговой жидкости. Умение выявить его признаки чрезвычайно важно для ран­
ней диагностики заболеваний и своевременного начала полноценного лечения,
от чего часто зависит судьба больного. Менингеальный синдром включает общемоз­
говые и оболочечные симптомы.

• Общемозговые симптомы — нарастающая по силе головная боль диффузного,
распирающего характера, внезапная рвота без предшествующей тошноты и,
как правило, не приносящая облегчения больному, а также нарушения созна­
ния различной степени, вплоть до глубокой комы.

• Оболочечные симптомы — слуховая, зрительная и тактильная гиперестезия, бо­
лезненность при надавливании на глазные яблоки при закрытых веках, на точки
выхода ветвей тройничного нерва и затылочных нервов, при перкуссии черепа.

medwedi.ru

Обшая патология инфекционных болезней • 2 1 1

2.6. ОСНОВНЫЕ МЕТОДЫ ДИАГНОСТИКИ
ИНФЕКЦИОННЫХ ЗАБОЛЕВАНИЙ

Диагностика инфекционных болезней основана на комплексном использова­
нии клинических, лабораторных и инструментальных методов обследования.
Клинические методы предусматривают выявление жалоб больного, анамнести­
ческих сведений (анамнез болезни, эпидемиологический анамнез, основные све­
дения из анамнеза жизни) и клинический осмотр больного.

Анамнез инфекционной болезни выясняют путём активного опроса больного:
детального выявления его жалоб на момент осмотра врачом, времени и характе­
ра начала болезни (острого или постепенного), подробного и последовательного
описания возникновения отдельных симптомов и их развития в динамике забо­
левания. При этом нельзя ограничиваться рассказом больного (если позволяет
его состояние), анамнестические данные выясняют максимально подробно. Это
даёт врачу возможность составить предварительное впечатление о вероятном

Наряду с общемозговыми и оболочечными симптомами возникает менинге-
альная симптоматика в виде ригидности мышц затылка, симптомов Кернига,
Брудзинского и др.
• Ригидность мышц затылка выявляют при попытке пассивно пригнуть голову

больного, лежащего на спине, к его груди.
• Симптом Кернига выражается в невозможности полного пассивного разгиба­

ния в колене предварительно согнутой под прямым углом в тазобедренном су­
ставе ноги больного (проверяют с обеих сторон).

• Верхний симптом Брудзинского определяют у больного, лежащего на спине,
одновременно с попыткой выявления ригидности затылочных мышц: при этом
одна или обе ноги больного спонтанно сгибаются в коленных и тазобедрен­
ных суставах. Такое же самопроизвольное сгибание ног больного в положении
его на спине может возникать при надавливании на лонное сочленение или
при проверке наличия симптома Кернига (средний и нижний симптомы Бруд­
зинского, соответственно).

• Для детей первого года жизни характерны выбухание и напряжение большого
родничка, «симптом подвешивания». В более старшем возрасте появляется
симптом посадки («треножника»): при попытке сесть в постели ребёнок отво­
дит руки назад и опирается ими о кровать, поддерживая туловище в верти­
кальном положении.

Степень выраженности отдельных признаков и менингеального синдрома в
целом может быть различной, однако во всех случаях при этом показано прове­
дение люмбальной пункции и исследование спинномозговой жидкости (ликвора).

При отсутствии изменений ликвора у больного с положительными менинге-
альными симптомами говорят о менингизме. Состояние может развиваться при
инфекционных заболеваниях, сопровождающихся выраженными общими токси­
ческими реакциями, например при гриппе.

Наряду с перечисленными основными синдромами при некоторых инфекци­
онных заболеваниях выявляют специфические поражения отдельных органов:
почек — при геморрагической лихорадке с почечным синдромом (ГЛПС) и леп-
тоспирозах, половых органов — при бруцеллёзе, эпидемическом паротите и др.

2 1 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Обшая часть о Глава 2

клиническом диагнозе. Старое правило клиницистов гласит: «Анамнез — поло­
вина диагноза».

При сборе анамнестических сведений у инфекционных больных особое вни­
мание необходимо обратить на данные эпидемиологического анамнеза. При этом
врач преследует цель получить сведения о месте, обстоятельствах и условиях, при
которых могло произойти заражение, а также о возможных путях и способах пе­
редачи возбудителя инфекции данному больному. Выясняют контакты и частоту
общения пациента с другими больными людьми или животными, его пребыва­
ние в местах, где могло произойти заражение (в эндемических или эпизоотичес­
ких очагах). Обращают внимание на возможность укусов насекомых и животных,
любые повреждения кожных покровов (травмы, ранения), лечебные парентераль­
ные вмешательства.

При выяснении анамнеза жизни обращают внимание на условия быта, пита­
ния, труда и отдыха больного. Исключительно важны сведения о перенесённых
ранее заболеваниях, в том числе инфекционных, и проводимом при этом лече­
нии. Необходимо выяснить, сделаны ли больному профилактические прививки
(какие и когда), есть ли в анамнезе указания на введение сывороток, иммуноглобу­
линов, препаратов крови и кровезаменителей, а также возможные реакции на них.

Клинический осмотр больного проводят в определённом порядке в соответствии
со схемой истории болезни. Последовательный и детальный осмотр позволяет
выявить симптомы и синдромы, характерные для инфекционного заболевания
(см. раздел «Основные клинические проявления инфекционных болезней»).

Прежде всего оценивают общее состояние больного: сохранность сознания или
степень его нарушения, возбуждение или заторможенность, наличие или отсут­
ствие психических нарушений, адекватность поведения.

В соответствии с установленным порядком проводят объективное обследова­
ние кожных покровов и слизистых оболочек, периферических лимфатических
узлов, оценивают состояние внутренних органов — опорно-двигательного аппа­
рата, дыхательной, сердечно-сосудистой систем, ЖКТ, органов мочевыделения,
половых органов, нервной системы.

На основе информации, полученной врачом при выявлении анамнестических
сведений, и данных клинического осмотра больного формулируют предваритель­
ный диагноз. В соответствии с диагнозом (с оценкой формы и тяжести заболева­
ния, периода болезни, наличия осложнений и сопутствующих заболеваний) врач
определяет место госпитализации больного в инфекционном стационаре: отде­
ление (при необходимости реанимационное), палату или изолированный бокс;
разрабатывает план лабораторного и инструментального обследования, проведе­
ния консультаций специалистов, лечения больного (режим, диета, медикамен­
тозное лечение). Все эти данные вносят в историю болезни.

Методы лабораторной и инструментальной диагностики подразделяют на об­
щие (например, общие анализы крови и мочи, рентгенография органов грудной
клетки) и специфические (специальные), применяемые для подтверждения пред­
полагаемого диагноза инфекционной болезни и оценки тяжести заболевания. Дан­
ные специфических исследований необходимы также для контроля над выздо­
ровлением, определения сроков и условий выписки больного. В зависимости от
нозологической формы заболевания, его характера и периода специфическому
исследованию могут подлежать кровь, фекалии, моча, мокрота, спинномозговая
жидкость, дуоденальное содержимое, смывы со слизистых оболочек, пунктаты и
биоптаты органов, отделяемое язв, секционный материал.

medwedi.ru

Общая патология инфекционных болезней ^ 2 1 3

Бактериологические исследования предусматривают посев на питательные сре­
ды различного материала, взятого у больного (крови, мочи, ликвора, испражне­
ний и т.д.), выделение чистой культуры возбудителя, а также определение его
свойств, в частности типовой принадлежности и чувствительности к антибиоти­
кам. При вспышках кишечных инфекций бактериологическому исследованию
подвергают остатки пищи, с которой может быть связано инфицирование упот­
реблявших её лиц. Бактериологическое исследование занимает как минимум не­
сколько дней.

Вирусологические исследования предусматривают выделение и идентификацию
вирусов. При их проведении используют тканевые культуры, куриные эмбрионы,
лабораторных животных. Довольно часто подобные исследования проводят в ре­
жимных лабораториях.

Для более быстрой лабораторной диагностики некоторых бактериальных (воз­
вратного тифа, первичного сифилиса) и большинства паразитарных (малярии,
амебиаза, балантидиаза, лямблиоза, гельминтозов и др.) болезней достаточно
применения прямой микроскопии исследуемого материала (окрашенных и на-
тивных мазков, толстой капли крови). Диагностическую ценность микроскопии
повышает применение специфических сывороток, меченных флюорохромом (им-
мунофлюоресцентные методы).

Иммунологические методы основаны на обнаружении Аг возбудителя или
AT к ним.

Антиген (Аг) возбудителя выявляют в испражнениях, сыворотке крови, лик-
воре, слюне и другом биологическом материале, полученном от больного. Для
этого применяют реакции коагглютинации (РКА), латекс-агглютинации (РЛА),
РИГА, ИФА и др. Реакции основаны на применении специальных диагностичес­
ких препаратов (диагностикумов), представляющих собой носитель (лиофили-
зированный стафилококк, латексные частицы, эритроциты) с фиксированной на
нём высокоактивной сывороткой против того или иного Аг возбудителя. Реак­
ции высокоспецифичны и могут быть использованы как методы экспресс-диаг­
ностики в ранние сроки болезни.

Антитела (AT) в цельной сыворотке крови или её фракциях, содержащих им­
муноглобулины различных классов, можно обнаружить с помощью многих спе­
цифических лабораторных методов. Наиболее популярны РА при бруцеллёзе,
иерсиниозах, туляремии, некоторых риккетсиозах и других инфекциях, РНГА —
при многих кишечных инфекциях, РТГА — при различных вирусных инфекциях.
При риккетсиозах и некоторых вирусных заболеваниях большое диагностичес­
кое значение имеют реакция связывания комплемента (РСК), радиоиммуноло­
гический анализ (РИА) и ИФА. Исследования проводят с заведомо известными
Аг. Определение принадлежности AT к различным классам иммуноглобулинов
помогает уточнить фазу инфекционного процесса, отличить первичное инфек­
ционное заболевание от повторного (например, сыпной тиф от болезни Брилла-
Цинссера), дифференцировать инфекционное заболевание от поствакцинальных
реакций.

Вместе с тем методы обнаружения AT имеют и существенные недостатки. Как
правило, положительные результаты реакций могут быть получены не ранее чем
на 2-й неделе заболевания, когда титры сывороточных AT начинают превышать
минимальный диагностический уровень. Слабое или отсроченное образование
AT наблюдают у лиц со сниженной активностью иммунной системы, а также при
многих инфекционных заболеваниях, возбудители которых проявляют высокую

2 1 4 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Обшая часть о Глава 2

иммуносупрессивную активность (иерсиниозах, брюшном тифе и др.). Диагнос­
тическая ценность реакций возрастает при исследовании «парных» сывороток,
взятых с интервалом 7—10 дней. В этих случаях прослеживают динамику нараста­
ния титров AT, что наиболее важно при вирусных инфекциях, когда диагности­
ческое значение имеет лишь нарастание титров во второй порции сыворотки в
4 раза и более.

В последние годы в практике здравоохранения широко применяют и другие
иммунологические методы — определение маркёров вирусных гепатитов (Аг ви­
русов и AT к ним), определение иммуноглобулинов разных классов, количествен­
ного содержания Т-лимфоцитов, иммуноблоттинг и др.

Наиболее перспективной в настоящее время представляется ПЦР, выявляю­
щая минимальное количество нуклеиновых кислот практически любого патоген­
ного возбудителя в различных биологических жидкостях и клеточных элементах
макроорганизма,

Кожно-аллергические пробы применяют для аллергологической диагностики
бруцеллёза, туляремии, сибирской язвы, токсоплазмоза, орнитоза и других ин­
фекционных заболеваний. Для этого 0,1 мл специфического аллергена (белково­
го экстракта культуры возбудителя) вводят внутрикожно или наносят на скари­
фицированную кожу. Пробу считают положительной, если в месте введения
аллергена через 24—48 ч появляются гиперемия, отёк и инфильтрат, по выражен­
ности которых судят об интенсивности реакции.

Значительное место в практике инфекциониста занимают биохимические ме­
тоды исследования. Они особенно популярны при инфекционных заболеваниях,
сопровождающихся поражениями печени, почек, сердечно-сосудистой, эндок­
ринной систем и т.д.

Инструментальные методы исследования. Для дифференциальной диагности­
ки некоторых кишечных инфекций и установления характера и глубины пораже­
ния слизистой оболочки прямой и сигмовидной кишок издавна практикуют рек-
тороманоскопию. Метод позволяет исследовать состояние слизистой оболочки
кишечника на протяжении, но не далее 30 см от заднего прохода. В послед­
нее время ректороманоскопия уступает по диагностической ценности методам,
выявляющим патологические изменения более глубоко расположенных отде­
лов кишечника, — фиброколоноскопии и рентгенологическому исследованию
(ирригоскопии).

При эхинококкозе и альвеококкозе локализацию и интенсивность очагов по­
ражения можно выявить с помощью сканирования печени. При выявлении оча­
говых поражений висцеральных органов наиболее популярны методы ультразву­
кового исследования (УЗИ). Они неоценимы в дифференциальной диагностике
заболеваний, сопровождающихся желтухой (вирусных гепатитов, новообразо­
ваний печени и области её ворот, камней в жёлчных протоках и жёлчном пузыре
и др.). С этой целью также применяют лапароскопию и пункционную биопсию
печени.

В диагностике инфекционных болезней также применяют рентгенологичес­
кие методы исследования (особенно исследование лёгких при ОРВИ), электро­
кардиографию (ЭКГ) и компьютерную томографию.

Представленные методы исследования наиболее часто используют в инфек­
ционной практике, однако для диагностики инфекционных заболеваний и осо­
бенно дифференциальной диагностики необходимо использовать любые другие
методы, применяемые клиницистами.

medwedi.ru

Общая патология инфекционных болезней 2 1 5

2.7. ОБЩИЕ ПРИНЦИПЫ ЛЕЧЕНИЯ
ИНФЕКЦИОННЫХ БОЛЬНЫХ

Успехи в области ранней диагностики и лечения инфекционных болезней,
большие достижения в эпидемиологии и улучшение социально-бытовых условий
жизни людей позволяют в настоящее время наблюдать и лечить больных некото­
рыми инфекционными болезнями, подлежавших ранее госпитализации, в амбу­
латорных условиях (в поликлинике и на дому), К этим болезням относят ПТИ,
шигеллёзы, ВГА и ряд других. Безусловно, желательна (при согласии больных) их
госпитализация с перечисленными заболеваниями по клиническим показаниям —
в случаях тяжёлого и затяжного течения, осложнений, наличия тяжёлых сопут­
ствующих заболеваний. Госпитализация по эпидемиологическим показаниям со­
храняется.

Вместе с тем общие принципы лечения инфекционных больных в амбулатор­
ных и стационарных условиях остаются едиными.

Режим инфекционных больных

Режим инфекционных больных определяет лечащий врач в соответствии со
следующими условиями: степенью тяжести заболевания, сроками инфекционного
процесса, выраженностью патологии тех или иных органов и систем, а также воз­
можностью развития осложнений. Предписанный больному режим отмечают в
истории болезни.
• Режим I — строго постельный. Больному запрещено садиться и тем более вставать;

уход за ним, кормление и все медицинские манипуляции осуществляют при по­
ложении больного в постели. При некоторых инфекционных болезнях (брюшной
и сыпной тифы и др.) строгий постельный режим назначают на длительное вре­
мя. Необходимо объяснить больному причины назначения постельного режима,
возможные последствия его нарушения и строго следить за его соблюдением.

• Режим II — полупостельный (палатный). Возможно самостоятельное посеще­
ние больным туалета, процедурного кабинета, питание в палате, но большую
часть времени рекомендовано проводить в постели.

• Режим III — общий. Назначают при хорошем самочувствии и удовлетворитель­
ном состоянии больного, если полностью исключена опасность развития ос­
ложнений и последствий заболевания. Больному разрешено самостоятельно
обслуживать себя, посещать столовую.

Режим инфекционного отделения распространяется и на медицинский пер­
сонал, который должен стараться максимально устранить факторы, нарушающие
покой больного: несдержанный и резкий тон в общении с ним, громкие разгово­
ры в палатах и коридорах. Особенно строго необходимо соблюдать тишину в ноч­
ные часы. Тяжесть состояния пациента не следует обсуждать в его присутствии,
даже если больной находится в бессознательном состоянии.

Уход за инфекционными больными

Квалифицированный уход за инфекционными больными способствует их выз­
доровлению, профилактике осложнений, помогает предотвратить заражение
окружающих.

2 1 6 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть о Глава 2

Очень важно сохранение ровного, спокойного тона в общении с больными.
Следует помнить, что раздражительность и грубость пациента могут быть вызва­
ны не только низким уровнем культуры и моральных принципов, но и своеобраз­
ной реакцией на окружающее, сдвигами в психоэмоциональном состоянии, обус­
ловленными длительным и тяжёлым инфекционным заболеванием. В то же время
следует настойчиво проводить необходимые мероприятия и заставлять больного
соблюдать режим инфекционного отделения. Это требует от медицинского ра­
ботника знания основных принципов медицинской этики и деонтологии, вклю­
чая особенности субординации, профессионального поведения, даже внешнего
вида, умения применять их в повседневной деятельности.

В инфекционном отделении необходимо систематически проводить влажную
уборку помещений с применением дезинфицирующих средств, проветривание
палат. Особое внимание уделяют чистоте тела и постели больного. Больных моют
в ванне или под душем не реже 1 раза в неделю. Если это противопоказано, ежед­
невно обтирают кожу больного полотенцем, смоченным тёплой водой. Тяжело­
больным проводят обработку полости рта и носа, профилактику пролежней и за­
стойных пневмоний, контролируют физиологические отправления.

Питание больных

Питание больных осуществляют с учётом специфики развития инфекционно­
го заболевания. Питание должно быть достаточно калорийным и восполнять все
потребности организма в пищевых продуктах, жидкости, витаминах и солях.
Инфекционных больных и выздоравливающих кормят не реже 4 раз в день (завт­
рак, обед, полдник и ужин) в строго определённое время. Тяжелобольным пищу
дают небольшими порциями 6—8 раз в день.

Диетическое питание назначает лечащий врач, соблюдение больным диеты
контролирует медицинская сестра. Продукты, приносимые посетителями, про­
веряют в их присутствии и немедленно возвращают, если они не соответствуют
предписанной диете. Следует систематически контролировать условия хранения
принесённых больному продуктов в прикроватных тумбочках и специально отве­
дённых холодильниках.

В целом питание инфекционных больных осуществляют с применением оп­
ределённых видов диет, соответствующих выявленной патологии. Наиболее час­
то в инфекционных стационарах используют следующие виды диет.

• Диету № 2 назначают при острых кишечных инфекциях в период реконвалес­
ценции на длительный срок. Она предусматривает механическое и термичес­
кое щажение ЖКТ. Стол смешанный, все блюда готовят в протёртом и рубле­
ном виде. Исключают бобы, фасоль, зелёный горошек.

• Диету № 4 рекомендуют при диареях, сопровождающихся значительным раздра­
жением слизистой оболочки ЖКТ (дизентерии, сальмонеллёзах, некоторых
формах эшерихиозов и др.). Разрешают мясные бульоны, слизистые супы, ва­
рёное мясо в виде котлет и фрикаделек, варёную рыбу, протёртые каши, кисе­
ли, желе, фруктовые соки, обогащенные витаминами. Исключают продукты,
вызывающие бродильные процессы и усиленную перистальтику кишечника:
капусту, свёклу, соленья и копчёности, пряности, молоко, натуральный кофе, j

• Несколько видоизменённую диету № 4 (в инфекционных стационарах её иног­
да обозначают как диету № 4abt) предписывают при брюшном тифе и парати-

medwedi.ru

Обшая патология инфекционных болезней 0> 2 1 7

фах в течение всего лихорадочного периода и 10—12 дней апирексии. Она
обеспечивает максимальное механическое и химическое щажение кишечни­
ка, уменьшение перистальтики и бродильных процессов. Разрешают нежир­
ные бульоны из говядины или курицы, слизистые крупяные супы, протёр­
тые каши на воде, мясо в виде фрикаделек, суфле или паровых котлет,
отварную рыбу, яйца всмятку, сухари из белого хлеба. С 10-12-го дня апи­
рексии диету дополняют включением белого получёрствого хлеба (до 150—
200 г/сут). Пища должна быть обогащена витаминами. Рекомендуют кисели,
ягодные и фруктовые соки, протёртые яблоки. Количество жидкости — 1,5-
2 л/сут (чай, клюквенный морс, отвар шиповника). Ограничивают жиры, уг­
леводы, грубую клетчатку.

• Диета № 5а показана в острой стадии вирусных гепатитов и при обострении
хронических гепатитов. Для максимального снижения нагрузки на печень ог­
раничивают животные жиры и экстрактивные вещества, исключают жареную
пищу. Блюда готовят в основном в протёртом виде. Разрешают хлеб вчераш­
ней выпечки, супы овощные, крупяные и из макаронных изделий на овощном
или неконцентрированном мясном и рыбном бульонах, молочные и фрукто­
вые супы; нежирное мясо, рыбу и птицу в отварном виде; протёртые каши (осо­
бенно гречневую) на воде или с добавлением молока; яйца, молоко, масло сли­
вочное и растительное (как добавки в блюда); свежие кисломолочные продукты
и творог (суфле); фрукты, ягоды, варенье, мёд, кисели, желе, компоты, некреп­
кий чай. Исключают закуски, грибы, шпинат, щавель, репу, редис, лимон, пря­
ности, какао, шоколад.

• Диету № 5 назначают в период выздоровления при острых вирусных гепатитах
или в период ремиссии при хронических гепатитах. В дополнение к продук­
там диеты № 5а разрешают вымоченную сельдь, некислую квашеную капусту,
овощи и зелень в сыром виде или в виде салатов, винегретов; молоко, сыр,
омлеты. Пищу не измельчают.

• Диету № 13 рекомендуют при лихорадочных состояниях. Она включает разно­
образную пищу с ограничением грубой клетчатки, молока, острых закусок и
пряностей. Количество жидкости — от 1,5—2 до 3 л/сут.

• Диету № 15 (общий стол) назначают при отсутствии показаний к специальной
диете. Физиологически полноценная диета с повышенным содержанием ви­
таминов.

При бессознательном состоянии больных или при параличе глотательных
мышц (например, при ботулизме, дифтерии) кормление проводят через носовой
зонд, вводимый врачом. Используют специально разработанные смеси для па­
рентерального питания, а также 100-200 мл подогретой питательной смеси из мо­
лока, кефира, бульонов, яиц, фруктовых соков, сливочного масла и др. Через зонд
вводят также жидкости и лекарства.

Необходимые тяжелобольному калории частично восполняет парентеральное
питание: внутривенное введение гидролизатов, аминокислот, солей, витаминов,
5% раствора глюкозы, специальных питательных смесей.

При лихорадочных состояниях и особенно при дегидратации инфекционные
больные нередко нуждаются в обильном питье (до 2—3 л/сут). Рекомендуют ми­
неральные воды, чай с лимоном, морсы (клюквенный, черносмородиновый и др.),
разнообразные фруктовые и ягодные соки. При дегидратации и деминерализа­
ции назначают пероральное и внутривенное введение полиионных кристаллоид-
ных изотонических растворов.

2 1 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Обшая часть ^ Глава 2

Медикаментозное лечение

Комплексное медикаментозное лечение инфекционных больных предусмат­
ривает учёт этиологии и патогенеза заболевания, тщательный анализ индивиду­
ального состояния больного, его возраста и иммунологических особенностей,
периода и тяжести инфекционной болезни, наличия осложнений и сопутствую­
щих заболеваний.

Одно из важнейших направлений комплексного лечения инфекционных боль­
ных — этиотропная терапия, т.е. воздействие на возбудителя заболевания. При её
проведении применяют антибиотики и химиопрепараты.

При выборе препарата важно использовать следующие постулаты:
• возбудитель должен быть чувствительным к применяемому средству;
• концентрация химиопрепарата (антибиотика) в очаге инфекции должна быть

достаточной для подавления жизнедеятельности возбудителя (бактерицидное или
бактериостатическое);

• препарат должен вводиться таким методом и с таким интервалом, чтобы в
очаге инфекции поддерживалась необходимая его концентрация;

• отрицательное воздействие препарата на макроорганизм должно быть мень­
ше его целебного эффекта;

• препарат следует вводить столь длительно, сколько требуется для полного
подавления жизнедеятельности возбудителя;

• нельзя в процессе лечения понижать дозу вводимого препарата, несмотря на
кажущееся достижение терапевтического эффекта.

Основные принципы этиотропной терапии сведены к выделению и иденти­
фикации возбудителя инфекционного заболевания, изучению его чувствитель­
ности к лекарственным средствам, выбору активного и наименее токсичного
этиотропного препарата (или нескольких препаратов при комбинированном ле­
чении), определению его оптимальных доз, метода и длительности применения с
учётом возможных побочных явлений. Определить чувствительность возбудителя
важно для понимания фармакокинетики противобактериального препарата. Мик­
роорганизм считается чувствителен к нему, если подавляющая его рост минималь­
ная подавляющая концентрация (МПК) составляет более 1/4 обычного пикового
уровня в сыворотке применяемого препарата. Необходимо также учитывать кли­
ническую фармакологию антибиотиков. Их назначают для приема внутрь, внутри­
мышечно и внутривенно. После всасывания и поступления в плазму они связы­
ваются с ее белками в различных сочетаниях. Из плазмы препарат поступает в
ткани и жидкости, в которых может оставаться в свободном или связанном сос­
тоянии. Как только антибиотик переходит во внесосудистое пространство, его
концентрация в плазме уменьшается. Своего пика после внутривенного введе­
ния препарата он достигает в конце введения. После внутримышечного или пер-
орального введения отмечается начальная фаза его медленного распределения,
комбинация фазы абсорбции и экскреции. Пик концентрации после приема
внутрь создается чаще через 1—2 часа, при внутримышечном введении — через
2—3 часа. Снижение уровня препарата в сыворотке обусловлено почечной и желч­
ной экскрецией и печеночным метаболизмом. Важно учитывать индекс полурас­
пада — время, в течение которого концентрация препарата в плазме уменьшается
на половину за счет выведения его из организма. Значение полураспада необхо­
димо для определения интервалов между введением препарата. При внутри­
венном введении антибиотиков элиминация их происходит значительно быст-

medwedi.ru

Общая патология инфекционных болезней 2 1 9

рее. Большинство противобактериальных препаратов удаляется из организма че­
рез почки. Клубочковая и канальцевая функции почек слабо осуществляются у
детей до двух месяцев, поэтому интервалы между введением препарата должны
быть сокращены. Напротив, у лиц пожилого возраста доза многих антибиотиков
уменьшается и интервалы между введениями удлиняются. Необходима осторож­
ность назначения некоторых макролидов, рифампицина, левомицетина больным
с нарушением почечной функции. Необходимо учитывать и основной очаг инфек­
ции. Так, при менингитах требуются антибиотики и дозы, позволяющие создать в
очаге мягких мозговых оболочек и ликворе необходимые концентрации. При бак­
териальных эндокардитах бактерии часто находятся в глубине фибриновых сгус­
тков, куда не проникает плазма. Поэтому лечение бактериальных эндокардитов
должно проводиться длительно препаратами, создающими в крови высокие кон­
центрации. Поскольку крайне важна своевременность проведения лечения, час­
то его начинают сразу после взятия материала для микробиологического иссле­
дования, ещё до выделения возбудителя. Вместе с тем целесообразно избегать
назначения множества лекарственных средств и лечебных процедур, их объём дол­
жен быть ограничен необходимым в каждом конкретном случае минимумом.

Препараты группы пенициллина (соли бензилпенициллина, феноксиметил-
пенициллин, бициллин, ампициллин, полусинтетические пенициллины — окса-
циллин, ампициллин, карбенициллин и др.) обладают бактерицидным действи­
ем в отношении кокков (возбудителей менингококковой инфекции, пневмоний,
рожи), а также возбудителей дифтерии, лептоспирозов, сибирской язвы, листе-
риоза. Пенициллины, устойчивые к кислотам и действию р-лактамаз (клоксацил-
лин, диклоксациллин, флуклоксациллин), используют для перорального приме­
нения. Цефалоспорины I—IV поколений отличает выраженное бактерицидное
действие в отношении грамположительных (стафилококков и пневмококков), а
также большинства грамотрицательных бактерий. Препараты малотоксичны, но
вместе с тем иногда могут вызывать нежелательные проявления в виде аллерги­
ческих и диспептических реакций, геморрагического синдрома, флебитов (при
парентеральном введении). Самым широким спектром антимикробного действия
обладают карбапенемы (имипенем, меропенем), относящиеся к антибиотикам
резерва. Тетрациклины, левомицетин, рифампицин применяют в лечении иерси-
ниозов, риккетсиозов (сыпного тифа, болезни Брилла—Цинссера, Ку-лихорадки
и др.), боррелиозов, брюшного тифа и паратифов, бруцеллёза, легионеллёза, а
также хламидиозов и микоплазмозов. При устойчивости возбудителей к пеницил­
лину, левомицетину и тетрациклинам применяют аминогликозиды различных
поколений — стрептомицин, неомицин, канамицин, мономицин (I поколение),
гентамицин, тобрамицин, сизомицин (II поколение), нетилмицин, амикацин
(III поколение) и другие, однако их спектр действия не захватывает анаэробную
флору, а токсичность значительно выше, в связи с чем в настоящее время назна­
чать препараты I поколения внутрь запрещено. Аминогликозиды активны в от­
ношении грамотрицательной флоры, стафилококков, синегнойной палочки (пре­
параты II—III поколений). При кокковых инфекциях, а также коклюше, дифтерии
и кампилобактериозе назначают макролиды (эритромицин, олеандомицин и др.).
Одним из лучших полусинтетических макролидов по своим фармакологическим
свойствам признан азитромицин. В случаях грибковых заболеваний активны про­
тивогрибковые антибиотики — нистатин, дифлюкан, микосептин и др.

Количество новых антибиотиков постоянно растёт. На смену многим препа­
ратам природного происхождения приходят полусинтетические антибиотики

2 2 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Обшая часть о Глава 2

III и IV поколений, обладающие многочисленными преимуществами. Однако сле­
дует помнить, что широкое и необоснованное применение антибиотиков, прове­
дение длительных курсов антибиотикотерапии могут вызвать нежелательные по­
следствия: развитие сенсибилизации с аллергическими реакциями, дисбиозы
(дисбактериозы), снижение активности иммунной системы, нарастание устой­
чивости патогенных штаммов микроорганизмов и многие другие.

Сравнительно новая группа препаратов для этиотропного лечения инфекци­
онных заболеваний — фторхинолоны. Они находят всё более широкое примене­
ние в случаях тяжёлых форм кишечных бактериальных инфекций (брюшного
тифа, иерсиниозов), микоплазмозов и хламидиозов.

При проведении этиотропной терапии назначают и другие антимикробные
средства, в меньшей степени, чем антибиотики, вызывающие развитие резистент­
ности микроорганизмов. В лечении пневмоний, ангин и некоторых других инфек­
ционных заболеваний могут быть использованы сульфаниламидные препараты,
особенно пролонгированного действия. Их назначение в сочетании с антибиотика­
ми нередко даёт синергичный терапевтический эффект. Вместе с тем применение
сульфаниламидов может вызвать побочные реакции: сенсибилизацию организ­
ма, угнетение кроветворения, подавление нормальной микрофлоры, образование
камней в органах мочевыделения, раздражающее действие на слизистые оболочки.

Нитрофурановые производные (фуразолидон, фурадонин, фурагин и др.) эф­
фективны в лечении многих бактериальных и протозойных заболеваний, в том
числе вызванных устойчивой к антибиотикам флорой. Они нашли применение в
терапии лямблиоза, трихомоноза, амебиаза.

Специфические антипаразитарные средства различной химической природы
и механизмов действия используют в лечении протозойных заболеваний (маля­
рии, лейшманиозов, амебиаза) и гельминтозов. Широкое применение проти-
вопаразитарных препаратов зачастую связано с необходимостью решения двух
важных проблем. Обычно чем выше терапевтический эффект лекарственного
средства, тем больше возможность побочных токсических реакций, вызываемых
им. Кроме того, длительное использование указанных химиопрепаратов в энде­
мичной зоне приводит к выработке и нарастанию химиорезистентности возбуди­
телей, как это происходит, например, при малярии.

В практику лечения инфекционных заболеваний всё шире внедряют проти­
вовирусные препараты. Их применяют в этиотропной терапии и профилактике
гриппа (амантадин, ремантадин), герпетической инфекции (ацикловир и др.), ви­
русных гепатитов (ребавирин), ВИЧ-инфекции (азидотимидин). Однако клини­
ческая эффективность указанных препаратов во многих случаях остаётся недо­
статочно высокой.

В лечении инфекционных болезней используют также препараты специфичес­
кой иммунотерапии — иммунные сыворотки (см. Приложения, табл. 3), иммуно­
глобулины и у-глобулины, плазму иммунизированных доноров. Иммунные сы­
воротки разделяют на антитоксические и антимикробные. Антитоксические
сыворотки представлены противодифтерийной, противостолбнячной, противо-
ботулинической и противогангренозной сыворотками различных типов. Они со­
держат специфические антитоксические AT, их применяют для нейтрализации
свободно циркулирующих в крови токсинов возбудителей при соответствующих
заболеваниях. Клинический эффект от применения антитоксических сывороток
наиболее выражен в ранние сроки болезни, поскольку сыворотки не способны
нейтрализовать токсины, уже связанные клетками и тканями. Противомикроб-

medwedi.ru

Общая патология инфекционных болезней • 2 2 1

ные сыворотки содержат AT к патогенным возбудителям, в инфекционной прак­
тике их применяют редко (противосибиреязвенный глобулин).

В лечении многих инфекционных заболеваний (гриппа, кори, лептоспироза,
герпетической инфекции, сибирской язвы и др.) нашли применение иммуногло­
булины, имеющие высокую концентрацию AT, а также плазма иммунизирован­
ных доноров (антистафилококковая, антисинегнойная и др.).

Ранее популярную терапию убитыми вакцинами в настоящее время проводят
всё более ограниченно в связи с возможностью развития побочных реакций на
содержащиеся в них балластные вещества, аутоиммунных реакций, иммуносуп-
рессивного эффекта, учащения рецидивов заболевания.

Использование препаратов специфической иммунотерапии требует врачебного
контроля и неукоснительного соблюдения правил, изложенных в инструкциях
по их применению, поскольку в ряде случаев может привести к развитию ослож­
нений — анафилактического шока, сывороточной болезни, двойной анафилак­
тической реакции.

Анафилактический шок — аллергическая реакция немедленного типа, возни­
кающая у лиц с гиперчувствительностью. Его основные патогенетические ме­
ханизмы включают образование иммунных комплексов, фиксирующихся на
клеточных структурах с их последующим повреждением и высвобождением био­
логически активных веществ. Последние, действуя на гладкую мускулатуру сосудов
и бронхов, приводят к развитию сосудистого паралича с повышением проницае­
мости стенок сосудов, спазму гладкой мускулатуры органов. При этом уменьша­
ются объём циркулирующей крови и сердечный выброс. Развиваются тяжёлые
осложнения в виде острой сосудистой недостаточности, синдрома диссеминиро-
ванного внутрисосудистого свёртывания (ДВС-синдрома), отёка мозга и лёгких,
отёка гортани с асфиксией, ОПН и/или острой надпочечниковой недостаточности.

Анафилактический шок возникает внезапно, сразу после парентерального вве­
дения лекарственного препарата, и отличается бурным, нередко молниеносным
течением. Его клинические признаки — общее беспокойство больного, чувство
страха, головная боль, головокружение, ощущение жара, гиперемия и одутлова­
тость лица. Развиваются тошнота и рвота, слабость. Возникают чувство давления
в груди, боли в сердце. Быстро прогрессирует одышка, дыхание шумное, свистя­
щее, с затруднёнными вдохом и выдохом. Могут быть приступы удушья с каш­
лем; также наблюдают отёк Квинке, крапивницу. Одновременно кожные покро­
вы становятся бледными, усиливается потоотделение, падает АД, нарастает
тахикардия, нарушается сознание. При более постепенном развитии шокового
состояния больные отмечают кожный зуд, онемение губ, языка, лица.

Неотложную помощь при анафилактическом шоке оказывают на месте. Она
включает следующие действия.

• Немедленно прекратить введение лекарственного препарата, вызвавшего ана­
филактическую реакцию.

• Наложить жгут выше места инъекции.

• Обколоть место инъекции разбавленным адреналином (1 мл 0,1% адреналина,

разведённого в 5—10 мл изотонического раствора натрия хлорида).

• Приложить лёд к месту обкалывания.

• Придать больному горизонтальное положение с немного приподнятыми нога­
ми и повёрнутой набок головой.

• Положить грелку к ногам.

2 2 2 <> ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Общая часть О Глава 2

• Наложить манжету тонометра, записать время, измерить и зарегистрировать
показатели АД, пульса, дыхания.

• Ввести внутривенно 0,5—1 мл 0,1% раствора адреналина в 10—20 мл изотони­
ческого раствора натрия хлорида и 60 мг преднизолона. Повторять введение
адреналина внутривенно каждые 10—20 мин до выведения больного из шока
или при отсутствии эффекта провести его внутривенную капельную инфузию
(1—2 мл 0,1% раствора адреналина в 250 мл изотонического раствора глюкозы).

• При бронхоспазме и отёке лёгких подкожно ввести 0,5 мл 0,1% раствора атро­
пина сульфата, внутримышечно — 1 мл 2,5% раствора дипразина, внутривен­
но — 20 мл 40% раствора глюкозы с 60 мг преднизолона.

• Проводить инфузионную терапию с внутривенным капельным введением 400 мл
реополиглюкина, 400 мл изотонического раствора натрия хлорида. В капель­
ницу добавить 5000 единиц действия (ЕД) гепарина в растворе декстрана, пред-
низолон из расчёта 10 мг/кг (всю дозу вводят дробно в течение 2 ч), 2 мл
0,25% раствора дроперидола, 1 мл 0,05% раствора строфантина.

• Постоянно подавать кислород на протяжении всей терапии.

Тяжёлое течение анафилактического шока часто определяет необходимость
проведения комплекса мероприятий в условиях реанимационного отделения:
противосудорожной терапии, коррекции нарушений водно-электролитного об­
мена и КЩС, интубации или трахеостомии, ИВЛ и т.д.

Сывороточная болезнь развивается через 6-12 дней после введения сыворот­
ки. Проявляется лихорадочной реакцией, возникновением пятнисто-папулёзной
сыпи на коже, отёком слизистых оболочек, лимфаденитом.

Двойная анафилактическая реакция протекает в 2 этапа: сначала развивается
анафилактический шок, а впоследствии — сывороточная болезнь.

В лечении некоторых инфекций значимое место занимает неспецифическая
иммунотерапия. В её арсенал входят нормальный человеческий иммуноглобулин,
иммуностимуляторы и иммуносупрессоры. Их назначают для повышения неспе­
цифической резистентности организма и регуляторного воздействия на иммун­
ную систему. В лечении ряда вирусных инфекций (гриппа, вирусных энцефали­
тов, герпетической инфекции) применяют ИФН и стимуляторы их выработки.

Также применяют пентоксил, метилурацил и оротат калия, стимулирующие
лейкопоэз. Спленин и апилак ускоряют выздоровление после перенесённых
тяжёлых инфекций. Иммуномодуляторы левамизол, тималин, Т-активин, имму-
нофан, нуклеинат натрия и некоторые липополисахариды (пирогенал, продиги-
озан) способствуют регулированию процессов клеточного иммунитета и фагоци­
тоза. Однако необходимо обратить внимание на то, что показания к назначению
препаратов указанной группы определяются целым комплексом разнообразных \
факторов: особенностями патогенеза заболевания, сроками и тяжестью болезни, \
состоянием неспецифических и специфических факторов защиты организма и j
многими другими. Поэтому применение иммунотропных препаратов рекоменду- j
ют только под динамическим иммунологическим контролем. j

Патогенетическая терапия направлена на коррекцию нарушений гомеостаза
при инфекционном заболевании. Её методы и средства базируются на детальном
изучении патогенетических механизмов — интоксикации, нарушений водно-элек*\
тролитного обмена и КЩС, изменений реологических свойств крови, микроцир*;
куляции, иммунного статуса и т.д. Одно из основных направлений патогенети- \
ческой терапии инфекционных болезней — применение препаратов, снижающих)

medwedi.ru

Обшая патология инфекционных болезней • 2 2 3

интоксикацию. Выраженными дезинтоксикационными свойствами обладают
коллоидные растворы — гемодез, полидез, реополиглюкин, макродекс, желати-
ноль, альбумин и многие другие, вводимые внутривенно капельно в средних до­
зах от 200 до 400 мл. Менее выражен дезинтоксикационный эффект 5% или
10% раствора глюкозы, 0,9% раствора натрия хлорида. При лечении острых ки­
шечных инфекций, сопровождающихся диареей, детоксикация может быть уси­
лена при одновременном назначении внутривенных инфузий и перорального
приёма нестероидных противовоспалительных препаратов (индометацина) и эн-
теросорбентов (энтеродеза, полисорба, активированного угля и др.). Одновремен­
но с детоксикацией для улучшения выделительной способности почек назнача­
ют салуретики (лазикс и др.). При тяжёлом течении инфекционных заболеваний
применяют методы экстракорпоральной детоксикации — гемодиализ, гемосорб-
цию, плазмаферез, цитоферез.

Незаменимыми препаратами для коррекции дегидратации, КЩС, реологи­
ческих и микроциркуляторных нарушений служат полиионные кристаллоидные
изотонические растворы для внутривенных инфузий (Трисоль, Квартасоль, Лак-
тасоль и др.) и глюкозо-солевые растворы для перорального применения (Регид-
рон, Оралит, Цитроглюкосолан). Их применение одновременно способствует сни­
жению интоксикации, поскольку использование коллоидных растворов в условиях
дегидратации противопоказано. Активность разнонаправленного действия ука­
занной группы препаратов (регидратация и детоксикация) потенцируется при
острых кишечных инфекциях одновременным назначением ингибиторов биосин­
теза простаноидов (индометацина).

Для предотвращения выраженных проявлений воспаления и аллергии при
многих инфекционных заболеваниях (энцефалитах, менингитах, инфекционном
мононуклеозе, бруцеллёзе, трихинеллёзе и др.) назначают антигистаминные пре­
параты и глюкокортикоиды (преднизолон, дексаметазон, гидрокортизон и др.).
Гормональные препараты особенно показаны в случаях ИТШ и развития острой
недостаточности надпочечников (менингококковая инфекция, дифтерия), а так­
же при анафилактическом шоке.

Инфекционные заболевания, особенно кишечные инфекции, часто осложня­
ет развитие дисбиоза (дисбактериоза), чему немало способствует активная и дли­
тельная, но необходимая антибиотикотерапия. В коррекции дисбиоза нашли
широкое применение пробиотики, т.е. бактериальные препараты, восстанавли­
вающие и регулирующие микрофлору кишечника (колибактерин, бифидумбак-
терин, лактобактерин, бактисубтил и др.), и пребиотики (вещества немикробно­
го происхождения).

Регулирование процессов протеолиза, фибринолиза, деполимеризации в па­
тогенетической терапии инфекционных заболеваний проводят назначением
ферментных препаратов. В последние годы широко применяют трипсин, химо-
трипсин, фибринолизин, стрептодеказу, £-аминокапроновую кислоту, дезокси-
рибонуклеазу и др. Особое место занимают ингибиторы протеолиза (контрикал,
трасилол и их аналоги), рекомендуемые при остром массивном некрозе печени
(при тяжёлом и осложнённом течении острых вирусных гепатитов). Необходи­
мость коррекции нарушений секреции желёз ЖКТ объясняет целесообразность
применения панкреатина, фестала, панзинорма, мезима, панкурмена и других
ферментных препаратов.

Обязательный компонент в лечении инфекционных больных — витаминоте­
рапия. Недостаток витаминов снижает резистентность организма и облегчает раз-

2 2 4 «• ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Общая часть • Глава 2

витие инфекционного процесса, часто проявляющегося нарастанием интокси­
кации, развитием неблагоприятного течения заболевания и осложнений. Назна­
чение инфекционным больным витаминов С и группы В способствует нормали­
зации обменных процессов, снижению интоксикации, оказывает положительное
иммуномодулирующее действие.

При инфекционных заболеваниях находит широкое применение симптома­
тическая терапия — назначение сердечно-сосудистых и спазмолитических пре­
паратов, обезболивающих, жаропонижающих, седативных, снотворных, проти-
восудорожных и др.

При тяжёлом течении инфекционных заболеваний и развитии осложнений
(ИТШ, тромбогеморрагического синдрома, отёка головного мозга, острой дыха­
тельной и сердечно-сосудистой недостаточности, судорожного синдрома, острой
печёночной недостаточности и ОПН) показана интенсивная комплексная пато­
генетическая терапия с применением как вышеперечисленных, так и специаль­
ных методов лечения (ИВЛ, гипербарической оксигенации и др.). Часто её про­
водят в условиях реанимационных отделений.

По индивидуальным показаниям при инфекционных заболеваниях применя­
ют методы физиотерапии и бальнеотерапии. После многих инфекционных забо­
леваний рекомендуют диспансерное наблюдение реконвалесцентов, а также са­
наторно-курортное лечение.

medwedi.ru

(ЩММШМ 1fl(Tt

medwedi.ru

ГША

3

3.1. ОБЩАЯ ХАРАКТЕРИСТИКА

Антропонозы [от греч. anthropos — человек + nosos —
болезнь] — группа инфекционных болезней, при которых
единственным биологическим хозяином (резервуаром)
возбудителя и источником инфекции выступает только
заражённый человек. Главный признак этих болезней —
узкая видовая специализация как возбудителя, так и хо­
зяина (человека), сформировавшаяся в ходе длительной
сопряжённой эволюции. Следует отметить, что в настоя­
щее время количество истинных антропонозов уменьша­
ется. В первую очередь, это связано с обнаружением дру­
гих природных резервуаров микроорганизмов, ранее
считавшихся возбудителями антропонозов.

Отделение группы антропонозов от прочих инфекци­
онных болезней человека имеет большое практическое
значение. Оно ориентирует медицинских работников на
правильный поиск источников инфекции и определение
направлений противоэпидемических мероприятий. К ан-
тропонозам относят заболевания с фекально-оральным,
аэрозольным, трансмиссивным и контактным механиз­
мами передачи инфекции. Поскольку при антропонозах
основным хозяином возбудителя бывает только человек,
эта группа болезней представлена возбудителями, входя­
щими в состав двучленных простых паразитарных систем
и трёхчленных простых по хозяину паразитарных систем
с трансмиссивным механизмом передачи.

Антропонозы, возбудители которых входят в состав
двучленных паразитарных систем, представлены в основ­
ном инфекциями ЖКТ и дыхательных путей. К ним так­
же относят небольшое количество нозологических форм,
объединённых в группу инфекций наружных покровов.

Антропонозы, возбудители которых входят в состав
трёхчленных паразитарных систем, представлены обли-
гатно-трансмиссивными инфекциями. В одних случаях
это простые по хозяину и переносчику (вшиные тифы), а
в других — простые по хозяину и сложные по переносчи­
ку (малярия) заболевания.

АНТРОПОНОЗЫ

2 2 8 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть • Глава 3

Особенности механизма передачи антропонозов оказывают непосредственное
влияние на механизмы развития и проявления эпидемического процесса (интен­
сивность поражения определённых групп населения, социально-возрастная
характеристика заболевших, помесячная и погодовая заболеваемость, террито­
риальное распределение заболеваемости и др.). Тип механизма передачи антро-
понозной инфекции также определяет значимость и роль тех или иных профи­
лактических и противоэпидемических мероприятий. При некоторых антропонозах
теоретически обоснована постановка задачи не только существенного снижения
заболеваемости (дифтерия, коклюш, краснуха, эпидемический паротит и др.), но
и полной ликвидации отдельных из них (врождённой краснухи, полиомиелита,
кори и др.). Эпидемиологический надзор за антропонозами имеет свои особен­
ности проведения, определяемые типом механизма передачи инфекции и биоло­
гическими свойствами возбудителя.

3.2. БОЛЕЗНИ С ФЕКАЛЬНО-ОРАЛЬНЫМ
МЕХАНИЗМОМ ПЕРЕДАЧИ

Кишечные антропонозы вызывают бактерии, вирусы, простейшие и гельмин­
ты. Бактериальные инфекции включают шигеллёзы, сальмонеллёзы, холеру, эше-
рихиозы и другие острые кишечные инфекции, вызываемые энтеробактериями
родов Citrobacter, Enterobacter, Hafnia, Serratia, Proteus, Erwinia, Morganelia,
Prowidencia, Kleibsiella и др. К вирусным инфекциям относят ротавирусный гаст­
роэнтерит, гастроэнтерит, вызываемый вирусом Норволк, энтеровирусные инфек­
ции, полиомиелит, ВГА, ВГЕ и др. Протозойные инфекции включают амебиаз,
лямблиоз (гиардиоз) и др. Их возбудителями могут быть как патогенные, так и
условно-патогенные микроорганизмы. Для возбудителей с кишечной локализа­
цией характерен преимущественно фекально-оральный механизм передачи. Вме­
сте с тем эколого-биологические особенности возбудителей и особенности взаи­
модействия с организмом человека определяют формы клинического течения
болезни и её эпидемиологические проявления. Выделение возбудителя из зара­
жённого организма связано с актом дефекации. Попадая на те или иные объекты
внешней среды, возбудитель часто проделывает достаточно длинный путь, меняя
факторы передачи, прежде чем попасть в организм человека. Такой способ пере­
дачи носит название «эстафетной». Отдельные факторы, участвующие в этом про­
цессе передачи, разделяют на промежуточные и конечные. Обычно выделяют три
типа конкретно складывающихся путей передачи инфекции: пищевой, водный и
контактно-бытовой (табл. 3-1). Варианты пищевого и водного путей заражений
весьма разнообразны и зависят от эколого-биологических свойств возбудителя
(прежде всего от вирулентности и устойчивости во внешней среде) и способа его
попадания в пищевые продукты и воду. При брюшном тифе и дизентерии, выз­
ванной шигеллами Флекснера, отмечают преимущественное заражение через воду
или посредством контактно-бытовой передачи. При дизентерии, вызванной ши­
геллами Зонне, чаще выявляют пищевой путь передачи инфекции (главным об­
разом с молоком и молочными продуктами). Пищевой и водный пути передачи
разделяют по конечному фактору. Контактно-бытовая передача реализуется в
организованных коллективах и семьях; она определяется действием санитарно-
гигиенических факторов и соблюдением личной гигиены.

medwedi.ru

Антропонозы • 2 2 9

Таблица 3 - 1 . Дифференциально-диагностические признаки вспышек острых кишечных ин­
фекций различного происхождения

Путь передачи Характеристика

Водный Предпосылки — погодные условия (дождь, паводки и др.), аварии водо­
провода, канализации.

Водный

Предвестники — изменение органолептических свойств, ухудшение бак­
териологических показателей воды.

Водный

Признаки — связь с определённым водным источником, отсутствие за­
болеваний среди детей раннего возраста, полиэтиологичность вспышки,
многообразие нозологических форм острых кишечных инфекций, дли­
тельный инкубационный период болезни, преобладание лёгких и стёр­
тых форм болезни

Пищевой Предпосылки — нарушения технологии приготовления пищевых про­
дуктов.

Пищевой

Предвестники — изменение органолептических свойств и ухудшение бак­
териологических показателей пищевых продуктов.

Пищевой

Признаки — внезапность возникновения, эксплозивность течения, связь
с одним предприятием общественного питания или продуктом, частое
поражение всех возрастных групп, моноэтиологичность вспышки (один
серовар, фаговар и биовар возбудителя), короткий инкубационный пе­
риод болезни, преобладание манифестных форм болезни

Контактно-
бытовой

Предпосылки — плохие бытовые условия, низкий уровень санитарной
культуры.

Контактно-
бытовой

Предвестники — появление отдельных случаев заболеваний.

Контактно-
бытовой

Признаки — постепенное увеличение количества больных, вялый и дли­
тельный характер вспышки, общность условий проживания, работы и
т.д., частое поражение всех возрастных групп; чаще выделяют один ва­
риант возбудителя, средняя или максимальная продолжительность ин­
кубационного периода болезни, полиморфность клинической картины
болезни

Возбудителей заболеваний отличает относительно узкая органотропность. Так,

возбудитель холеры размножается в просвете тонкой кишки, брюшного тифа — в

лимфатических узлах с выходом в просвет кишечника через кровь и жёлчные пути,

а шигеллы Флекснера — в толстой кишке. Энтеровирусы (вирусы полиомиелита,

ECHO, Коксаки и др.) помимо основной локализации в кишечнике дополнитель­

но размножаются в верхних дыхательных путях. Всё это определяет своеобразие

эпидемиологии отдельных нозологических форм антропонозов с фекально-ораль-

ным механизмом передачи.

Условия и факторы, способствующие распространению этих инфекций, мно­

гообразны. Ими могут быть как невыявленные источники инфекции (бактерио­

носители, больные лёгкими формами болезни), так и множественные пути и фак­

торы передачи заболевания. Закономерно повторяющиеся признаки позволяют

выделить черты водных, пищевых и контактно-бытовых вспышек кишечных ин­

фекций. Знание этих признаков существенно облегчает эпидемиологическую

диагностику, в частности расшифровку причин возникновения вспышек. На раз­

витие эпидемического процесса кишечных антропонозов решающее влияние ока-

2 3 0 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

зывают конкретные социальные и природные факторы. Бытовая неблагоустро­
енность, нарушения водоснабжения и очистки населённых мест, низкая санитар­
ная культура — общие факторы, способствующие реализации фекально-ораль-
ного механизма передачи возбудителей. Кишечные инфекции относят к категории
болезней, управляемых санитарно-гигиеническими мероприятиями. Наибольшее
значение имеет санитарный контроль за эпидемиологически значимыми объек­
тами: канализационной сетью и очистными сооружениями, источниками водо­
снабжения и водопроводной сетью. В сфере особого внимания находятся пред­
приятия, связанные с заготовкой, хранением, приготовлением и реализацией
пищевых продуктов (общественное питание, торговля), а также ДДУ и ЛПУ. Им­
мунопрофилактика имеет дополнительное значение; вопрос о её проведении ре­
шают в зависимости от эпидемиологической ситуации и возможности заражения
для определённых профессиональных и возрастных групп населения (брюшной
тиф, холера, ВГА). С другой стороны, эффективная профилактика полиомиелита
стала возможной лишь после разработки и широкого применения вакцины. Про­
тивоэпидемические мероприятия на врачебном участке предусматривают выпол­
нение всего рекомендуемого комплекса мер в эпидемическом очаге с учётом но­
зологической формы болезни и конкретных условий развития эпидемического
процесса. Эпидемиологический надзор включает анализ заболеваемости с учё­
том санитарно-гигиенических условий обслуживаемых объектов и территорий,
биологических свойств циркулирующих возбудителей, их видовой и типовой
структуры. Его особенности зависят от свойств возбудителя и клинико-эпидеми-
ологических проявлений болезни.

Брюшной тиф [typhus abdominal!*)

Брюшной тиф — антропонозное острое инфекционное заболевание с фекаль-
но-оральным механизмом передачи. Характеризуется поражением лимфатичес­
кого аппарата кишечника, бактериемией, выраженной интоксикацией, увеличе­
нием печени и селезёнки, розеолёзной сыпью и в ряде случаев энтеритом.

Краткие исторические сведения

Название болезни, введённое Гиппократом, происходит от греческого слова
typhos (туман, спутанное сознание). До открытия возбудителя брюшного тифа все
лихорадочные состояния обозначали этим термином. Т. Брович (1874), Н.И. Со­
колов (1876) и К. Эберт (1880) обнаружили брюшнотифозную палочку в пейеро-
вых бляшках кишечника, селезёнке и мезентериальных лимфатических узлах
умерших людей. Чистую культуру бактерий выделил Г. Гаффки (1884).

В 1896 г. М. Грубер открыл феномен агглютинации брюшнотифозных бакте­
рий с помощью специфических сывороток, а несколько позже Ф. Видаль приме­
нил это открытие для разработки РА в диагностических целях (реакция Вида-
ля). Подробное описание клинической картины брюшного тифа в дальнейшем
сделано И.И. Пятницким (1804), Ж. Бретано (1820-1829), М. Соколовым и
Ф. Кияковским (1857), а также С П . Боткиным (1868). Большой вклад в изучение
брюшного тифа внесли российские учёные — Г.А. Ивашенцев, Н.К. Розенберг,
Г.Ф. Вогралик, Б.Я. Падалка, Г.П. Руднев, А.Ф. Билибин, К.В. Бунин и др.

medwedi.ru

Антропонозы о 2 3 1

Этиология

Возбудитель — Salmonella typhi, грамотрицательная подвижная палочка рода
Salmonella семейства Enterobacteriaceae. Бактерии неприхотливы и растут на обыч­
ных питательных средах. У S. typhi выделяют термостабильный соматический
О-Аг, термолабильный жгутиковый Н-Аг, термолабильный соматический Vi-Ar и
др. Бактерии экзотоксинов не образуют. При разрушении микроорганизмов выс­
вобождается эндотоксин, играющий основную роль в патогенезе заболевания.
В определённой степени патогенность брюшнотифозных бактерий также опреде­
ляют «ферменты агрессии» — гиалуронидаза, фибринолизин, лецитиназа, гемо­
лизин, каталаза и др. По чувствительности к типовым бактериофагам выделяют
более 100 стабильных фаговаров. Определение фаговара возбудителя — удобный
маркёр для выявления эпидемиологических связей между отдельными заболева­
ниями, выяснения источника и путей передачи возбудителя. В неблагоприятных
условиях, например в иммунном организме, бактерии переходят в L-формы. Бак­
терии умеренно устойчивы во внешней среде — в почве и воде могут сохраняться
до 1—5 мес, в испражнениях — до 25 дней, на белье — до 2 нед, на пищевых про­
дуктах — от нескольких дней до недель. Несколько дольше сохраняются в моло­
ке, мясном фарше, овощных салатах, где при температуре выше 18 °С способны
размножаться. При нагревании возбудитель быстро погибает, дезинфицирующие
растворы в обычных концентрациях действуют на него губительно. В последние
годы отмечено появление новых фаговаров возбудителя, циркулирующего на тер­
ритории России и в Москве. Если в 1993—1995 гг. доминировали фаговары А, К1>
В2, то в 1997 г. преобладал фаговар 28, появились фаговары F4 и 45. Установлено
наличие антибиотикорезистентных штаммов возбудителя, способных вызывать
крупные вспышки заболевания.

Эпидемиология

Резервуар и источник инфекции — человек (больной или бактериовыделитель).
Опасность больного для окружающих в разные периоды болезни неодинакова.
В инкубационном периоде заражённый человек практически не опасен. Опасность
больного для окружающих увеличивается по мере развития болезни и достигает
максимума на 2—3-й неделе болезни — в период выделения бактерий с испраж­
нениями, мочой и потом; также их можно обнаружить в грудном молоке и носо­
глотке. Большая часть переболевших освобождается от возбудителя в первые 1—2 нед
или в ближайшие 2—3 мес реконвалесценции. Примерно 3—5% остаются носите­
лями на длительный срок, а некоторые — на всю жизнь. Эпидемиологическая
опасность хронического носителя определяется его профессией и зависит от со­
блюдения им правил личной гигиены. Особую опасность представляют носители,
имеющие доступ к приготовлению, хранению и реализации пищевых продуктов.

Механизм передачи фекально-оральный, реализуется водным, пищевым и бы­
товым путями; в районах с повышенным уровнем заболеваемости распростране­
ние идёт преимущественно водным путём. Последнее происходит за счёт исполь­
зования воды, взятой из загрязнённых открытых или технических водоёмов, а
также из-за неудовлетворительного санитарно-технического состояния водопро­
водных и канализационных сооружений. В результате употребления заражённой
воды возникают острые и хронические водные вспышки, способные длительно
продолжаться и охватывать большие группы населения. К возникновению вод-

2 3 2 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ <> Специальная часть Глава 3

ных вспышек приводят аварии на водопроводных сетях и сооружениях, перепа­
ды давления и нерегулярность подачи воды, сопровождающиеся подсосом ин­
фицированных грунтовых вод через негерметичные отрезки сетей. Из пищевых
продуктов наиболее опасны молоко и молочные изделия, кремы, салаты и другие
продукты, служащие благоприятной средой для размножения бактерий. Иногда
заражение может произойти и через овощи, особенно при их поливе сточными
водами или удобрении фекалиями. Бытовой путь передачи возможен при низкой
культуре бактерионосителей или больных со стёртой формой болезни. При этом
происходит заражение окружающих предметов, а в последующем — зараже­
ние пищи.

Естественная восприимчивость людей. Восприимчивость к болезни высокая,
перенесённое заболевание оставляет стойкий пожизненный иммунитет. Повтор­
ные заболевания крайне редки.

Основные эпидемиологические признаки. Брюшной тиф встречают на всех
континентах, во всех климатических зонах. Наиболее высокий уровень заболева­
емости регистрируют в развивающихся странах. В связи с глобальным распрост­
ранением брюшной тиф представляет одну из наиболее актуальных проблем прак­
тической и теоретической медицины. По данным ВОЗ, нет ни одной страны, где
не были отмечены случаи заболевания. Ежегодно в мире регистрируют около
20 млн случаев брюшного тифа и около 800 тыс. летальных исходов. Особенно
крупные эпидемии наблюдают в странах Азии, Африки и Южной Америки. Брюш­
ной тиф остаётся эндемичным инфекционным заболеванием на ряде территорий
Российской Федерации. При невысоком среднем показателе заболеваемости, со­
ставляющем 0,2 на 100 000 населения (1999-2000 гг.), существуют регионы, где
заболеваемость существенно превышает средний показатель (Дагестан, Карачае­
во-Черкесия, Липецкая обл. Калининградская обл., Приморский край). Нали­
чие в популяции хронических бактерионосителей и отсутствие эффективных ме­
тодов их санации определяют возможность спорадического и эпидемического
распространения брюшного тифа практически на любой территории в любое вре­
мя года. Однако эндемичность болезни чаще всего определяется активностью вод­
ного пути передачи инфекции. Необходимо различать водные вспышки как по
характеру источника воды, так и по механизму его загрязнения. Нехватка воды,
перебои в её поступлении также активизируют контактно-бытовую передачу воз­
будителя, так как заставляют население использовать для хозяйственно-питье­
вых целей воду технических водопроводов, открытых водоёмов, рек, арыков и т.д.
Именно водный фактор обусловливает высокую заболеваемость брюшным тифом
на территории Средней Азии.

В последние годы отмечена «коммерческая» окраска заболеваемости брюш­
ным тифом, обусловленная миграционными процессами, ростом торговых свя­
зей, широким распространением уличной торговли, в том числе пищевыми
продуктами.

Сезонное распределение заболеваемости характеризуется подъёмами в летне-
осенний период. Последнее особенно характерно для эндемичных районов, где
на фоне в целом неудовлетворительного качества питьевой воды всё более возра­
стает её дефицит. В настоящее время фактически на всей территории страны пери­
одические колебания в многолетней динамике заболеваемости не выявлены. Вме­
сте с тем на тех территориях, где ещё сохраняются условия для достаточно
активной циркуляции возбудителя, отмечают более или менее выраженные се­
зонные подъёмы. Отмечено более частое формирование хронического носитель-

medwedi.ru

Антропонозы ^ 2 3 3

ства возбудителя на территориях с широким распространением описторхозной
инвазии (Обь-Иртышский бассейн).

Заболеваемость жителей, проживающих в сельских районах, выше, чем жите­
лей городов, что связано главным образом с наличием условий для заражения
населения. Один из важных факторов — купание в водоёмах, загрязнённых хо­
зяйственно-фекальными стоками. В связи с этим самым «угрожаемым» возрас­
том становится младший и средний школьный. Среди взрослых наиболее высо­
кие цифры заболеваемости регистрируют среди лиц молодого возраста (15-30 лет).
Пищевые вспышки чаще всего определяют следующие обстоятельства:

• наличие на пищевом предприятии источника инфекции (бактерионосителя
или больного стёртой формой);

• санитарно-технические недочёты — отсутствие или неправильная работа
коммунальных установок (водопровода, канализации);

• антисанитарный режим пищевого предприятия;
• нарушения технологического процесса обработки пищи (неправильная тер­

мическая обработка и т.д.).

В крупных благоустроенных городах брюшной тиф стал исключительно бо­
лезнью взрослых. Несмотря на то что в Москве на учёте состоят 153 хроничес­
ких носителя возбудителя брюшного тифа, 60 носителей возбудителя парати­
фа В и 6 — паратифа А, они почти утратили свою эпидемиологическую роль
как источники инфекции (в основном это неработающие лица пенсионного воз­
раста) и практически не влияют на распространение этой инфекции. Внутри-
больничное распространение инфекции характерно для психоневрологических
стационаров.

П а т о г е н е з

При попадании возбудителя через рот сальмонеллы, преодолевшие неспеци­
фические факторы защиты полости рта и кислотный барьер желудка, проникают
в солитарные и групповые лимфатические фолликулы тонкой кишки, где пер­
вично размножаются. После размножения в последних, а также в лимфатических
узлах брыжейки возбудитель проникает в кровоток, вызывая бактериемию и эн-
дотоксинемию. На протяжении всего заболевания брюшной тиф сопровождает
интоксикация (см. общую часть, главу 2, раздел «Патогенетические механизмы
синдрома интоксикации, формирующиеся под воздействием ЛПС-комплекса»).
С током крови возбудитель диссеминирует в паренхиматозные органы (печень,
селезёнку, лимфатические узлы, костный мозг), формируя в них брюшнотифоз­
ные гранулёмы, включающие крупные «тифозные» клетки со светлыми ядрами.
Гранулёмы составляют основу для поддержания вторичных волн бактериемии.
Далее бактерии вновь попадают в кишечник, в результате чего развиваются реак­
ции ГЗТ в ранее сенсибилизированной лимфоидной ткани кишечной стенки.
Морфологически ГЗТ проявляется некрозом пейеровых бляшек и солитарных
фолликулов, что приводит к формированию брюшнотифозных язв, чаще в дис-
тальных отделах тонкой кишки. Процесс проходит ряд последовательных стадий
и определяется временными рамками.

• На первой неделе болезни наблюдают «набухание» лимфатических образова­
ний в тонкой кишке, на разрезе они серо-красного цвета и внешне напомина­
ют вещество головного мозга («мозговидное набухание»).

2 3 4 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть О Глава 3

• На 2-й неделе развиваются некротические поражения, начинающиеся в цент­
ральных частях набухших лимфоидных образований (стадия некроза). В неко­
торых случаях некроз распространяется на всю толщину кишечной стенки.

• На 3-й неделе начинается отторжение некротизированных элементов лимфо-
идной ткани с образованием язв.

• К 4-й неделе происходит отторжение некротических масс из язв, приводящее
к формированию так называемых чистых язв. В дальнейшем язвы зажива­
ют без образования рубцов. В этот период в ряде случаев содержимое ки­
шечника удерживается от проникновения в брюшную полость только тон­
ким слоем серозной оболочки, что обусловливает опасность прободения
стенки кишки.

На фоне формирующихся иммунных реакций происходит выделение возбу­
дителя из организма больного с испражнениями уже в начальной стадии забо­
левания, достигая своего максимума со 2-й недели болезни. Выделение микро­
организма может продолжаться и после окончания клинических проявлений
заболевания. В 3—5% случаев формируется так называемое хроническое носитель-
ство брюшнотифозной палочки, способное длиться от нескольких месяцев до де­
сятков лет, даже пожизненно. Патогенез бактерионосительства сложен. Существу­
ет мнение, что хроническое носительство представляет собой хроническую
брюшнотифозную инфекцию. Считают, что важные факторы развития бактерио­
носительства — фенотипические особенности иммунной системы, а также обра­
зование брюшнотифозной палочкой L-форм (рис. 3-1).

К л и н и ч е с к а я к а р т и н а

Инкубационный период варьирует от нескольких дней до 3 нед (в среднем 10-
14 сут). Ранее было принято считать, что брюшной тиф начинается постепенно.
Однако в настоящее время более чем в 2/3 случаев наблюдают острое начало за­
болевания. Первую неделю клинических проявлений обозначают как начальный
период болезни. Если заболевание развивается постепенно, то в течение первых
3—4 сут происходит нарастание температурной реакции, достигающей к концу
этого срока 39—40 °С. Так же постепенно развивается синдром интоксикации,
проявляющийся головной болью, анорексией, прогрессирующей общей слабос­
тью, головокружением, бессонницей. При остром начале заболевания симптомы
интоксикации развиваются в более сжатые сроки (1—2 дня).

При осмотре больного в большинстве случаев обращает на себя внимание
бледность кожных покровов, однако у части больных лицо может быть слегка
гиперемировано, особенно в случае острого начала заболевания. Характерно
утолщение языка; при этом в центре он обложен налётом, а края и кончик ос­
таются чистыми. При большой отёчности языка можно наблюдать отпечатки
зубов по его краям. Живот обычно вздут вследствие метеоризма, перисталь­
тические волны кишечника замедлены. Характерны запоры, однако в началь­
ной стадии болезни возможно послабление стула с каловыми массами в виде
«горохового супа». Пальпация живота (следует проводить осторожно!) выявля­
ет лёгкую болезненность в правой подвздошной области, там же можно отме­
тить урчание и притупление перкуторного звука (симптом Падалки). Уже к
3—4-му дню заболевания у больного увеличиваются размеры печени и селезён­
ки. При пальпации они несколько уплотнены, но безболезненны. Тоны сердца

medwedi.ru

Антропонозы • 2 3 5

Рис. 3 - 1 . Патогенез брюшного тифа.

приглушены. Характерная для заболевания брадикардия обычно развивается на
более поздних сроках. Учащение пульса в начальном периоде не исключает
диагноз брюшного тифа.

Период разгара приходится на конец первой — начало 2-й недели болезни и
может продолжаться от нескольких дней до 2—3 нед. Характерно нарастание сим­
птомов интоксикации. Температура тела остаётся высокой, приобретает посто­
янное, волнообразное или неправильное течение.

2 3 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть <• Глава 3

На 8-9-е сутки болезни у больных можно обнаружить брюшнотифозные розе­
олы (roseolae elevatae; рис. 1 на цветной вклейке), слегка приподнимающиеся над
поверхностью кожи и располагающиеся на передней брюшной стенке и нижней
части груди. Количество розеол незначительно, иногда всего 2—5 элементов. Ро­
зеолы исчезают на 3-4-й день после их появления, однако вслед за возникнове­
нием первых розеол возможны новые подсыпания. Отсутствие экзантемы не ис­
ключает диагноз брюшного тифа. Характерно развитие брадикардии, частота
пульса значительно отстает от уровня температурной реакции. Тоны сердца, как
правило, глухие, пульс малого наполнения, АД склонно к снижению. В более тя­
жёлых случаях наблюдают олигурию. При тяжёлом течении заболевания может
развиться так называемый тифозный статус с прострацией больного, резкой сла­
бостью, адинамией, апатией, помрачением сознания, а в некоторых случаях с
двигательным беспокойством. В настоящее время подобное состояние встречают
достаточно редко.

Период реконвалесценции проявляется падением температуры тела (иногда по
амфиболическому типу) и постепенным исчезновением признаков интоксикации.
Необходимо подчеркнуть, что несмотря на исчезновение симптомов интоксика­
ции, особенно под воздействием лечебных мероприятий, временные рамки фор­
мирования язв в тонкой кишке сохраняются, поэтому остаётся опасность разви­
тия кишечных кровотечений и перфораций кишки.

Следует иметь в виду, что клиническая картина брюшного тифа далеко не все­
гда характеризуется указанным комплексом симптомов; многие из них проявля­
ются слабо или могут полностью отсутствовать. Подобные ситуации, известные как
атипичные формы, трудны для диагностики («амбулаторный тиф»). Также извест­
на абортивная форма заболевания, характеризующаяся кратковременной лихорад­
кой в течение всего нескольких дней и быстрым исчезновением интоксикации.
Стёртая форма брюшного тифа проявляется непродолжительным субфебрилите­
том, отсутствием экзантемы и слабо выраженными симптомами интоксикации.

В редких случаях заболевание может протекать в виде пневмо-, менинго-, коло-
и нефротифа. При этом течение болезни обычно тяжёлое, на фоне выраженной
интоксикации преобладают признаки поражения соответствующих органов
и систем.

Обострения и рецидивы. В некоторых случаях заболевание может приобретать
затяжной характер, обусловленный развитием обострений. Они обычно возни­
кают на фоне уменьшения симптомов интоксикации и снижения температуры
тела, впрочем, не достигающей нормальных показателей. На этом фоне вновь
усиливаются все симптомы заболевания, повышается температура тела, появля­
ются новые элементы брюшнотифозной экзантемы, увеличиваются в размерах
печень и селезёнка.

Рецидивы заболевания отличаются от обострений тем, что вновь развиваются
симптомы интоксикации, появляются свежие розеолы, температура тела повы­
шается до высоких цифр после уже нормализовавшейся температурной реакции
и удовлетворительного самочувствия больного. У 7—9% больных рецидивы воз­
никают на 2—3-й неделе апирексии; в некоторых случаях их можно наблюдать и
на более поздних сроках. Количество рецидивов обычно не превышает 1-2, в ред­
ких случаях — 3. Как правило, рецидивы начинаются остро, в течение 1—2 дней
развивается полная клиническая картина заболевания. Особенно следует подчер­
кнуть, что при рецидивах экзантему можно обнаружить уже в первые сутки. Тече­
ние рецидивов легче, а их продолжительность короче первичного заболевания.

medwedi.ru

Антропонозы • 2 3 7

Дифференциальная диагностика
Брюшной тиф необходимо дифференцировать от заболеваний, сопровождаю­

щихся длительной лихорадкой и развитием признаков интоксикации, — сыпно­
го тифа, малярии, бруцеллёза, пневмонии, сепсиса, туберкулёза, лимфогрануле­
матоза и др. В клинической дифференциальной диагностике брюшного тифа
следует опираться на такие симптомы, как высокая длительная лихорадка, блед­
ность кожных покровов лица, болезненность и урчание при пальпации в правой
подвздошной области, гепатолиенальный синдром, брадикардию, увеличение в
размерах языка, обложенного по центру, появление на 8-9-й день болезни скуд­
ной розеолёзной сыпи на животе и нижней части груди, при более тяжёлом тече­
нии — развитие тифозного статуса. Постановка правильного диагноза вызывает
значительные трудности, особенно при атипичных формах брюшного тифа. По­
этому каждый случай неясной лихорадки длительностью более 3 дней требует
проведения соответствующих лабораторных исследований, в том числе выделе­
ния возбудителя из крови и фекалий, определения Аг возбудителя в сыворотке
крови и испражнениях. Получение брюшнотифозной гемокультуры — абсолют­
ное подтверждение диагноза брюшного тифа (Билибин А.Ф.). Обнаружение
брюшнотифозных палочек в каловых массах менее информативно.

Лабораторная диагностика

На высоте интоксикации у больных брюшным тифом изменения гемограммы
характеризуются лейкопенией, анэозинофилией, относительным лимфоцитозом
и умеренным повышением скорости оседания эритроцитов (СОЭ). На первых
этапах болезни также можно наблюдать умеренный лейкоцитоз со сдвигом лей­
коцитарной формулы влево. В анализе мочи можно обнаружить белок и увеличе­
ние количества эритроцитов, а также цилиндры.

Наиболее достоверный метод диагностики брюшного тифа — выделение воз­
будителя. Для этого проводят посев 10 мл крови на 100 мл среды, содержащей
жёлчь (10—20% жёлчный бульон, среда Раппопорта). Выделение гемокульту­
ры наиболее эффективно в первую неделю болезни, однако с диагностической
целью исследование проводят во все периоды температурной реакции. Посевы
испражнений (копрокультуру) и мочи (уринокультуру) также проводят во все
периоды заболевания, особенно на 2—3-й неделе. Вместе с тем необходимо по­
мнить, что брюшнотифозную палочку из кала и мочи можно выделить не только
у больных брюшным тифом, но и от бактерионосителей при различных лихора­
дочных состояниях. Посевы испражнений и мочи выполняют на плотные пита­
тельные среды.

Помимо бактериологических исследований уже с первых дней болезни можно
выявить брюшнотифозный О-Аг в испражнениях или сыворотке крови в РКА,
РЛА, а также методами иммунофлюоресцентной микроскопии и ИФА.

Серологическую диагностику (РНГА в парных сыворотках с эритроцитарным
брюшнотифозным О-диагностикумом) проводят с конца первой недели заболе­
вания, однако минимальный диагностический титр AT (1:200) впервые можно
выявить и в более поздние сроки заболевания (на 3-й неделе болезни). РНГА
с эритроцитарным брюшнотифозным Vi-диагностикумом у больных брюшным
тифом имеет вспомогательное значение (минимальный диагностический титр
1:40). Чаще эту реакцию используют для отбора лиц, подозрительных на бакте-

2 3 8 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ <> Специальная часть о Глава 3

рионосительство. При титрах AT 1:80 и выше этим лицам проводят многократное
бактериологическое исследование.

О с л о ж н е н и я

Патогенетически обусловленные и наиболее опасные осложнения при брюш­
ном тифе — ИТШ, перфорация тонкой кишки и кишечное кровотечение.

ИТШ развивается на фоне выраженного синдрома интоксикации; клиничес­
ки характеризуется резким снижением температуры тела, тахикардией, падением
АД, олигурией или анурией, повышенным потоотделением, проявлениями ней-
ротоксикоза.

Перфорация тонкой кишки и кишечное кровотечение чаще развиваются в кон­
це 2-й и начале 3-й недели болезни. Вслед за перфорацией кишки у больного раз­
вивается перитонит с клиническими проявлениями, свойственными этому состо­
янию. Задача инфекциониста — распознать перфорацию в первые часы после её
возникновения, до развития симптоматики генерализованного перитонита.

Сигнал перфорации — абдоминальная боль. Следует учитывать, что при перфо­
рации брюшнотифозной язвы боль может носить самый разнообразный харак­
тер: от незначительной ноющей до «кинжальной». При осмотре больного можно
отметить небольшое напряжение брюшных мышц в области перфорации, а в не­
которых случаях симптом Щёткина—Блюмберга. Однако в ряде случаев эти при­
знаки могут отсутствовать, тогда необходимо обратить внимание на косвенные
симптомы, такие как симптом «гробовой тишины» (отсутствие шумов перисталь­
тики) при аускультации живота, неожиданное резкое падение температуры тела и
смену брадикардии на тахикардию.

Кишечное кровотечение может быть клинически бессимптомным, в этом слу­
чае его устанавливают по наличию крови в каловых массах и уменьшению содер­
жания гемоглобина (НЬ). Массивное кровотечение сопровождают внезапное сни­
жение температуры тела, возникновение чувства жажды, учащение пульса,
снижение АД. При массивном кровотечении каловые массы приобретают харак­
тер мелены. Возможно появление рвоты, рвотные массы имеют вид «кофейной
гущи». При одновременном развитии перфорации и кровотечения в большин­
стве случаев отсутствует болевой синдром.

Л е ч е н и е

Во всех случаях, даже при подозрении на тифо-паратифозное заболевание,
больные подлежат госпитализации. Диета больных должна носить механически
и химически щадящий характер. Обычно больным назначают стол №4 (в инфек­
ционном стационаре его часто обозначают как стол №4abt). Блюда должны быть
отварными и протёртыми через сито. Питание показано дробное, малыми пор­
циями; пищу следует запивать большим количеством жидкости.

Постельный режим больного обусловлен необходимостью избегать напряже­
ния мышц живота, что может спровоцировать перфорацию кишки или кровоте­
чение. Щадящая диета и постельный режим должны продолжаться до конца 4-й
недели болезни, т.е. до момента наступления репарации слизистой оболочки киш­
ки. Диету и режим необходимо соблюдать вне зависимости от сроков исчезнове­
ния интоксикации.

medwedi.ru

Антропонозы о 2 3 9

Для этиотропной терапии обычно применяют левомицетин по 0,5 г 5 раз в сут­
ки по 2-й день с момента нормализации температуры тела (включительно), затем
по 0,5 г 4 раза в сутки по 10-й день апирексии. В тяжёлых случаях заболевания
назначают левомицетин-сукцинат внутримышечно по 3 г/сут. Учитывая нараста­
ющую устойчивость брюшнотифозной палочки к левомицетину, в лечении боль­
ных также применяют ампициллин по 0,5 г внутрь 4 раза в день, азитромицин
500 мг в первые сутки, а в дальнейшем по 250 мг/сут перорально, цефалоспорины
III поколения (цефтриаксон по 2 г/сут внутримышечно) и фторхинолоны (цип-
рофдоксацин внутрь по 500 мг 2 раза в сутки). Продолжительность курсов этих
препаратов при их клинической эффективности может быть сокращена до 5—
7-х суток апирексии.

Учитывая наличие интоксикационного синдрома, всем больным необходимо
проводить активную дезинтоксикационную терапию внутривенным введением
коллоидных и кристаллоидных растворов.

В случаях кишечного кровотечения больному на 12—24 ч назначают абсолют­
ный покой в положении на спине, голод, ограниченное количество жидкости (не
более 500 мл, чайными ложками). Расширение диеты возможно не ранее 2-го дня
от начала кровотечения; в рацион включают мясные и рыбные бульоны, соки,
кисели, желе, яйца всмятку. В случае прекращения кровотечения диету в течение
3—5 дней постепенно расширяют до стола №4abt. С первых часов кровотечения
больному необходимо подвесить пузырь со льдом, слегка касающийся передней
стенки живота. Из медикаментозных средств для остановки кровотечения при­
меняют раствор аминокапроновой кислоты, кровезаменители, ингибиторы фиб-
ринолиза. Для профилактики повторного кровотечения назначают викасол.

При диагностике перфорации кишки больной поступает под наблюдение
хирурга.

Выписка реконвалесцентов из стационара при полном клиническом выздо­
ровлении возможна после 21-го дня нормальной температуры тела, однако день
выписки не может быть ранее окончания 4-й недели болезни.

Эпидемиологический надзор

Эпидемиологический надзор должен опираться на санитарный надзор, вклю­
чающий санитарно-гигиенический контроль за внешней средой, санитарно-эпи­
демиологический режим на пищевых объектах и т.д. Он направлен на сбор ин­
формации, динамическую оценку факторов риска и условий жизни и включает
наблюдение за заболеваемостью брюшным тифом с учётом преобладания тех или
иных путей передачи инфекции, а также определение фаготипового пейзажа вы­
деляемых возбудителей. Большое значение имеет систематический контроль за
хроническими носителями брюшного тифа с периодическими лабораторными их
обследованиями. При осуществлении эпидемиологического надзора за брюшным
тифом наибольшее внимание уделяют объектам водоснабжения и молокоперера-
батывающим предприятиям, а также контролю за очисткой, канализацией и обез­
вреживанием нечистот, борьбе с мухами. В рамках эпидемиологической диагнос­
тики проводят ретроспективный и оперативный эпидемиологический анализ.
Основными предпосылками осложнения эпидемиологической ситуации стано­
вятся явления социальной жизни, способные активизировать ведущие пути пе­
редачи возбудителя (водный и пищевой). Предвестником осложнения эпидеми-

2 4 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ Специальная часть ^ Глава 3

ологической ситуации при брюшном тифе и других кишечных инфекциях могут
служить ухудшение бактериологических показателей воды и пищевых продуктов,
изменение фаготипа и биологических свойств циркулирующего возбудителя.

П р о ф и л а к т и ч е с к и е м е р о п р и я т и я

Профилактические мероприятия сводятся прежде всего к выявлению бак­
терионосителей брюшнотифозной палочки и пресечению путей передачи. Наи­
более результативны меры по устранению водного и пищевого путей передачи
возбудителей, что обеспечивают налаживанием должного водоснабжения, кана­
лизации и хорошей работы предприятий общественного питания. Поддержание
водопроводных и канализационных сооружений в надлежащем санитарно-тех-
ническом состоянии, соблюдение санитарных и противоэпидемических норм и
правил при их функционировании, очистка и обеззараживание сточных вод пе­
ред их сбросом в открытые водоёмы служат залогом спокойной эпидемической
обстановки по брюшному тифу и другим кишечным инфекциям. Большое значе­
ние имеет санитарное просвещение населения, овладение санитарными мини­
мумами работниками общественного питания и торговли пищевыми продукта­
ми. С целью выявления носителей среди лиц, поступающих работать на пищевые
и приравненные к ним объекты (не болевших ранее брюшным тифом), перед до­
пуском к работе исследуют сыворотку крови в РНГА с О- и Vi-эритроцитарными
диагностикумами и проводят однократное бактериологическое исследование кала.
При отрицательных результатах обследуемых лиц допускают к работе. При поло­
жительном результате серологического обследования ставят пробу с цистеином;
при её положительном результате к работе этих лиц не допускают. Если эти лица
в прошлом перенесли брюшной тиф, сыворотку крови исследуют в РПГА с цис­
теином; кал, мочу и жёлчь необходимо обследовать с применением бактериоло­
гического метода. При положительных результатах бактериологических и серо­
логических исследований этих лиц рассматривают как хронических носителей,
ставят на учёт и к работе не допускают.

Вспомогательное значение имеет иммунизация, проводимая по эпидемиоло­
гическим показаниям среди населения, начиная с 3 лет в местностях, неблагопо­
лучных по брюшному тифу (уровень заболеваемости превышает 25 случаев на
100 000 населения), а также взрослым из групп риска: работникам очистных со­
оружений, инфекционных больниц, бактериологических лабораторий и т.п. Вак­
цинация показана лицам, выезжающим в страны Азии, Африки и Латинской
Америки, где заболеваемость брюшным тифом высока. Для этого применяют уби­
тые клеточные вакцины с коэффициентом защиты 50—88% и субклеточные (на
основе Vi-Ar) с коэффициентом защиты 62—75%. На территории Российской
Федерации зарегистрированы и разрешены к применению отечественные вак­
цины (брюшнотифозная спиртовая сухая и ВИАНВАК — Vi-полисахаридная
жидкая вакцина), а также Тифим Ви (полисахаридная Vi-вакцина, «Авантис Пас-
тер», Франция).

Брюшнотифозную спиртовую вакцину вводят двукратно в подлопаточную об­
ласть. Первая доза составляет 0,5 мл, вторая — 1 мл (через 25—35 сут). Ревакци­
нацию проводят через 2 года в дозе 1 мл. Вакцины ВИАНВАК и Тифим Ви вводят \
однократно подкожно в наружную поверхность верхней трети плеча. Разовая доза •
для лиц любого возраста — 0,5 мл. Ревакцинацию проводят каждые 3 года. I

medwedi.ru

Антропонозы • 2 4 1

Мероприятия в эпидемическом очаге

Информацию о заболевшем направляют в территориальный Центр государ­
ственного санитарно-эпидемиологического надзора в виде экстренного извеще­
ния. Госпитализация больного или подозрительного на заболевание человека обя­
зательна из-за возможности опасных для жизни осложнений — перфоративного
перитонита и кишечного кровотечения. После клинического выздоровления боль­
ного выписывают из стационара не ранее 21-го дня нормальной температуры тела.
Перед выпиской необходимо 3-кратное бактериологическое исследование кала и
мочи на наличие возбудителя. Все переболевшие после выписки подлежат ме­
дицинскому наблюдению с термометрией 1 раз в неделю первые 2 мес, затем 1 раз
в 2 нед в течение 1 мес Через 10 дней после выписки из стационара реконвалес-
центов 5-кратно обследуют на бактерионосительство (кал и мочу) с интервалами
1-2 дня. Затем на протяжении 3 мес ежемесячно однократно подвергают бакте­
риологическому исследованию кал и мочу. На 4-м месяце наблюдения бакте­
риологически исследуют жёлчь, а в РПГА с цистеином — сыворотку крови. При
отрицательных результатах всех исследований переболевшего снимают с диспан­
серного наблюдения.

Переболевших из числа работников пищевых предприятий и лиц, к ним при­
равненных, не допускают к работе 1 мес после выписки из больницы. В течение
этого времени их подвергают 5-кратному бактериологическому обследованию.
При отрицательных результатах исследования их допускают к работе, но ежеме­
сячно бактериологически обследуют в течение последующих 2 мес. К концу 3-го
месяца однократно исследуют жёлчь и сыворотку крови в РПГА с цистеином.
В последующие 2 года их обследуют ежеквартально, а в дальнейшем на протя­
жении всей трудовой деятельности — ежегодно 2-кратно (исследуют кал и мо­
чу). Если при любом из обследований, проведённом по истечении 3 мес после
выздоровления, хотя бы однократно выделяют возбудитель, таких лиц относят
к хроническим бактерионосителям и отстраняют их от работы. Всех хроничес­
ких носителей возбудителя брюшного тифа ставят на учёт в центрах санитар­
но-эпидемиологического надзора. Их обучают правилам приготовления дезин­
фицирующих растворов, текущей дезинфекции, правильного гигиенического
поведения.

Работа в очаге тифо-паратифозной инфекции нацелена на выявление источ­
ника инфекции (больного лёгкой формой, реконвалесцента, хронического носи­
теля), защиту лиц, общавшихся с больным, и наблюдение за ними в течение мак­
симального инкубационного периода (21 день) для выявления новых больных.
Проживающих в очаге детей дошкольного возраста, посещавших детские учреж­
дения, работников пищевых предприятий и лиц, приравненных к ним, отстраня­
ют от работы и посещения ДДУ до получения однократного отрицательного ре­
зультата исследования на носительство. Для предохранения от заболевания
брюшным тифом и паратифами лиц, общавшихся с больными или реконвалес-
центами в очаге, применяют брюшнотифозный бактериофаг. Его назначают
3-кратно с интервалом 3—4 дня; при этом первую дозу вводят после забора мате­
риала для бактериологического обследования.

Учитывая стойкость сальмонелл во внешней среде, в очагах проводят дезин­
фекцию* Текущую дезинфекцию выполняют родственники в течение всего пери­
ода пребывания больного или бактерионосителя в очаге инфекции, заключитель­
ную — работники дезинфекционной службы после госпитализации больного.

2 4 2 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть о Глава 3

П а р а т и ф ы А и В [paratyphi** abdominalis A et В)

Паратифы А и В — острые инфекционные заболевания с фекально-оральным
механизмом передачи, сходные по патогенезу и основным клиническим прояв­
лениям с брюшным тифом.

Э т и о л о г и я

Возбудители — 5. paratyphi А и S. paratyphi В — грамотрицательные подвижные
палочки рода Salmonella семейства Enterobacteriaceae. У бактерий выделяют О-Аг
и Н-Аг, но не Vi-Ar. Их морфологические и культуральные свойства в основном
аналогичны 5. typhi, при посевах исследуемого материала на жидкие питательные
среды учитывают способность паратифозных микроорганизмов образовывать газ.
Устойчивость паратифозных бактерий во внешней среде и при воздействии де-
зинфектантов не отличается от таковой у возбудителя брюшного тифа.

Э п и д е м и о л о г и я

Резервуар возбудителя паратифа А — больной человек и бактерионосители.
Резервуар возбудителя паратифа В — человек и животные (крупный рогатый скот,
свиньи, домашняя птица). Больной человек обычно выделяет возбудитель с пер­
вых дней клинических проявлений и в течение периодов заболевания и реконва­
лесценции (2—3 нед). Носительство паратифозных бактерий формируется чаще,
чем брюшнотифозных.

Механизм передачи — фекально-оральный, пути передачи — пищевой, водный,
бытовой. При паратифе А преобладает водный, при паратифе В — пищевой (осо­
бенно через молоко).

Естественная восприимчивость людей высокая. Постинфекционный иммуни­
тет видоспецифический.

Основные эпидемиологические признаки. Паратиф В распространен повсеместно;
паратиф А встречают реже, главным образом в странах Юго-Восточной Азии и
Африки. Заболевания регистрируют спорадически либо в виде ограниченных вспы­
шек. Основные проявления эпидемического процесса такие же, как и при брюш­
ном тифе. В последние годы отмечено 2-кратное снижение заболеваемости, в 1998 г.
она составила 0,02 на 100 000 населения (заболели 29 человек). Из числа заболев­
ших паратифами — 8 детей в возрасте до 14 лет (0,03). В 17 субъектах Российской
Федерации показатель заболеваемости превышает средний федеративный. Преж­
де всего это Чукотский автономный округ (1,2 на 100 000 населения), Мурманская
обл. (0,2 на 100 000 населения), Ярославская обл. (0,1 на 100 000 населения) и др.

П а т о г е н е з

Патогенез заболеваний аналогичен таковому при брюшном тифе.

Клиническая к а р т и н а

Клинические проявления брюшного тифа и паратифов во многом сходны.
Вместе с тем при паратифе А инкубационный период короче, чем при брюшном
тифе, и составляет в среднем 6—10 сут. Характерно острое начало заболевания с

medwedi.ru

Антропонозы 0> 2 4 3

быстрым повышением температуры тела и наличием в начальном периоде ката­
ральных явлений — насморка, кашля. Лицо больных гиперемировано, сосуды
склер инъецированы, можно наблюдать герпетические высыпания на губах и кры­
льях носа. Температурная реакция не столь постоянна, как при брюшном тифе,
часто принимает неправильный характер, а длительность её меньше. На высоте
заболевания возможны озноб и повышенное потоотделение. Достаточно часто
экзантема появляется рано (4—7-й день болезни). Помимо характерной розеолёз-
ной сыпь может быть кореподобной или петехиальной. Она более обильная и рас­
полагается не только на коже живота и груди, но и на конечностях. Характерны
полиморфизм высыпаний и «подсыпания» в динамике заболевания. Чаще забо­
левание протекает в среднетяжёлой форме, интоксикация выражена умеренно, а
её продолжительность меньше, чем при брюшном тифе. Так же, как и брюшной
тиф, заболевание может принять рецидивирующее течение.

Инкубационный период при паратифе В обычно составляет 5—10 дней. Забо­
левание начинается остро; характерно развитие гастроэнтерита с абдоминальны­
ми болями, тошнотой, рвотой, послаблением стула и повышением температуры
тела, что можно ошибочно истолковать как начало ПТИ. Температурная реакция
носит неправильный характер и относительно укорочена по времени. Так же, как
при паратифе А, сыпь может носить разнообразный характер, быть обильной и
располагаться не только на туловище, но и на конечностях. Чаще заболевание
протекает в среднетяжёлой форме, однако известны случаи тяжёлого течения
паратифа В с развитием менингита, менингоэнцефалита и септикопиемии.

Дифференциальная д и а г н о с т и к а

Дифференциальная диагностика аналогична таковой при брюшном тифе. Учи­
тывая клинические особенности начального периода паратифов, их необходимо
дифференцировать от сальмонеллёза, пищевых токсикоинфекций (паратиф В), а
также от заболеваний, сопровождающихся респираторными катаральными явле­
ниями (паратиф А).

Л а б о р а т о р н а я д и а г н о с т и к а , осложнения,
лечение, профилактика и меры б о р ь б ы

См. выше раздел «Брюшной тиф».

Бактериальная дизентерия (dysenteria; шигеллёэы)

Бактериальная дизентерия — острое антропонозное инфекционное заболева­
ние с фекально-оральным механизмом передачи. Характерны общая интоксика­
ция и преимущественное поражение слизистой оболочки дистального отдела тол­
стой кишки, схваткообразные абдоминальные боли, частый жидкий стул с
примесью слизи и крови, тенезмы.

Краткие и с т о р и ч е с к и е сведения

Клинические описания болезни впервые приведены в трудах сирийского
врача Аретея Каппадокийского (I век до н.э.) под названием «кровавый, или
натужный, понос» и в древнерусских рукописях («утроба кровавая», «мыт»).

2 4 4 ^ ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

В медицинской литературе XVIII—XIX века подчёркнута склонность заболевания
к широкому распространению в виде эпидемий и пандемий. Свойства основных
возбудителей дизентерии описаны в конце XIX века (Раевский А.С., 1875;
Шантемесс Д., ВидальФ. 1888; Кубасов П.И. 1889; Григорьев А.В. 1891; Ши­
та К., 1898), позже были открыты и описаны некоторые другие виды возбудите­
лей заболевания.

Этиология

Возбудители — грамположительные неподвижные бактерии рода Shigella се­
мейства Enterobacteriaceae. Согласно современной классификации, шигеллы раз­
делены на 4 группы (А, В, С, D) и, соответственно, на 4 вида — S. dysenteriae,
S.flexneri, S. boydii, S. sonnei. Каждый из видов, кроме шигеллы Зонне, включает
несколько сероваров. Среди S. dysenteriae различают 12 самостоятельных серова-
ров (1—12), в том числе Григорьева—Шиги (S. dysenteriae 1), Штутцера—Шмитца
(S. dysenteriae 2) и Ларджа—Сакса (S. dysenteriae 3—7). S.flexneri включает 8 серо­
варов (1—6, X и Y), в том числе Ньюкасл {S.flexneri 6). S. boydii включают 18 серо­
варов (1—18). S. sonnei серологически не дифференцируют. Всего насчитывают
около 50 сероваров шигелл. Этиологическая роль разных шигелл неодинакова.
Наибольшее значение практически во всех странах имеют шигеллы Зонне и ши­
геллы Флекснера — возбудители так называемых больших нозологических форм.
На территории Российской Федерации также в основном доминируют пораже­
ния, вызванные этими бактериями. Неодинаково этиологическое значение и от­
дельных сероваров шигелл. Среди S. flexneri доминируют подсеровары 2а, lb и
серовар 6, среди S. boydii — серовары 4 и 2, среди 5". dysenteriae — серовары 2 и 3.
Среди 5. sonnei преобладают биохимические варианты Не, Hg и 1а.

Возбудителей бактериальной дизентерии различают по ферментативной ак­
тивности, патогенности и вирулентности. Все шигеллы хорошо растут на диффе­
ренциально-диагностических средах; температурный оптимум 37 °С, бактерии
Зонне могут размножаться при 10—15 °С.

Шигеллы не очень устойчивы вне организма человека. Вирулентность бактерий
достаточно вариабельна. Вирулентность шигелл Флекснера, особенно подсерова-
ра 2а, довольно высока. Шигеллы Зонне наименее вирулентны. Их отличает боль­
шая ферментативная активность, неприхотливость к составу питательных сред. Они
интенсивно размножаются в молоке и молочных продуктах. При этом время их
сохранения превышает сроки реализации продуктов. Выраженный дефицит ви­
рулентности у шигелл Зонне полностью компенсируют их высокая биохимичес­
кая активность и скорость размножения в инфицированном субстрате. Для на­
копления дозы S. sonnei, инфицирующей взрослых лиц, в молоке при комнатной
температуре требуется от 8 до 24 ч. В жаркое время года эти сроки минимальны:
для накопления дозы бактерий, достаточной для заражения детей, требуется всего
1—Зч. В процессе размножения шигелл Зонне в контаминированных продуктах
накапливается термостабильный эндотоксин, способный вызывать тяжёлые по­
ражения при отрицательных результатах бактериологического исследования ин­
фицированных пищевых продуктов. 5. sonnei также отличает высокая антагонис­
тическая активность по отношению к сапрофитной и молочнокислой микрофлоре.

Важная особенность шигелл Зонне — их устойчивость к антибактериальным
лекарственным средствам. Вне организма устойчивость шигелл разных видов нео-

medwedi.ru

Антропонозы ^ 2 4 5

динакова. Шигеллы Зонне и Флекснера могут длительно сохраняться в воде. При
нагревании шигеллы быстро погибают: при 60 °С — в течение 10 мин, при кипя­
чении — мгновенно. Наименее устойчивы S.flexneri. В последние годы часто вы­
деляют терморезистентные (способные выживать при 59 °С) штаммы шигелл Зон­
не и Флекснера. Дезинфектанты в обычных концентрациях действуют на шигеллы
губительно.

Эпидемиология

Резервуар и источник инфекции — человек (больной острой или хронической
формой дизентерии, носитель-реконвалесцент или транзиторный носитель). Наи­
большую опасность представляют больные с лёгкой и стёртой формами дизенте­
рии, особенно лица определённых профессий (работающие в пищевой промыш­
ленности и приравненные к ним лица). Из организма человека шигеллы начинают
выделяться при первых симптомах болезни; продолжительность выделения — 7—
10 дней плюс период реконвалесценции (в среднем 2-3 нед). Иногда выделение
бактерий затягивается до нескольких недель или месяцев. Склонность к хрони-
зации инфекционного процесса в наибольшей степени свойственна дизентерии
Флекснера, в наименьшей — дизентерии Зонне.

Механизм передачи инфекции — фекально-оральный, пути передачи — водный,
пищевой и контактно-бытовой. При дизентерии Григорьева—Шиги основным
путём передачи бывает контактно-бытовой, обеспечивающий передачу высоко­
вирулентных возбудителей. При дизентерии Флекснера главный путь передачи —
вода, при дизентерии Зонне — пища. Бактерии Зонне обладают биологическими
преимуществами перед другими видами шигелл. Уступая им по вирулентности,
они более устойчивы во внешней среде, при благоприятных условиях могут даже
размножаться в молоке и молочных продуктах, что повышает их опасность. Пре­
имущественное действие тех или иных факторов и путей передачи определяет
этиологическую структуру заболевания дизентерией. В свою очередь наличие или
преобладание разных путей передачи зависит от социальной среды, условий жизни
населения. Ареал дизентерии Флекснера в основном соответствует территориям,
где население до сих пор употребляет эпидемиологически небезопасную воду.

Естественная восприимчивость людей высокая. Постинфекционный иммуни­
тет нестойкий, видоспецифичный и типоспецифичный, возможны повторные
заболевания, особенно при дизентерии Зонне. Иммунитет населения не слу­
жит фактором, регулирующим развитие эпидемического процесса. Вместе с тем
показано, что после дизентерии Флекснера формируется постинфекционный
иммунитет, способный предохранять от повторного заболевания в течение не­
скольких лет.

Основные эпидемиологические признаки. Бактериальную дизентерию (шигеллё-
зы) относят к повсеместно распространённым болезням. Составляя основную
часть так называемых острых кишечных инфекций (или диарейных болезней, по
терминологии ВОЗ), шигеллёзы представляют серьёзную проблему здравоохра­
нения, особенно в развивающихся странах. Широкое распространение кишеч­
ных инфекций в развивающихся странах обусловливает нищенский уровень
существования людей в антисанитарных жилищных условиях, обычаи и предрас­
судки, противоречащие элементарным санитарным нормам, недоброкачествен­
ное водоснабжение, неполноценное питание на фоне крайне низкого уровня
общей и санитарной культуры и медицинского обслуживания населения. Распро-

2 4 6 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 3

странению кишечных инфекций способствуют также конфликтные ситуации раз­
ного рода, миграционные процессы и стихийные бедствия. В 1999 г. в России по­
казатель заболеваемости дизентерией составил 147,7 на 100 ООО населения. При
этом в 41 субъекте Российской Федерации уровень заболеваемости превышал
средний федеральный. В стране зарегистрированы за этот год 132 крупные вспыш­
ки дизентерии; заболел 8361 человек. В 32 вспышках ведущим был водный путь
передачи инфекции (пострадали 2849 человек), в 65 вспышках преобладал пище­
вой путь передачи (заболели 3846 человек). Развитие эпидемического процесса
дизентерии определяется активностью механизма передачи возбудителей инфек­
ции, интенсивность которого прямо зависит от социальных (уровня санитарно-
коммунального благоустройства населённых пунктов и санитарной культуры
населения) и природно-климатических условий. В рамках единого фекально-
орального механизма передачи активность отдельных путей (водного, бытового
и пищевого) при разных видах шигеллёзов различна. Согласно разработанной
В.И. Покровским и Ю.П. Солодовниковым (1980) теории этиологической изби­
рательности главных (основных) путей передачи шигеллёзов, распространение
дизентерии Григорьева—Шиги осуществляется главным образом контактно-бы­
товым путём, дизентерии Флекснера — водным, дизентерии Зонне — пищевым.
С позиции теории соответствия, главными становятся пути передачи, обеспечи­
вающие не только широкое распространение, но и сохранение соответствующего
возбудителя в природе как вида. Прекращение активности главного пути переда­
чи обеспечивает затухание эпидемического процесса, неспособного постоянно
поддерживаться только активностью дополнительных путей.

Характеризуя эпидемический процесс при шигеллёзах, следует подчеркнуть,
что эти инфекции включают большую группу самостоятельных в эпидемиологи­
ческом отношении заболеваний, в том числе так называемых больших (шигеллё-
зы Зонне, Флекснера, Ньюкасл, Григорьева—Шиги) и малых (шигеллёзы Бойда,
Штутцера—Шмитца, Ларджа-Сакса и др.) нозологических форм. Большие нозо­
логические формы постоянно сохраняют широкое распространение, эпидемио­
логическое значение малых форм невелико. Вместе с тем следует упомянуть о том,
что на протяжении последнего столетия значимость отдельных шигеллёзов в па­
тологии человека менялась. Так, в начале XX века, в годы гражданской войны и
интервенции, голода и плохой санитарно-бытовой обстановки высокая заболе­
ваемость, тяжёлые формы и летальность были связаны с распространением ди­
зентерии Григорьева—Шиги. В 40—50-е годы до 90% заболеваний было вызвано
шигеллами Флекснера, тогда как вторая половина столетия отмечена преимуще­
ственным распространением дизентерии Зонне. Указанную закономерность де­
терминировали биологические свойства возбудителя и социально-экономичес­
кие изменения человеческого общества на разных этапах его развития. Так,
изменение социальной среды и условий жизни населения оказались главным ре­
гулятором этиологии дизентерии. В последние годы внимание вновь привлекла
дизентерия Григорьева—Шиги. В мире сформировалось три крупных очага этой
инфекции (Центральная Америка, Юго-Восточная Азия и Центральная Африка)
и участились случаи её завоза в другие страны. Однако для её укоренения нужны
определённые условия, имеющиеся на территории государств Средней Азии. Не­
контролируемый поток коммерсантов из республик СНГ делает возможным за­
нос дизентерии Григорьева—Шиги и в Россию. Мировой опыт свидетельствует о
возможности распространения шигеллёзов и второстепенными путями. Так, из­
вестны крупные водные вспышки дизентерии Григорьева—Шиги, возникшие во

medwedi.ru

Антропонозы • 2 4 7

многих развивающихся странах на протяжении конца 60-80-х годов на фоне её
глобального распространения. Однако это не меняет существа эпидемиологичес­
ких закономерностей отдельных шигеллёзов. По мере нормализации ситуации
дизентерия Григорьева—Шиги опять получила преимущественное распростране­
ние бытовым путём.

Зависимость заболеваемости от санитарно-коммунального благоустройства
сделала более распространённой дизентерию Зонне среди городского населения,
особенно в ДЦУ и коллективах, объединённых единым источником питания. Тем
не менее шигеллёз Зонне по-прежнему остаётся преимущественно детской ин­
фекцией: удельный вес детей в структуре заболеваемости составляет более 50%.
Это объясняется тем, что дети больше, чем взрослые, употребляют в пищу моло­
ко и молочные продукты. При этом чаще заболевают дети в возрасте до 3 лет. Су­
ществует мнение, что высокая заболеваемость детей, выявляемая значительно
полнее, — прямое следствие широкого распространения невыявленной инфек­
ции среди взрослого населения. Детям, более восприимчивым к инфекции по
сравнению с взрослыми, для развития заболевания необходима гораздо меньшая
доза возбудителя. Невыявленные больные и бактерионосители формируют мас­
сивный и достаточно постоянный резервуар возбудителя инфекции среди насе­
ления, определяющий распространение шигеллёзов как в виде спорадических
случаев, так и в форме эпидемической заболеваемости. Большинство вспышек
дизентерии Зонне, связанных с инфицированием молока и молочных продуктов
(сметаны, творога, кефира и др.), возникает в результате их загрязнения невыяв-
ленными больными на различных этапах сбора, транспортировки, переработки и
реализации этих продуктов.

Горожане болеют в 2—3 раза чаще сельских жителей. Для дизентерии харак­
терна летне-осенняя сезонность заболевания. Природный (температурный) фак­
тор опосредует своё воздействие через социальный, способствуя созданию в тёп­
лое время года наиболее благоприятных (термостатных) условий для накопления
шигелл Зонне в загрязнённых молочных продуктах. Аналогично тепло обеспе­
чивает усиление интенсивности эпидемического процесса и при дизентерии
Флекснера, опосредуя своё воздействие через главный путь передачи этой но­
зологической формы — водный. В жаркое время года резко усиливается упот­
ребление воды, приводящее на фоне недоброкачественного водоснабжения на­
селения и к активизации водного фактора, преимущественно реализующегося
в виде хронических эпидемий. В последние годы на большинстве территорий
Российской Федерации отмечают снижение заболеваемости дизентерией Зон­
не и рост — дизентерией Флекснера. В Москве на фоне выраженного сниже­
ния заболеваемости дизентерией Зонне аналогичную тенденцию в отношении
дизентерии Флекснера не прослеживают уже 2-3 десятилетия. Существуют дан­
ные, что снижение заболеваемости дизентерией Зонне происходит на фоне
резкого спада производства и потребления молока и молочных продуктов. Ак­
тивизация эпидемического процесса при дизентерии Флекснера, очевидно, свя­
зана с изменившимися в последние годы социально-экономическими условия­
ми жизни населения. Распространение шигеллёза Флекснера происходит
преимущественно вторичным пищевым путём посредством самых разнообраз­
ных продуктов питания (действует хронический децентрализованный пище­
вой путь передачи, реализуемый без предварительного накопления возбудите­
лей, отличающихся высокой вирулентностью и крайне низкой инфицирующей
дозой). Высокий уровень заболеваемости и летальности в основном регист-

2 4 8 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 3

рируют среди взрослых из группы социально необеспеченного и неблагополуч­
ного населения.

Необходимо указать, что в последние годы при дизентерии Зонне, как и при
других кишечных антропонозах, отмечают увеличение удельного веса взрослых.
Это связано с тем, что в новых социально-экономических условиях жизни значи­
тельная часть населения вынуждена приобретать наиболее дешёвые продукты,
особенно молочные, далеко не гарантированного качества — фляжное молоко,
развесные творог и сметану, всё ещё реализуемые в городе в условиях несанкцио­
нированной уличной торговли. Кроме того, на эпидемический процесс оказыва­
ют выраженное влияние неблагоприятные социальные факторы последних лет, в
том числе появление обширных контингентов асоциальных групп населения (лиц
без определённого места жительства, бродяг и т.п.). Как следствие, среди боль­
ных значительно увеличился удельный вес старших возрастных групп населения,
в том числе пенсионеров, и на этом фоне заметно снизилась удельная значимость
детского населения. Это однозначно доказывает, что среди взрослого населения
указанного контингента развивается своего рода независимый эпидемический
процесс, фактически не затрагивающий детей, как результат наиболее выражен­
ного неблагоприятного социального воздействия на распространение дизен­
терии именно среди этого контингента взрослых. Детальное изучение эпиде­
мического процесса и особенностей клинического течения бактериологически
подтверждённой дизентерии у социально незащищённых групп населения (лиц
без определённого места жительства), выполненное в Санкт-Петербурге, свиде­
тельствует о значительной роли этих контингентов в распространении дизенте­
рии, так как её течение в данном случае сопровождают длительная нормализация
стула и медленное бактериологическое очищение организма от возбудителя. Ука­
занное связано с поздним поступлением больных в стационар, наличием сопут­
ствующих заболеваний и алиментарной недостаточностью.

П а т о г е н е з

В патогенезе шигеллёзной инфекции выделяют две фазы: тонкокишечную
и толстокишечную. Их выраженность проявляется клиническими особеннос­
тями вариантов течения заболевания. При заражении шигеллы преодолевают
неспецифические факторы защиты ротовой полости и кислотный барьер же­
лудка, затем прикрепляются к энтероцитам в тонкой кишке, секретируя энте-
ротоксины и цитотоксины. При гибели шигелл происходит выделение эндо­
токсина (ЛПС-комплекса), абсорбция которого вызывает развитие синдрома
интоксикации.

В толстой кишке взаимодействие шигелл со слизистой оболочкой проходит
несколько стадий. Специфические белки наружной мембраны шигелл вступают
во взаимодействие с рецепторами плазматической мембраны колоноцитов, что
обусловливает адгезию, а затем инвазию возбудителей в эпителиальные клетки и
под слизистый слой. Происходит активное размножение шигелл в клетках кишеч­
ника; выделяющийся ими гемолизин обеспечивает развитие воспалительного
процесса. Воспаление поддерживает цитотоксический энтеротоксин, выделяемый
шигеллами. При гибели возбудителей выделяется ЛПС-комплекс, катализирую­
щий общие токсические реакции. Наиболее тяжёлую форму дизентерии вызыва­
ют шигеллы Григорьева—Шиги, способные прижизненно выделять термолабиль-

medwedi.ru

Антропонозы • 2 4 9

ный белковый экзотоксин (токсин Шиги). Гомогенные препараты токсина Шиги
проявляют одновременно цитотоксическую активность, энтеротоксичность и
нейротоксичность, чем и определяются низкая инфекционная (заражающая) доза
этого возбудителя и тяжесть клинического течения болезни. В настоящее время
появляются сообщения о том, что шигаподобные токсины могут выделять и дру­
гие виды шигелл. В результате действия шигелл и ответной реакции макроорга­
низма развиваются нарушения функциональной деятельности кишечника и мик-
роциркуляторных процессов, серозный отёк и деструкция слизистой оболочки
толстой кишки. Под действием токсинов шигелл в толстой кишке развивается
острое катаральное или фибринозно-некротическое воспаление с возможным
образованием эрозий и язв. Дизентерия постоянно протекает с явлениями дис­
биоза (дисбактериоза), предшествующего или сопутствующего развитию заболе­
вания. В конечном итоге всё это определяет развитие экссудативной диареи при
гипермоторной дискинезии толстой кишки. Механизм развития диареи при ши-
геллёзной инфекции иллюстрирует рис 3-2.

Клиническая к а р т и н а

В соответствии с особенностями клинических проявлений и длительностью
течения заболевания в настоящее время выделяют следующие формы и варианты
дизентерии.

Рис. 3-2. Механизм развития диареи при шигеллёзной инфекции. ИЛ — интерлейкин, ПМЯЛ —
полиморфноядерные лейкоциты.

2 5 0 ^ ИНФЕКЦИОННЫЕ БОЛЕЗНИ Специальная часть <• Глава 3

• Острая дизентерия разной степени тяжести с вариантами:
— типичная колитическая;
— атипичная (гастроэнтероколитическая и гастроэнтеритическая).

• Хроническая дизентерия разной степени тяжести с вариантами:
— рецидивирующая;
— непрерывная.

• Шигеллёзное бактериовыделение:
— субклиническое;
— реконвалесцентное.

Разнообразие форм и вариантов дизентерии связано со многими причинами:
исходным состоянием макроорганизма, сроками начала и характером лечения и
т.д. Определённое значение имеет и вид возбудителя, вызвавшего заболевание.
Так, дизентерию, вызванную шигеллами Зонне, отличают склонность к разви­
тию более лёгких и даже стёртых атипичных форм без деструктивных изменений
в слизистой оболочке кишечника, кратковременное течение и клинические про­
явления в виде гастроэнтеритического и гастроэнтероколитического вариантов.
Для дизентерии, вызванной шигеллами Флекснера, более характерен типичный
колитический вариант с интенсивным поражением слизистой оболочки толстой
кишки, выраженными клиническими проявлениями, нарастанием в последние
годы частоты тяжёлых форм и осложнений. Дизентерия Григорьева—Шиги обыч­
но протекает очень тяжело, склонна к развитию выраженной дегидратации,
сепсиса, ИТШ.

Инкубационный период при острой форме дизентерии колеблется от 1 до 7 дней,
в среднем составляя 2—3 дня. Колитический вариант острой дизентерии чаще всего
протекает в среднетяжёлой форме. Характерно острое начало с повышения тем­
пературы тела до 38-39 °С, сопровождающейся ознобом, головной болью, чув­
ством разбитости, апатией и продолжающейся в течение нескольких первых дней
болезни. Быстро снижается аппетит вплоть до полной анорексии. Нередко воз­
никает тошнота, иногда повторная рвота. Больного беспокоят режущие схватко­
образные боли в животе. Сначала они носят разлитой характер, в дальнейшем
локализуются в нижних отделах живота, преимущественно в левой подвздошной
области. Почти одновременно появляется частый жидкий стул, сначала калового
характера, без патологических примесей. Каловый характер испражнений быст­
ро теряется с последующими дефекациями, стул становится скудным, с большим
количеством слизи; в дальнейшем в испражнениях зачастую появляются прожил­
ки крови, а иногда и примеси гноя. Такие испражнения обозначают термином
«ректальный плевок» (рис. 2, см. цв. вклейку). Частота дефекаций нарастает до
10 раз в сутки и более. Акт дефекации сопровождается тенезмами — мучительны­
ми тянущими болями в области прямой кишки. Нередки ложные позывы. Часто­
та стула зависит от тяжести заболевания, но при типичном колитическом вари­
анте дизентерии общее количество выделяемых каловых масс небольшое, что не
приводит к серьёзным водно-электролитным расстройствам.

При осмотре больного отмечают сухость и обложенность языка. При пальпа­
ции живота выявляют болезненность и спазм толстой кишки, особенно в её дис-
тальном отделе («левый колит»). Однако в ряде случаев наибольшую интенсив­
ность болевых ощущений отмечают в области слепой кишки («правый колит»).
Изменения со стороны сердечно-сосудистой системы проявляются тахикардией
и склонностью к артериальной гипотензии. При колоноскопии или ректорома-

medwedi.ru

Антропонозы • 2 5 1

носкопии, в последнее время редко применяемой при типичном колитическом
варианте острой дизентерии, в дистальных отделах толстой кишки выявляют ка­
таральный процесс или деструктивные изменения слизистой оболочки в виде
эрозий и язв. Выраженные клинические проявления заболевания обычно угаса­
ют к концу первой — началу 2-й недели болезни, но полное выздоровление, вклю­
чая репарацию слизистой оболочки кишечника, требует 3—4 нед.

Лёгкое течение колитического варианта острой дизентерии отличают кратко­
временная субфебрильная лихорадка (либо температура тела вообще не повыша­
ется), умеренные боли в животе, частота дефекаций лишь несколько раз в сутки,
катаральные, реже катарально-геморрагические изменения слизистой оболочки
толстой кишки.

При тяжёлом течении болезни наблюдают гипертермию с выраженными при­
знаками интоксикации (обмороками, бредом), сухость кожи и слизистых оболо­
чек, стул в виде «ректального плевка» или «мясных помоев» до десятков раз в сут­
ки, резкие боли в животе и мучительные тенезмы, выраженные изменения
гемодинамики (стойкая тахикардия и артериальная гипотензия, глухость тонов
сердца). Возможны парез кишечника, коллапс, ИТШ.

Гастроэнтероколитинеский вариант острой дизентерии отличают короткий (6—
8 ч) инкубационный период, острое и бурное начало заболевания с повышением
температуры тела, раннее появление тошноты и рвоты, боли в животе разлитого
схваткообразного характера. Почти одновременно присоединяется многократный,
довольно обильный жидкий стул без патологических примесей. Отмечают тахи­
кардию и артериальную гипотензию.

Этот начальный период гастроэнтеритических проявлений и симптомов об­
щей интоксикации короток и весьма напоминает клиническую картину ПТИ.
Однако в дальнейшем, часто уже на 2-3-й день болезни, заболевание приобре­
тает характер энтероколита: количество выделяемых каловых масс становится
скудным, в них появляется слизь, иногда с прожилками крови. Боли в животе
преимущественно локализуются в левой подвздошной области, как и при коли­
тическом варианте дизентерии. При обследовании определяют спазм и болезнен­
ность толстой кишки.

Чем более выражен гастроэнтеритический синдром, тем демонстративнее при­
знаки дегидратации, способной достигать II—III степени (см. специальную часть,
главу 4, раздел «Сальмонеллёз»). Степень дегидратации обязательно учитывают
при оценке тяжести течения заболевания.

Гастроэнтеритический вариант начинается остро. Быстро развивающая­
ся клиническая симптоматика очень напоминает таковую при сальмонеллёзе
и ПТИ, что крайне затрудняет клиническую дифференциальную диагности­
ку. Многократная рвота и частый жидкий стул могут привести к дегидратации.
В дальнейшем симптомы поражения толстой кишки не развиваются (отличи­
тельный признак этого варианта дизентерии). Течение заболевания бурное, но
кратковременное.

Стёртое течение дизентерии в настоящее время встречают довольно часто; это
состояние трудно диагностировать клинически. Больные жалуются на чувство
дискомфорта или боли в животе различного характера, которые могут быть лока­
лизованы и в нижних отделах живота (чаще слева). Проявления диареи незна­
чительны: стул 1-2 раза в сутки, кашицеобразный, зачастую без патологических
примесей. Болезненность и спазм сигмовидной кишки в большинстве случаев

2 5 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 3

чётко определяют при пальпации. Температура тела остаётся нормальной или
повышается лишь до субфебрильных цифр. Подтверждение диагноза возможно
при повторном бактериологическом обследовании, а также при колоноскопии, в
большинстве случаев выявляющей катаральные изменения слизистой оболочки
сигмовидной и прямой кишки.

Длительность течения острой дизентерии подвержена значительным колеба­
ниям: от нескольких дней до 1 мес. В небольшом проценте случаев (1—5%) на­
блюдают затяжное течение заболевания. При этом на протяжении 1—3 мес по­
стоянно сохраняются дисфункция кишечника в виде сменяющих друг друга диарей
и запоров, боли в животе разлитого характера или локализованные в нижних от­
делах живота. У больных ухудшается аппетит, развивается общая слабость, на­
блюдают потерю массы тела.

Хроническая форма дизентерии — заболевание с длительностью течения более
3 мес. В настоящее время её наблюдают редко. Клинически может протекать в
виде рецидивирующего и непрерывного вариантов.

• Рецидивирующий вариант хронической дизентерии в периоды рецидивов по сво­
ей клинической картине в основном аналогичен проявлениям острой формы
заболевания: периодически возникает выраженная дисфункция кишечника с
болями в животе, спазмом и болезненностью сигмовидной кишки при паль­
пации, субфебрильной температурой тела. Изменения слизистой оболочки сиг­
мовидной и прямой кишки в основном аналогичны таковым при острой фор­
ме, однако возможно чередование поражённых участков слизистой оболочки
с малоизменёнными или атрофированными; сосудистый рисунок усилен. Сро­
ки наступления, длительность рецидивов и «светлых промежутков» между
ними, отличающихся вполне удовлетворительным самочувствием больных,
подвержены значительным колебаниям.

• Непрерывный вариант хронического течения дизентерии встречают значитель­
но реже. Он характеризуется развитием глубоких изменений в ЖКТ. Сим­
птомы интоксикации слабые или отсутствуют, больных беспокоят боли в
животе, ежедневная диарея от одного до нескольких раз в день. Стул каши­
цеобразный, нередко с зеленоватой окраской. Ремиссий не наблюдают. При­
знаки заболевания постоянно прогрессируют, у больных снижается масса
тела, появляется раздражительность, развиваются дисбактериоз и гипови­
таминоз.

Патогенез затяжной и хронической дизентерии ещё недостаточно изучен.
В настоящее время обсуждают вопрос о роли аутоиммунных процессов в разви­
тии этих состояний. Им способствуют разнообразные факторы: предшествовав­
шие и сопутствующие заболевания (в первую очередь болезни ЖКТ), нарушения
иммунологического реагирования в острый период болезни, дисбактериоз, нару­
шения диеты, употребление алкоголя, неполноценное лечение и др.

Шигеллёзное бактериовыделение может быть субклиническим и реконвалесцен-
тным. Кратковременное субклиническое бактерионосительство наблюдают у лиц
при отсутствии клинических признаков заболевания на момент обследования и
за 3 мес до него. Однако в ряде случаев при этом можно обнаружить AT к Аг ши­
гелл в РИГА, а также патологические изменения слизистой оболочки толстой
кишки при эндоскопическом исследовании.

После клинического выздоровления возможно формирование более длитель­
ного реконвалесцентного бактерионосительства.

medwedi.ru

Антропонозы 2 5 3

Дифференциальная д и а г н о с т и к а

Острую дизентерию дифференцируют от пищевых токсикоинфекций, сальмо-
неллёза, эшерихиоза, ротавирусного гастроэнтерита, амебиаза, холеры, неспеци­
фического язвенного колита, опухолей кишечника, кишечных гельминтозов,
тромбоза брыжеечных сосудов, кишечной непроходимости и других состояний.
При колитическом варианте заболевания учитывают острое начало, лихорадку и
другие признаки интоксикации, схваткообразные боли в животе с преимуществен­
ной локализацией в левой подвздошной области, скудный стул со слизью и про­
жилками крови, ложные позывы, тенезмы, уплотнение и болезненность сигмо­
видной кишки при пальпации. При лёгком течении этого варианта интоксикация
выражена слабо, жидкий стул калового характера не содержит примесей крови.
Гастроэнтеритический вариант клинически неотличим от такового при сальмо-
неллёзе; при гастроэнтероколитическом варианте в динамике заболевания более
чётко выраженными становятся явления колита. Стёртое течение острой дизен­
терии клинически диагностировать наиболее трудно.

Дифференциальную диагностику хронической дизентерии проводят в первую
очередь с колитами и энтероколитами, онкологическими процессами в толстой
кишке. При постановке диагноза оценивают данные анамнеза с указанием на
перенесённую острую дизентерию в течение последних 2 лет, постоянный или
эпизодически возникающий кашицеобразный стул с патологическими примеся­
ми и болями в животе, часто спазм и болезненность сигмовидной кишки при паль­
пации, снижение массы тела, проявления дисбактериоза и гиповитаминоза.

Л а б о р а т о р н а я д и а г н о с т и к а

Наиболее достоверно диагноз подтверждают бактериологическим методом —
выделением шигелл из каловых и рвотных масс, а при дизентерии Григорьева—
Шиги — и из крови. Однако частота высеваемости шигелл в условиях различных
ЛПУ остаётся невысокой (20-50%). Применение серологических методов лабо­
раторной диагностики (РНГА) часто ограничено медленным нарастанием титров
специфических AT, что даёт врачу лишь ретроспективный результат. В последние
годы в практику широко внедряют методы экспресс-диагностики, выявляющие
Аг шигелл в испражнениях (РКА, РЛА, РНГА с антительным диагностикумом,
ИФА), а также РСК и реакцию агрегатгемагглютинации. Для корректировки ле­
чебных мероприятий весьма полезно определение формы и степени дисбактери­
оза по соотношению микроорганизмов естественной флоры кишечника. Эндос­
копические исследования имеют определённое значение для постановки диагноза
дизентерии, однако их применение целесообразно лишь в сложных случаях диф­
ференциальной диагностики.

Осложнения

Осложнения в настоящее время встречают редко, но при тяжёлом течении ди­
зентерии Григорьева-Шиги и Флекснера могут развиться ИТШ, тяжёлый дис-
бактериоз, перфорация кишечника, серозный и перфоративный гнойный пери­
тониты, парезы и инвагинации кишечника, трещины и эрозии заднего прохода,
геморрой, выпадение слизистой оболочки прямой кишки. В ряде случаев после
заболевания развиваются дисфункции кишечника (постдизентерийный колит).

2 5 4 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 3

Л е ч е н и е

При наличии удовлетворительных санитарно-бытовых условий больных ди­
зентерией в большинстве случаев можно лечить дома. Госпитализации подлежат
лица с тяжёлым течением дизентерии, а также люди пожилого возраста, дети до
1 года, больные с тяжёлыми сопутствующими заболеваниями; также госпитали­
зацию проводят и по эпидемическим показаниям.

Необходима диета (стол № 4) с учётом индивидуальной переносимости продук­
тов. В среднетяжёлых и тяжёлых случаях назначают полупостельный или постельный
режим. При острой дизентерии среднетяжёлого и тяжёлого течения основу этиот­
ропной терапии составляет назначение антибактериальных препаратов в средних
терапевтических дозах курсом 5—7 дней — фторхинолонов, тетрациклинов, ампи­
циллина, цефалоспоринов, а также комбинированных сульфаниламидов (ко-три-
моксазол). Не отрицая их возможный положительный клинический эффект, при­
менять антибиотики нужно с осторожностью из-за развития дисбактериоза. В связи
с этим расширены показания к назначению эубиотиков (бифидумбактерина, би-
фикола, колибактерина, лактобактерина и др.) по 5—10 доз в сутки в течение 3—4 нед.
Кроме того, следует учитывать нарастающую устойчивость возбудителей дизенте­
рии к этиотропным препаратам, особенно в отношении левомицетина, доксицик-
лина и ко-тримоксазола. Препараты нитрофуранового ряда (например, фуразоли-
дон по 0,1 г) и налидиксовой кислоты (невиграмон по 0,5 г) 4 раза в день в течение
3—5 сут в настоящее время ещё назначают, однако их эффективность снижается.

Применение антибактериальных препаратов не показано при гастроэнте-
ритическом варианте заболевания из-за задержки сроков клинического выздо­
ровления и санации, развития дисбактериоза, снижения активности иммунных
реакций. В случаях дизентерийного бактерионосительства целесообразность про­
ведения этиотропной терапии сомнительна.

По показаниям проводят дезинтоксикационную и симптоматическую терапию,
назначают иммуномодуляторы (при хронических формах заболевания под конт­
ролем иммунограммы), ферментные комплексные препараты (панзинорм, мезим-
форте, фестал и др.). энтеросорбенты (смекту, энтеросорб, «Энтерокат-М» и др.),
спазмолитики, вяжущие средства.

В период реконвалесценции у больных с выраженными воспалительными из­
менениями и замедленной репарацией слизистой оболочки дистального отдела
толстой кишки положительный эффект оказывают лечебные микроклизмы с на­
стоями эвкалипта, ромашки, масел шиповника и облепихи, винилина и т.д.

В случаях хронической дизентерии лечение бывает сложным и требует инди­
видуального подхода к каждому больному с учётом его иммунного статуса. В свя­
зи с этим лечение больных в стационаре значительно эффективнее амбулаторно­
го. При рецидивах и обострениях процесса применяют те же средства, что и при
лечении больных острой дизентерией. Вместе с тем применение антибиотиков и
нитрофуранов менее эффективно, чем при острой форме. Для максимального
щажения ЖКТ назначают диетотерапию. Рекомендуют физиотерапевтические
процедуры, лечебные клизмы, эубиотики.

Э п и д е м и о л о г и ч е с к и й н а д з о р

Эпидемиологический надзор включает контроль за санитарным состоянием
пищевых объектов и ДДУ, соблюдением должного технологического режима при
приготовлении и хранении пищевых продуктов, санитарно-коммунальным бла-

medwedi.ru

Антропонозы • 2 5 5

гоустройством населённых пунктов, состоянием и эксплуатацией водопроводно-
канализационных сооружений и сетей, а также за динамикой заболеваемости на
обслуживаемых территориях, биологическими свойствами циркулирующих воз­
будителей, их видовой и типовой структурой.

П р о ф и л а к т и ч е с к и е м е р о п р и я т и я

В профилактике дизентерии решающая роль принадлежит гигиеническим и
санитарно-коммунальным мероприятиям. Необходимо соблюдать санитарный
режим на пищевых предприятиях и рынках, в учреждениях общественного пита­
ния, продовольственных магазинах, детских учреждениях и сооружениях водо­
снабжения. Большое значение имеют очистка территории населённых мест и ох­
рана водоёмов от загрязнения канализационными стоками, особенно сточными
водами лечебных учреждений. Немалую роль играет соблюдение правил личной
гигиены. Большое значение в профилактике шигеллёзов имеет санитарное про­
свещение. Гигиенические навыки следует прививать детям в семье, детских уч­
реждениях и школе. Важно обеспечить действенную санитарно-просветительную
работу среди населения по предупреждению употребления для питья воды сомни­
тельного качества без термической обработки и купания в загрязнённых водо­
ёмах. Особое значение гигиеническое обучение имеет среди лиц определённых
профессий (работников пищевых предприятий, объектов общественного пита­
ния и торговли пищевыми продуктами, водоснабжения, ДДУ и др.); при устрой­
стве на такие места работы желательна сдача санитарных минимумов.

Лиц, поступающих на работу на пищевые и приравненные к ним предприятия
и учреждения, подвергают однократному бактериологическому обследованию.
При выделении возбудителей дизентерии и острых кишечных заболеваний лю­
дей не допускают к работе и направляют на лечение. Детей, вновь поступающих в
ясельные группы ДДУ в период сезонного подъёма заболеваемости дизентерией,
принимают после однократного обследования на кишечную группу инфекций.
Детей, возвращающихся в детское учреждение после любого перенесённого за­
болевания или длительного (5 дней и более) отсутствия, принимают при наличии
справки с указанием диагноза или причины болезни.

М е р о п р и я т и я в эпидемическом о ч а г е

Больные подлежат госпитализации по клиническим и эпидемиологическим
показаниям. Если больного оставляют дома, ему назначают лечение, проводят
разъяснительную работу о порядке ухода за ним и выполняют текущую дезин­
фекцию в квартире. Реконвалесцентов после дизентерии выписывают не ранее
чем через 3 дня после нормализации стула и температуры тела при отрицатель­
ном результате контрольного однократного бактериологического исследования,
проведённого не ранее чем через 2 дня после окончания лечения. Работников
пищевых предприятий и лиц, приравненных к ним, выписывают после 2-кратно­
го отрицательного контрольного бактериологического исследования и допуска­
ют к работе по справке врача. Детей младшего возраста, посещающих и не посе­
щающих детские учреждения, выписывают с соблюдением тех же требований, что
и для работников питания, и допускают в коллективы сразу после выздоровле­
ния. После выписки реконвалесценты должны находиться под наблюдением врача
кабинета инфекционных заболеваний поликлиники. За лицами, страдающими

2 5 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

хронической дизентерией и выделяющими возбудитель, а также бактерионоси­
телями устанавливают диспансерное наблюдение на 3 мес с ежемесячным осмот­
ром и бактериологическим обследованием. Работники пищевых предприятий и
лица, к ним приравненные, перенёсшие острую дизентерии, подлежат диспан­
серному наблюдению в течение 1 мес, а перенёсшие хроническую дизентерию —
3 мес с ежемесячным бактериологическим обследованием. По истечении этого
срока при полном клиническом выздоровлении эти лица могут быть допущены к
работе по специальности. Переболевшие дизентерией дети, посещающие ДДУ,
школы-интернаты, детские оздоровительные учреждения, также подлежат наблю­
дению в течение 1 мес с двукратным бактериологическим обследованием и кли­
ническим осмотром в конце этого срока.

За лицами, контактировавшими с больным дизентерией или носителем, ус­
танавливают медицинское наблюдение в течение 7 дней. Работников пищевых
предприятий и лиц, приравненных к ним, подвергают однократному бактерио­
логическому обследованию. При положительном результате обследования их
отстраняют от работы. Детей, посещающих ДДУ и проживающих в семье, где име­
ется больной дизентерией, допускают в детское учреждение, но за ними устанав­
ливают медицинское наблюдение и проводят однократное бактериологическое
обследование.

Эшерихиозы (escherichioses)

Эшерихиозы (коли-инфекции) — острые инфекционные заболевания с фекаль-
но-оральным механизмом передачи; характерно преимущественное поражение
ЖКТ с развитием энтерита или энтероколита, в редких случаях — генерализо­
ванных форм с внекишечными проявлениями.

К р а т к и е исторические сведения

Своё название бактерии получили в честь немецкого педиатра Т. Эшериха,
впервые обнаружившего кишечную палочку (1886). Escherichia coli — постоянный
обитатель кишечника человека. Способность кишечной палочки вызывать пора­
жения ЖКТ экспериментально доказал Г.Н. Габричевский (1894) и клинически
подтвердил А. Адам (1922). Серологический анализ, проведённый в 40-х годах
Ф. Кауффманном, доказал различие антигенной структуры патогенных и непа­
тогенных кишечных палочек, что легло в основу их современной микробиологи­
ческой классификации.

Э т и о л о г и я

Возбудители — диареегенные (по определению ВОЗ) серовары Е. coli, пред­
ставленные подвижными грамотрицательными палочками рода Escherichia семей­
ства Enterobacteriaceae. Морфологически серовары неотличимы друг от друга.
Хорошо растут на обычных питательных средах. Устойчивы во внешней среде,
месяцами сохраняются в почве, воде, испражнениях. Хорошо переносят высу­
шивание, способны размножаться в пищевых продуктах, особенно в молоке. Бы­
стро погибают при кипячении и дезинфекции. У Е. coli выделяют соматические
(О-Аг), капсульные (К-Аг) и жгутиковые (Н-Аг) Аг.

medwedi.ru

Антропонозы о 2 5 7

В настоящее время известно около 170 антигенных вариантов Е, coli; более 80
из них вызывают коли-инфекцию. Диареегенные серовары кишечной палочки
разделяют на 5 групп (табл. 3-2):

• энтеропатогенные (ЭПКП);
• энтеротоксигенные (ЭТКП);
• энтероинвазивные (ЭИКП);
• энтерогеморрагические (ЭГКП);
• энтероадгезивные (ЭАКП).

Таблица 3-2. Классификация диареегенных Е. coli

Категория Серогруппа Серовар

ЭПКП Класс 1: 055, 086, 0111,
0119, 0125, 0126, 0127,
0128ab, 0142
Класс 2: 018, 044, 0112, ОП4

018:Н7, О20аЬ:Н26, 026:Н-, 026:Н11,
028ас:Н-, 044:Н34, 055.Н-, 055:Н6,
055.Н7, 086а:Н~, 086а:Н34, Oll lab.H-,
011 lab:H2, Ol 11аЬ:Н12, 0114:Н 10,0114:Н32,
0119:Н-, ОП9:Н6, 0125:Н21, 0126:Н-,
0126:Н7, 0127:Н-, 0127:Н9, 0127:Н21,
0128аЬ:Н2, 0128ас:Н12, 0142:Н6, 0158:Н23,
0159

ЭИКП 028ас, 029, 0124, 0136, 0143,
0144, 0152, 0164, 0167

028ас:Н-, 0112ас:Н-, 0124:Н-, О124:Н30,
0124:Н32, 0136:Н-, 0143:Н-, 0144:Н-
0152:Н-, 0159:Н2, 0164, 0167:Н4, 0167:Н5

ЭТКП 06, 08, 015, 020, 025, 027,
ОбЗ, 078, 080, 085, ОП5,
0128ас, 0139, 0148, 0153,
0159, 0167*

06:Н16, 08:Н9, ОП:Н27, 015:Н11, О20:Н-,
025:Н42, 025:Н~, 027:Н7, ОбЗ, 078:Н11,
078:Н12, 0128:Н7, 0148:Н28, 0149:НЮ,
О159:Н20, 0167*

ЭГКП 0157, 0126, ОП1, 0145 0157:Н7

ЭАКП Не выяснены

* В материалах ВОЗ (1989) в числе ЭТКП указаны также серогруппы 0 7 1 , 092 ,
0166, 0169.

Энтеропатогенные Е. coli включают около 15 серогрупп и 29 сероваров.

Энтероинвазивные Е. coli включают около 9 серогрупп и 13 сероваров. Наи­
большее значение имеют штаммы 0124 и 0151.

Энтеротоксигенные Е. coli включают 17 серогрупп и 16 сероваров.

Энтерогеморрагические Е. coli включают серогруппы 0157, 026, ОИ1 , 0145.

Энтероадгезивные Е. coli окончательно не дифференцированы. Отличаются
способностью быстро прикрепляться к кишечному эпителию.

Э п и д е м и о л о г и я

Резервуар и источник инфекции — человек, больной или носитель. Большую
эпидемическую опасность представляют больные; среди них наиболее опасны
больные эшерихиозами, вызванными ЭПКП и ЭИКП, менее — больные эше-
рихиозами, обусловленными ЭТКП, ЭГКП и ЭАКП. Период контагиозности

2 5 8 ^ ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть О Глава 3

источника зависит от свойств возбудителя. При эшерихиозах, вызванных ЭТКП
и ЭГКП, больной заразен только в первые дни болезни, при заболеваниях, обус­
ловленных ЭИКП и ЭПТК, — 1—2 нед (иногда до 3 нед). Носители выделяют воз­
будитель непродолжительное время, причём дети — более длительно.

Механизм передани — фекально-оральный, пути передачи — пищевой, водный
и бытовой. По данным ВОЗ, заражение ЭТКП и ЭИКП чаще происходит пище­
вым путём, а ЭПКП — бытовым. Среди пищевых продуктов преобладают молоч­
ные изделия (нередко творог), готовые мясные блюда, напитки (компот, квас и др.),
салаты из варёных овощей. В детских коллективах, а также в больничных условиях
возбудитель может распространяться через предметы ухода, игрушки, руки мате­
рей и персонала. При энтерогеморрагических эшерихиозах заражение людей про­
исходит при употреблении в пищу недостаточно термически обработанного мяса,
а также сырого молока. Описаны вспышки заболеваний, связанные с употребле­
нием гамбургеров. Водный путь передачи эшерихиозов наблюдают реже; опасно
интенсивное загрязнение открытых водоёмов в результате сброса необезврежен-
ных хозяйственно-бытовых и сточных вод, особенно из инфекционных больниц.

Естественная восприимчивость к эшерихиозам достаточно высокая, однако
она варьирует в разных возрастных группах населения. Перенесённое заболева­
ние оставляет нестойкий группоспецифический иммунитет.

Основные эпидемиологические признаки. Заболевание распространено повсеме­
стно; эпидемиологические черты эшерихиозов, вызванных разными сероварами,
могут существенно различаться.

ЭПКП — возбудители энтероколитов у детей первого года жизни. Заболевае­
мость обычно регистрируют в виде вспышек в ДДУ и больницах. Возбудители
передаются, как правило, контактно-бытовым путём — через руки взрослых (ро­
дильниц и персонала) и различные предметы (шпатели, термометры и др.). Также
известны пищевые вспышки инфекции, в основном при искусственном вскарм­
ливании детей раннего возраста.

ЭИКП — возбудители дизентериеподобных заболеваний у детей старше 1 года
и взрослых. Обычно больные выделяют бактерии в течение 1 нед; возбудитель
передаётся через воду и пищу. Эпидемический процесс дизентериеподобных эше­
рихиозов протекает, как правило, в виде групповых заболеваний и вспышек при
употреблении заражённой воды и пищи. Заболевания отличает летне-осенняя
сезонность; их чаще регистрируют в развивающихся странах.

ЭТКП — возбудители холероподобных заболеваний у детей в возрасте до 2 лет
и взрослых. Эти возбудители широко распространены в странах с жарким кли­
матом и плохими санитарно-гигиеническими условиями. Чаще регистрируют
спорадические, реже групповые заболевания. В Российской Федерации ЭТКП
выделяют редко, чаще при расшифровке «завозных» случаев заболеваний, состав­
ляющих основную группу так называемой «диареи путешественников». От боль­
ных бактерии выделяют 7—10 дней. Заражение происходит через воду и пищу.
Контактно-бытовая передача маловероятна, так как для заражения имеет значе­
ние доза возбудителя.

Эпидемиология эшерихиозов, вызываемых ЭГКП, изучена недостаточно. Из­
вестно, что заболевания преобладают среди детей старше года и взрослых, также
зарегистрированы вспышки в домах престарелых. Установлено, что природный
биотоп ЭГКП 0157.Н7 — кишечник крупного рогатого скота.

Важное влияние на заболеваемость эшерихиозами оказывают санитарно-ги­
гиенические условия жизни людей (благоустройство жилья, обеспеченность доб-

medwedi.ru

Антропонозы • 2 5 9

рокачественной питьевой водой и пищевыми продуктами и др.). Общий признак
всех форм эшерихиозов — отсутствие взаимосвязи между заболеваемостью и груп­
пами населения по профессии или роду занятий.

Патогенез

Механизмы развития заболеваний зависят от принадлежности диареегенных
эшерихий к конкретным группам.

ЭПКП главным образом вызывают заболевание у детей раннего возраста с
поражением преимущественно тонкой кишки. Патогенез поражений обусловлен
адгезией бактерий к эпителию кишечника и повреждением микроворсинок, но
не инвазией в клетки.

Факторы патогенное™ ЭТКП — пили-, или фимбриальные, факторы, облег­
чающие адгезию к эпителию и способствующие колонизации нижних отделов
тонкой кишки, а также определяющие способность к токсинообразованию. Вы­
деляют термолабильный, термостабильный энтеротоксин либо оба этих токсина.
Эффект высокомолекулярного термолабильного токсина аналогичен действию
токсина холерного вибриона [активация аденилатциклазной системы с образо­
ванием циклического аденозин 3',5'-монофосфата (цАМФ) и циклического гуа-
нозинмонофосфата (цГМФ)]. Эти возбудители часто становятся этиологическим
фактором секреторной диареи у взрослых и детей (рис. 3-3).

ЭИКП подобно шигеллам проникают и размножаются в клетках эпителия ки­
шечника. Как и шигеллы, они неподвижны и часто не способны ферментировать
лактозу (анализ ДНК-гомологии показывает, что ЭИКП и являются шигелла-

Р и с 3-3. Механизм развития диареи под воздействием энтеротоксигенных Е. coli

2 6 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть • Глава 3

Рис. 3-4. Механизм развития диареи под воздействием энтероинвазивных Е. coli.

Ведущую роль в патогенезе эшерихиозов, обусловленных ЭГКП, играют
шигаподобные токсины двух типов. Под их действием развиваются местные не­
кротические поражения и кровоизлияния. Проникая в кровь, они усиливают ток­
сическое действие ЛПС-комплекса, что может приводить к развитию гемолити-
ко-уремического синдрома и полиорганной недостаточности (ДВС-синдрому,
ИТШ, поражению эндотелия сосудов в клубочках почек и ОПН).

К л и н и ч е с к а я к а р т и н а

Клиническая классификация эшерихиозов, предложенная Н.Д. Ющуком,
Ю.Я. Венгеровым и соавт. (1999), разделяет их на следующие группы.

• По этиологическим признакам:

— энтеропатогенные;

— энтеротоксигенные;

— энтероинвазивные;

— энтерогеморрагические.

• По форме заболевания:

— гастроэнтеритические;

— энтероколитические;

— гастроэнтероколитические;

ми, но из-за медицинской значимости последних их оставили в составе рода
Escherichia). Повреждение эпителия способствует увеличению всасывания в кровь
эндотоксина бактерий (рис. 3-4).

medwedi.ru

Антропонозы 2 6 1

— генерализованные (коли-сепсис, менингиты, пиелонефриты, холецис­
титы).

• По тяжести течения:

— лёгкие;

— средней тяжести;

— тяжёлые.

ЭПКП I класса вызывают заболевание в основном у детей раннего возраста.
Инкубационный период длится несколько дней. Основные клинические прояв­
ления — диарея, рвота, выраженный синдром интоксикации и быстрой дегидра­
тации. Возможно развитие септического процесса.

ЭПКП II класса поражают и взрослых; в этих случаях клиническая картина
заболевания часто напоминает сальмонеллёз.

ЭИКП вызывают дизентериеподобные эшерихиозы, клинически сходные с
шигеллёзами. Инкубационный период продолжается 1—3 дня, заболевание на­
чинается остро с умеренными проявлениями синдрома интоксикации — го­
ловной болью, слабостью, повышением температуры тела от субфебрильной до
высокой, ознобом. Вскоре присоединяются схваткообразные боли в животе, воз­
никает диарея, в испражнениях возможны патологические примеси — слизь и даже
прожилки крови. У отдельных больных возможны тенезмы и ложные позывы. При
пальпации живота определяют болезненность по ходу толстой кишки и часто в
околопупочной области. Заболевание протекает в лёгкой, стёртой, иногда сред­
нетяжёлой формах в течение нескольких дней.

Клиническая картина заболеваний, вызванных ЭТКП, сходна с сальмонеллё-
зами, ПТИ и лёгкой формой холеры. Инкубационный период составляет 1—2 дня.
На фоне умеренно выраженных признаков интоксикации и чаще всего нормаль­
ной температуры тела возникают схваткообразные боли в эпигастральной и пу­
почной областях, которые иногда могут отсутствовать. Нарастает тошнота, появ­
ляются повторная рвота и обильный жидкий стул энтеритного характера. Эти
явления приводят к развитию умеренно выраженной дегидратации, иногда оли-
гурии. Заболевание часто именуют «диареей путешественников», возникающей у
лиц, посещающих страны тропического пояса. В условиях тропиков в клиничес­
ких проявлениях болезни возможно развитие лихорадки, озноба, миалгий и арт-
ралгий, выраженного обезвоживания.

ЭГКП поражают преимущественно детей. Заболевание проявляется умерен­
ной интоксикацией с субфебрильной температурой тела, тошнотой и рвотой, ди­
ареей водянистого характера. В более тяжёлых случаях в динамике заболевания
на 3—4-й день болезни развиваются интенсивные схваткообразные боли в живо­
те, учащается стул, появляется примесь крови в испражнениях, иногда в значи­
тельном количестве. Стул приобретает бескаловый кровянистый или кровянис­
то-гнойный характер (клинические проявления катарально-геморрагического или
фибринозно-язвенного колита). Клиническая картина заболевания в большин­
стве случаев купируется самостоятельно в течение 1 нед. Однако у части больных
с тяжёлым течением (в основном у детей до 5 лет) после прекращения диареи на
7-10-й день болезни может развиться гемолитико-уремический синдром. При
этом состоянии характерно сочетание ОПН с гемолитической анемией и тромбо-
цитопенией. Часто присоединяются церебральные нарушения: судороги мышц
конечностей, мышечная ригидность, гемипарезы, сопор и кома. В подобных слу­
чаях летальность может достигать 5%.

2 6 2 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть ^ Глава 3

Дифференциальная диагностика

Эшерихиозы дифференцируют от пищевых токсикоинфекций, сальмонелле-
зов, шигеллёзов, холеры, кампилобактериозов и вирусных гастроэнтеритов. Из-
за выраженного клинического сходства эшерихиозов, вызванных различными
категориями диареегенных Е. coli, с теми или иными из перечисленных заболева­
ний решающее значение имеют результаты лабораторных исследований.

Л а б о р а т о р н а я д и а г н о с т и к а

Основу составляет выделение возбудителей (посевы испражнений и рвотных
масс, а при генерализованных формах — крови, ликвора, мочи, жёлчи). Сероло­
гические методы на практике применяют редко, поскольку они не дают досто­
верных диагностических результатов из-за сходства Аг возбудителей с другими
эшерихиями. В лабораторной диагностике эшерихиозов, вызванных ЭГКП, пер­
спективно внедрение в практику методов определения бактериальных токсинов
в испражнениях больных. В тяжёлых случаях в крови выявляют признаки гемо­
литической анемии, нарастание содержания мочевины и креатинина. Отмечают
протеинурию, гематурию, лейкоцитурию.

О с л о ж н е н и я

В большинстве случаев эшерихиозы протекают практически без осложне­
ний. Однако при заболеваниях, вызванных ЭГКП, возможно развитие тяжёлых
почечных осложнений, геморрагической пурпуры, церебральных нарушений.
В странах тропического пояса у больных на фоне полипаразитозов и белкового
голодания эшерихиозы часто приобретают тяжёлое течение с развитием ИТШ,
дегидратации III—IV степеней, ОПН.

Л е ч е н и е

Госпитализацию больных проводят по клинико-эпидемиологическим показа­
ниям. Принципы патогенетического лечения обусловлены видами возбудителей
и сходны с таковыми при сальмонеллёзе, шигеллёзе, холере.

Назначают щадящую диету (стол №4, после прекращения диареи — стол №13).
При выраженной интоксикации и дегидратации назначают полиионные кристал-
лоидные растворы внутрь или внутривенно (см. специальную часть, главу 4, раз­
дел «Сальмонеллёз»), а при отсутствии обезвоживания — коллоидные растворы
(реополиглюкин, гемодез и др.).

В схему лечения рекомендуют добавлять нитрофураны (фуразолидон по 0,1 г
4 раза в день), а в тяжёлых случаях, вызванных ЭИКП, — фторхинолоны (цип-
рофлоксацин по 0,5 г 2 раза в день, пефлоксацин по 400 мг 2 раза в день) курсом на
5—7 дней. В случаях эшерихиозов, вызванных ЭПКП у детей, рекомендуют назна­
чение ко-тримоксазола и антибиотиков. Для лечения генерализованных форм
(сепсис, менингит, пиелонефрит, холецистит) применяют цефалоспорины II и III
поколений. При затяжном течении заболеваний показаны эубиотики и ферменты.

В настоящее время для лечения эшерихиозов, вызванных ЭГКП, внедряют
антитоксическую терапию (сыворотки, экстракорпоральная сорбция AT).

medwedi.ru

Антропонозы ^ 2 6 3

Эпидемиологический н а д з о р

Профилактические и противоэпидемические мероприятия при эшерихиозах
должны основываться на материалах постоянного наблюдения за проявлениями
эпидемического процесса и данных микробиологических исследований. Особенно
важна настороженность при групповых заболеваниях диареей в больничных ус­
ловиях, организованных коллективах детей и взрослых, где необходимо осуще­
ствлять лабораторную диагностику и устанавливать видовую принадлежность
эшерихий.

Профилактические мероприятия

Профилактика эшерихиозов основана на строгом соблюдении санитарно-ги­
гиенических требований на объектах общественного питания и водоснабжения.
Учитывая ведущую роль пищевого пути передачи инфекции, чрезвычайное зна­
чение имеют меры, направленные на его прерывание. Особое внимание следует
уделять предупреждению заражений и строгому соблюдению санитарно-проти-
воэпидемического режима в ДДУ, родильных домах и больничных стационарах.
Необходимо использовать индивидуальные стерильные пелёнки, обрабатывать
руки дезинфицирующими растворами после работы с каждым ребёнком, обезза­
раживать посуду, пастеризовать или кипятить молоко, молочные смеси и пище­
вые добавки. Профилактически обследуют на эшерихиозы беременных до родов
и рожениц. Необходимо прививать гигиенические навыки матерям и персоналу,
ухаживающему за младенцами, а также детям более старшего возраста, в том чис­
ле в учреждениях системы общественного воспитания и обучения.

М е р о п р и я т и я в эпидемическом очаге

Больных эшерихиозами госпитализируют по клиническим и эпидемиологи­
ческим показаниям. Выписывают их из стационара после клинического выздо­
ровления и получения отрицательных результатов 3-кратного бактериологичес­
кого исследования кала, проведённого спустя 2 дня после окончания этиотропного
лечения с интервалом 1—2 дня, после чего взрослых допускают к работе по спе­
циальности, а детей — в детские учреждения без дополнительного обследования
или карантина. Прочие контингенты выписывают не ранее чем через 3 сут после
нормализации стула, температуры тела и получения отрицательного результата
бактериологического исследования кала.

Детей, общавшихся с больным эшерихиозом по месту жительства, допускают
в детские учреждения после разобщения с больным и трёхкратных отрицатель­
ных результатов бактериологического обследования. При появлении заболеваний
в детских и родовспомогательных учреждениях прекращают приём поступающих
детей и рожениц. Персонал, матерей и детей, общавшихся с больными, а также
детей, выписанных домой незадолго до появления заболевания, подвергают
3-кратному бактериологическому обследованию. Лиц с положительным результа­
том исследования изолируют. Среди работников пищевых и приравненных к ним
предприятий принимают те же меры, что и при шигеллёзах. Дети раннего возра­
ста и взрослые, относящиеся к декретированным группам населения (лица, заня­
тые приготовлением, раздачей и хранением пищевых продуктов, воспитатели в

2 6 4 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть ^ Глава 3

ДДУ, медицинские работники и др.), подлежат диспансерному наблюдению в те­
чение 1 мес после клинического выздоровления с бактериологическим обследо­
ванием в конце срока.

Холера (cholera)

Холера — острая антропонозная кишечная инфекция с фекально-оральным
механизмом передачи. Характерны диарея и рвота, приводящие к развитию де­
гидратации и деминерализации. В соответствии с Международными медико-са­
нитарными правилами холеру относят к карантинным инфекциям.

Краткие исторические сведения

Холерный вибрион открыли Ф. Пачини (1853) и Э. Недзвецкий (1872); чис­
тую культуру выделил и подробно изучил Р. Кох (1883). Возбудитель получил на­
звание Vibrio cholerae. Холера известна с древности; до середины XIX столетия
заболевание локализовалось в пределах полуострова Индостан. Активизация тор­
говли, транспортных связей и туризма впоследствии привели к широкому рас­
пространению холеры на земном шаре в форме эпидемий и пандемий (шесть пан­
демий с 1817 по 192 г.). В 1905 г. Ф. Готшлих из трупа паломника на карантинной
станции Эль-Тор выделил новый представитель патогенных холерных вибрионов,
получивший название К cholerae биовар eltor. С 1961 г. его считают основным ви­
новником развития седьмой пандемии холеры.

Этиология

К настоящему времени известно более 150 серологических вариантов холер­
ных вибрионов (V. cholerae), разделённых на группы А и В. Возбудители холеры
входят в группу А; группа В включает биохимически отличные вибрионы. На ос­
новании биохимических различий возбудителей холеры разделили на V. cholerae
биовар asiaticae и V. cholerae биовар eltor. По антигенной структуре они включены
в серогруппу 0 1 . O-ArOl группы холерных вибрионов неоднороден и включает
компоненты А, В и С, разные сочетания которых присущи сероварам Огава (АВ),
Инаба (АС) и Хикошима (ABC, промежуточный серовар). Это свойства исполь­
зуют в качестве эпидемиологического маркёра для дифференцировки очагов
по возбудителям, хотя иногда от одного больного можно выделить бактерии раз­
ных сероваров.

В начале 90-х годов появились сообщения о вспышках холеры в Юго-Восточ­
ной Азии, вызванных вибрионами ранее неизвестной серогруппы, обозначенных
как серовар 0139 (Бенгал). Бактерии серовара 0139 не агглютинируют видоспе-
цифическая Ol и типоспецифические Огава-, Инаба- и Хикошима-сыворотки.
К настоящему времени эпидемии и вспышки холеры, вызванные сероваром Бен­
гал, зарегистрированы в Индии, Бангладеш, Пакистане, Непале, Камбодже, Таи­
ланде, Бирме. Завозы возбудителя (в основном из Индии и Бангладеш) зарегист­
рированы в странах Америки (США), Азии (Япония, Гонконг, Кыргызстан,
Узбекистан) и Европы (Великобритания, Германия, Дания, Эстония). Новый эпи­
демический серовар 0139 завезён на юг России в 1993 г. Эксперты ВОЗ полагают,

medwedi.ru

Антропонозы • 2 6 5

что распространение заболеваний, вызванных этим холерным вибрионом, ре­
ально создаёт угрожающую ситуацию, подобную той, что вызывал вибрион
Эль-Тор в 1961 г.

Холерные вибрионы представлены изогнутыми, очень подвижными грамот­
рицательными палочками с длинным жгутиком. Морфологически и культурально
патогенные серовары не отличаются от непатогенных. Бактерии хорошо растут
на простых слабощелочных питательных средах и быстро гибнут при рН ниже 5,5.
Образуют токсичные субстанции: термостабильный липопротеиновый комплекс
(эндотоксин), термолабильный экзотоксин (энтеротоксин, холероген), обуслов­
ливающий развитие основных патогенетических механизмов дегидратации и де­
минерализации, ряд ферментов и низкомолекулярных метаболитов. По фаголи-
забельности и гемолитической активности вибрионы Эль-Тор разделяют на
вирулентные, слабовирулентные и авирулентные. Оценка степени вирулентнос­
ти V. cholerae биовар eltor необходима для решения вопроса о проведении диффе­
ренцированных противохолерных мероприятий. Установлено, что наличие гена
образования экзотоксина независимо от его экспрессии отличает потенциально
патогенные (эпидемические) от свободно живущих холерных вибрионов той же
серологической группы 0 1 . Вместе с тем в ряде случаев в естественных условиях
возможен обмен генетической информацией между клиническими и свободно
живущими холерными вибрионами.

Бактерии, не агглютинируемые противохолерной О-сывороткой, называют
НАГ-вибрионами. Они могут вызывать сходные с холерой заболевания. Кроме
стабильного эндотоксина, выделяющегося при разрушении микроорганизма,
НАГ-вибрионы образуют термолабильный эндотоксин и способны вызывать хо-
лероподобные заболевания. Вибрион Эль-Тор весьма устойчив в окружающей
среде: в воде открытых водоёмов остаётся жизнеспособным в течение несколь­
ких месяцев, в сточных водах — до 30 ч; хорошо размножается в свежем молоке и
на мясных продуктах. Возбудитель холеры быстро погибает при дезинфекции и
кипячении, высушивании и на солнечном свете, чувствителен к антибиотикам
тетрациклиновой группы и фторхинолонам.

Э п и д е м и о л о г и я

Резервуар и источник инфекции — больной человек или вибриононоситель (ре-
конвалесцент, транзиторный или хронический носитель). Больной наиболее опа­
сен в первые дни болезни. В эти дни испражнения и рвотные массы содержат
наибольшее количество возбудителя. Особую эпидемическую опасность представ­
ляют больные с ярко выраженной клинической картиной заболевания, выделяю­
щие огромное количество высоковирулентных вибрионов. Весьма опасны боль­
ные с лёгкими формами заболевания, поскольку их трудно выявить. Заразность
реконвалесцентов по мере выздоровления уменьшается, и к 3-й неделе болезни
практически все они освобождаются от возбудителя. В ряде случаев носитель­
ство возбудителя затягивается до 1 года и более. Сроки носительства у лиц с
сопутствующими инфекционными и паразитарными заболеваниями более про­
должительны.

Механизм передачи — фекально-оральный, реализуется через факторы быто­
вой передачи (загрязнённые руки, предметы обихода), воду, пищевые продукты.
Определённую роль играют мухи. Ведущий путь передачи — водный. Холера рас­
пространяется с большей лёгкостью, чем другие кишечные инфекции. Этому спо-

2 6 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

собствует массивное раннее выделение возбудителя с испражнениями и рвотны­
ми массами, не имеющими специфических запаха и окраски. В последние годы
стало известно, что возбудитель холеры Эль-Тор способен сохраняться и размно­
жаться в организмах простейших, рыб, ракообразных, в сине-зеленых водорос­
лях и других обитателях водоёмов. На этом основании сделано заключение о сап-
ронозном характере инфекции и возможности инфицирования при употреблении
в пищу сырых или термически недостаточно обработанных ракообразных, мол­
люсков, рыбы.

Восприимчивость к инфекции высокая, однако большое значение имеют со­
стояние кислотности желудка и другие факторы неспецифической резистент­
ности макроорганизма. Наиболее подвержены заболеванию лица с пониженной
кислотностью желудочного сока, страдающие анацидным гастритом, некото­
рыми формами анемии, глистными инвазиями и алкоголизмом. После пере­
несённой инфекции формируется достаточно длительный и напряжённый им­
мунитет.

Основные эпидемиологические признаки. В настоящее время наиболее распрост­
ранена холера Эль-Тор. Для неё характерны длительное носительство и большая
частота стёртых форм болезни. Классическая холера эндемична в Южной Азии
(Индия, Бангладеш, Пакистан), холера Эль-Тор — в Юго-Восточной Азии (Ин­
донезия, Таиланд и др.). Начиная с 70-х годов, распространение холеры Эль-Тор
приняло пандемический характер, охватив и ряд территорий России. Повышен­
ный уровень заболеваемости приходится, как правило, на тёплое время года.
В эндемичных регионах холера поражает преимущественно детей в возрасте до
5 лет. При эпидемической заболеваемости случаи болезни регистрируют пример­
но одинаково часто как среди взрослых, так и среди детей.

На территории Российской Федерации отмечают спорадические заболевания
и вспышки, связанные с завозом инфекции из неблагополучных по холере стран.
Такая вспышка возникла в Дагестане (1994), когда заболели более 1600 человек.
Она возникла в результате заноса инфекции паломниками, возвратившимися из
Саудовской Аравии. Также имел место занос холеры серовара 0139 Бенгал в Рос­
товскую область из Индии. Вместе с тем существует точка зрения (Литвин В.Ю. с
соавт., 1998), объясняющая происхождение холеры с позиции эндемичности её
очагов, первично связанных с природными водоёмами — местами независимого
от человека обитания холерных вибрионов. Согласно этой позиции, пусковой
механизм первичного эпидемического проявления холеры носит экологический
характер и действует в водных экологических системах независимо от человека.
Установлено многолетнее автономное обитание вибриона в водной среде на фоне
полного эпидемиологического благополучия. Длительная циркуляция вибриона
Эль-Тор выявлена в воде прибрежных зон рек, озёр, морей, в сточных водах, ило­
вых и донных отложениях. Персистируя в водных экологических системах, хо­
лерный вибрион вступает в сложные биоценотические взаимоотношения с дру­
гими водными организмами и растениями. При этом популяция возбудителя,
обладая широкими адаптивными возможностями, изменяется адекватно среде
обитания. Длительность существования таких очагов зависит от эффективности
санитарной охраны водоёмов и качества проводимого комплекса противохолер­
ных мероприятий, предупреждающих распространение и укоренение инфекции.
Существование эндемических очагов постоянно таит угрозу возникновения эпи­
демических осложнений на этих территориях и возможность дальнейшего рас­
пространения инфекции.

medwedi.ru

Антропонозы • 2 6 7

Распространение холеры из одного региона мира в другой осуществляется раз­
личными способами. Выдвинута версия о возможности миграции холерного виб­
риона на днищах или в балластных слоях воды грузовых судов и иных транспорт­
ных средств. Международные миграции (туризм, экономические, военные и
политические миграции) неоднократно выступали причиной завоза инфекции.
В 1998 г. 62 страны информировали ВОЗ о 293 139 случаях холеры (темп роста по
сравнению с 1997 г. — 98,7%) и о 10 586 случаях с летальным исходом (леталь­
ность 3,6%). В 1999 г. зарегистрировано 195 893 случая, летальность осталась на
таком же уровне. Экспертами ВОЗ высказано предположение о значительно боль­
шем количестве больных холерой, что обусловлено бессимптомным течением
инфекции, предоставлением неполных данных и другими недостатками в систе­
ме надзора за холерой.

Эпидемиологическую ситуацию по холере в странах СНГ в 90-е годы можно
охарактеризовать как неблагополучную и неустойчивую. Причём наиболее вы­
сокие уровни инфицированности отмечены в Молдове (1995), на Украине
(1991, 1994, 1995), в Узбекистане, Туркмении (1993, 1997), Киргизии и Таджикис­
тане (1993), России (1994), Азербайджане (1992), Казахстане (1993, 1997). Указан­
ное связано с завозом инфекции или заносом холерного вибриона с водой рек,
берущих начало за рубежом. Возросшая международная миграция 90-х годов —
одна из характерных черт и причина завозов холеры на территории стран СНГ.
Подавляющее большинство завозных случаев инфекции отмечено среди лиц, за­
нимающихся авиашоптурами («челноков»), а также среди иностранных граждан,
в том числе переселенцев, прибывающих из стран, неблагополучных по холере.
На основании характеристики основных эпидемиологических аспектов холеры
на современном этапе развития седьмой пандемии холеры можно считать, что
прогноз по холере на ближайшие годы остаётся неблагоприятным. Прежде все­
го его определяет регистрация крупных вспышек и эпидемий практически на
всех континентах, свидетельствующая о существующей реальной возможнос­
ти завоза инфекции.

Патогенез

Поступление холерных вибрионов в ЖКТ не всегда приводит к развитию за­
болевания, поскольку большая часть возбудителей даже при массивной заража­
ющей дозе гибнет в кислой среде желудка. При снижении желудочной секреции
(рН >5,5) возбудители преодолевают кислотный барьер желудка, попадают в тон­
кую кишку, где оседают и прикрепляются к поверхности энтероцитов (рис. 3-5).
Размножение и частичная гибель вибрионов сопровождаются выделением ток­
сических субстанций, но при этом воспалительный процесс в кишечнике не раз­
вивается. Экзотоксин холерных вибрионов (энтеротоксин, холероген) активирует
аденилатциклазную систему в энтероцитах, стимулируя накопление цикличес­
ких нуклеотидов. В результате происходит гиперсекреция энтероцитами солей и
воды в просвет кишечника. С действием эндотоксина и частично энтеротоксина
возбудителя связано усиление перистальтики кишечника. Эти механизмы объяс­
няют возникновение и усиление диареи. Потеря жидкости и электролитов при
холерной диарее и присоединяющейся позже рвоте происходит значительно ин­
тенсивнее, чем при любых других диареях. Развивается внеклеточная изотони­
ческая дегидратация.

2 6 8 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть • Глава 3

Рис. 3-5. Патогенез холеры.

Присоединение рвоты объясняют последующим угнетением перистальтики
кишечника и возникновением волн антиперистальтики под влиянием нейрами-
нидазы возбудителя, блокирующей специфические серотониновые рецепторы.

Действие холерогена усиливается при участии других токсических компонен­
тов вибриона — ферментов и низкомолекулярных метаболитов, а также проста-
ноидов, усиливающих синтез цАМФ и фосфодиэстеразы.

Следует обратить внимание на то, что холерный и сальмонеллёзный энтеро-
токсины (см. специальную часть, главу 4, раздел «Сальмонеллёзы») запускают
одинаковые механизмы дегидратации и связанные с ней последующие патогене­
тические нарушения. Интенсивная дегидратация приводит к развитию демине­
рализации, гиповолемии и гемоконцентрации, нарушениям микроциркуляции,
тканевой гипоксии, метаболическому ацидозу. Нарастает преренальная недоста­
точность функции почек (ОПН), а также недостаточность других органов.

Основные механизмы развития диареи при холере иллюстрирует рис. 3-6.

1. Увеличение синтеза ПГЕ, nrF и др.
2. Повышение синтеза цАМФ (в 3-8 раз)
3. Усиление гликолиза (энтероциты)
4. Ингибирование специфических АТФаз (К* Na* CI" НСО^
5. Увеличение проницаемости мембран энтероцитов,

капилляров

• Повышение секреции электролитов, воды
• Снижение всасывания воды, электролитов
• Усиление перистальтики, антиперистальтика

Диарея, рвота

Рис. 3-6. Основные механизмы развития диареи при холере.

Холерный вибрион (10
8
—10

9
)

Полость рта

Желудок (функциональное
состояние, рН= 5,5)

Тонкая кишка

• адгезия;
- секреция экзотоксина;
• связывание экзотоксина

с рецепторами энтеро­
цитов;

• очаговый характер
поражения энтероцитов.

medwedi.ru

Антропонозы Z 6 9

Клиническая к а р т и н а

Инкубационный период при холере варьирует от нескольких часов до 5 сут.
Заболевание отличает острое, часто внезапное начало в ночные или утренние часы.
Первыми симптомами бывают выраженный, но безболезненный позыв к дефе­
кации и ощущение дискомфорта в животе. Жидкий стул сначала может сохра­
нять каловый характер. При прогрессировании заболевания частота дефекаций
быстро нарастает до 10 раз в сутки и более, испражнения становятся водянисты­
ми, бескаловыми и в отличие от других диарейных кишечных инфекций не име­
ют зловонного запаха. В связи с интенсивной секрецией жидкости в просвет тон­
кой кишки значительный объём испражнений сохраняется и даже увеличивается.
Испражнения могут приобрести вид «рисового отвара», что считают наиболее
характерным признаком холеры, наблюдаемым, однако, всего лишь в 20—40%
случаев. При этом испражнения выглядят как мутноватая жидкость с зелёным
оттенком, содержащая белые рыхлые хлопья, напоминающие разваренный рис.

В части случаев больные ощущают дискомфорт, урчание и переливание жид­
кости в животе. Прогрессируют общая слабость, сухость во рту, жажда, снижает­
ся аппетит. Появление таких признаков, как оглушённость, чувство холода, звон
в ушах свидетельствует о большой потере жидкости вследствие продолжающейся
диареи и присоединившейся к ней многократной рвоты.

Рвота при холере, как правило, появляется позже диареи — через несколько
часов или даже к концу 1—2-х суток заболевания. Она бывает обильной, повтор­
ной, возникает внезапно и не сопровождается чувством тошноты и болями в эпи-
гастральной области. Сначала рвотные массы могут содержать остатки пищи и
примесь жёлчи, при повторной рвоте они становятся водянистыми и в части слу­
чаев напоминают по виду рисовый отвар.

Быстрая потеря ионов Na
+
 и С1" при рвоте приводит к ещё большему ухудше­

нию состояния больного. Возникают судороги клонического характера, сначала
в мышцах дистальных отделов конечностей, затем они могут распространиться
на мышцы брюшной стенки, спины, диафрагмы. Нарастают мышечная слабость
и головокружение, из-за которых больные не способны встать с постели даже для
посещения туалета. Характерно полное сохранение сознания.

В отличие от обычных кишечных инфекций холере не свойственны боли в
животе. Их регистрируют лишь у 20—30% больных, но и в этих случаях боли оста­
ются умеренными и по интенсивности не соответствуют мощным проявлениям
диарейного синдрома. Температура тела остаётся нормальной, а при выражен­
ном обезвоживании с потерей солей (дегидратации III и IV степеней) развивает­
ся гипотермия. В редких случаях (у 10—20% больных) начало заболевания может
сопровождаться субфебрильной температурой тела.

В случаях выраженной дегидратации и деминерализации внешний вид боль­
ного приобретает характерные черты. Кожные покровы становятся бледными,
холодными, теряют обычный тургор; появляется цианотичный оттенок губ и ног­
тевых фаланг, в дальнейшем цианоз усиливается и распространяется на дисталь-
ные отделы конечностей, а при максимальном обезвоживании (дегидратации
IV степени) он принимает тотальный характер. Слизистые оболочки бывают су­
хими, голос становится приглушённым, хриплым, а затем пропадает (афония).
Заостряются черты лица, глаза западают, появляются тёмные круги под глазами
(симптом «очков»), кожа подушечек пальцев и кистей сморщивается («руки прач­
ки»), живот втянут.

2 7 0 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть <• Глава 3

У больных прогрессируют тахикардия и артериальная гипотензия, уменьша­
ется количество мочи (олигурия).

Если потеря жидкости достигает 10% массы тела больного и более, развивают­
ся клинические признаки резкого обезвоживания (рис. 3, см. цв. вклейку). Пульс
на лучевой артерии и периферическое АД не определяются. Диарея и рвота ста­
новятся более редкими, а иногда и полностью прекращаются вследствие пареза
кишечника. Температура тела опускается ниже нормы (гипотермия), нарастает
одышка (тахипноэ), прекращается выделение мочи (анурия). Это состояние рас­
ценивают как дегидратационный шок.

Симптомы холеры, приведённые выше, развиваются в динамике заболевания
при его неуклонном прогрессировании и относятся к клиническим проявлениям
различных степеней дегидратации.

Важнейшее клинико-патогенетическое звено при определении тяжести забо­
левания — водно-электролитные потери. В инфекционной практике потерю жид­
кости условно разделяют на 4 степени (по В.И. Покровскому):

• I степень — не более 3% массы тела;
• II степень — до 6% массы тела;
• III степень — до 9% массы тела;
• IV степень — более 9-10% массы тела.

Разработаны клинические и лабораторные параметры, характеризующие каж­
дую степень водно-электролитных потерь; они приведены в табл. 3-3.

Таблица 3-3. Клинико-патогенетическая характеристика обезвоживания (по В.И.Покровс­
кому, 1986)

Клиническая характеристика Лабораторные данные Введение солевых растворов

1 2 3

I степень (потеря массы тела до 3%)

Слабость
Жажда
Сухость во рту (у 2/3 больных)
Жидкий водянистый (реже ка­
шицеобразный) необильный
стул от 3—4 до 10 раз в сутки
Рвота 1—2 раза в сутки прибли­
зительно у половины больных

Удельный вес плазмы
крови 1,021-1,023 г/см

3
;

Ht=40-45%,
рН=7,36-7,40

Перорально

II степень (потеря массы тела 4—6%)

Выраженная слабость
Головокружение,
обморочные состояния
Сухость кожных покровов, сли­
зистых оболочек
Цианоз губ у 20-25% больных
(реже акроцианоз)
Изредка судороги мышц конеч­
ностей
Тахикардия у 50% больных
Возможно понижение АД до
90/60 мм рт.ст. (до 25% случаев)

Удельный вес плазмы
1,023-1,025 г/см

3
,

Ht=45-50%,
рН=7,33-7,40,
избыток оснований ка­
пиллярной крови (BE)
составляет 2—5 ммоль/л,
гипокалиемия, гипохло-
ремия. При развитии ме­
таболического ацидоза
нарастает дефицит осно­
ваний, т.е. показатели BE
приобретают знак минус:
ВЕ=—2—5 ммоль/л

Внутривенно из расчёта 40-
65 мл/кг массы тела; первые
15—20 мин скорость введения
80—90 мл/мин, в дальнейшем
внутривенно капельно (40-
60 мл/мин), а затем в количе­
ствах, равных потерям. При
ненарушенной гемодинами­
ке — внутрь

medwedi.ru

Антропонозы • 271

Продолжение табл. 3-3

1 2 3

Водянистый стул до 10—20 раз
в сутки
(у 20-40% больных в виде рисо­
вого отвара)
Обильная рвота 5—10 раз в сутки
Олигурия в отдельных случаях
Нормальная температура тела

III степень (потеря массы тела 7--9%)

Выраженная слабость, адинамия
Сухость слизистых оболочек
Тургор кожи снижен
Черты лица заострены
Глазные яблоки западают,
симптом «темных очков»
Цианоз лица
Акроцианоз

Продолжительные болезненные
судороги мышц конечностей
Осипший слабый голос
Температура тела 36—36,5 °С,
субнормальная у трети больных
АД 90/60 мм рт.ст. и ниже
Пульс до 120 в минуту, слабого
наполнения
Многократный стул по типу ри­
сового отвара
Обильная рвота более 20 раз
в сутки
Олигурия (у 75% больных) или
анурия (25% случаев)

Удельный вес плазмы
крови
1,028-1,035 г/см

3
,

Ht=50—55%, декомпен-
сированный метаболи­
ческий ацидоз:
рН=7,30-7,36;
ВЕ=—5—10 ммоль/л;
гипокалиемия,
гипохлоремия

Струйное введение жидкости
из расчёта 70—100 мл/кг со
скоростью 100—130 мл/мин в
течение первых 30—45 мин.
Обычно за 1—1,5 ч вводят 5—
7 л раствора. Дальнейшее вве­
дение капельное, в соответ­
ствии с потерей жидкости и
данными клинико-физиоло-
гических исследований

IV степень (потеря массы тела 10% и более)

Резкая слабость
Иногда прострация, но сознание
сохранено
Глаза запавшие, симптом «тём­
ных очков»
Черты лица заострены
Кожа холодная на ощупь, по­
крыта липким потом
Общий цианоз кожных покровов
Тургор кожи резко снижен
Сморщивание кожи туловища
и лица
Симптом «рук прачки»
Судороги мышц конечностей
и живота
Гипотермия (температура тела
35 °С и ниже)

Удельный вес плазмы
крови 1,035-1,040 г/см

3
,

Ht >55%, декомпенсиро-
ванный метаболический
ацидоз: рН <7,3, ВЕ=—10—
18 ммоль/л; гипокалие­
мия до 2,5 ммоль/л, при­
знаки геморрагического
синдрома

Жидкость вводят в два этапа.
1. Регидратация в течение 1—
1,5 ч струйно из расчёта 100—
120 мл/кг со скоростью до
150 мл/мин.
2. Коррекция капельным внут­
ривенным вливанием в зави­
симости от потерь и клинико-
физиологических показателей
(до 3-5 сут)

2 7 2 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть • Глава 3

Продолжение табл. 3-3

1 2 3

Периферическое АД резко сни­
жено вплоть до исчезновения
Отсутствие периферического
пульса
Тахипноэ (частота дыхательных
движений до 40—60 в минуту)
Афония
Анурия у всех больных
Сухость слизистых оболочек
Стул и рвота сначала обильные,
многократные, но к моменту ис­
следования могут прекратиться

Следует помнить, что нарастание клинических проявлений заболевания мо­
жет прекратиться на любом из его этапов. В соответствии с этим течение холеры
может быть стёртым, лёгким, средней тяжести или тяжёлым, что определяет сте­
пень развившейся дегидратации. При лёгком течении болезни частота дефека­
ций не превышает 2-4 раз в сутки, через несколько часов (максимум через 1-
2 сут) диарея спонтанно прекращается. Тяжёлые формы холеры с дегидратацией
IV степени регистрируют во время вспышек заболевания не более чем в 10—12%
случаев. При бурном течении инфекции развитие дегидратационного шока воз­
можно в первые 10—12 ч.

Дифференциальная д и а г н о с т и к а

Холеру дифференцируют от сальмонеллёзов, пищевых токсикоинфекций,
шигеллёзов, отравлений ядохимикатами, солями тяжёлых металлов и грибами,
ротавирусного гастроэнтерита, эшерихиозов.

Быстрое прогрессирование болезни и нарастание симптомов обезвоживания
требуют от врача знания опорных клинических симптомов холеры для проведе­
ния дифференциальной диагностики. Следует учитывать, что острое начало за­
болевания проявляется императивной диареей при нормальной (иногда субфеб-
рильной) температурной реакции и отсутствии выраженных болей в животе.
Частота дефекаций быстро нарастает, испражнения становятся водянистыми,
иногда приобретают вид «рисового отвара», не имеют зловонного запаха. К диа­
рее присоединяется многократная рвота. Нарастают симптомы обезвоживания и
деминерализации, клинически проявляющиеся хриплым голосом (вплоть до афо­
нии), заострением черт лица, появлением симптомов «очков», «рук прачки», оли-
го- или анурией, тахикардией, прогрессирующей артериальной гипотензией,
мышечными судорогами.

Л а б о р а т о р н а я д и а г н о с т и к а

При тяжёлом течении холеры предварительный диагноз формируют на осно­
вании данных клинической картины и эпидемиологического анамнеза. Однако
установление окончательного диагноза возможно только после получения резуль­
тата бактериологического исследования, требующего 36—48 ч. Для анализа могут

medwedi.ru

Антропонозы • 2 7 3

быть использованы испражнения и рвотные массы больных, загрязнённое ими
бельё, секционный материал (содержимое тонкой кишки и жёлчного пузыря). При
контрольном обследовании реконвалесцентов проводят бактериологический ана­
лиз испражнений и трёх порций жёлчи, взятых при дуоденальном зондировании.

Медицинский работник в перчатках и клеёнчатом фартуке собирает материал
для исследования в чистую стерильную стеклянную посуду со щелочным 1 % пеп-
тонным бульоном при помощи ватных тампонов, резиновых катетеров или стек­
лянных трубочек. Количество забираемого материала зависит от степени тяжес­
ти болезни (материала должно быть больше при лёгких формах) и варьирует в
пределах 0,5—2 г. Кал для первого бактериологического анализа при исследова­
нии на бактерионосительство берут после предварительного приёма больными
25—30 г магния сульфата. Материал доставляют в лабораторию в специальном
герметично закрытом биксе не позже 3 ч с момента забора, соблюдая правила
транспортировки. Бактериологический метод лабораторной диагностики холеры
служит решающим.

Многочисленные серологические методы диагностики (РА, РНГА с антиген­
ными и антительными диагностикумами, вибриоцидный тест, ИФА, РКА и др.)
могут иметь ориентировочное и эпидемиологическое значение, но окончатель­
ным доказательством диагноза их не считают.

При подозрении на холеру применяют ускоренные методы бактериологичес­
кой диагностики: люминесцентно-серологический, иммобилизации вибрионов
холерной О-сывороткой с последующей микроскопией в тёмном поле и др. Анализ
занимает от 15 мин до 2 ч. К методам экспресс-диагностики также можно отнес­
ти выявление Аг холерных вибрионов в исследуемом материале в РКА, РЛА, ИФА,
ПЦР, Результаты всех перечисленных методов расценивают как ориентировочные.

Осложнения

Осложнения при холере могут быть обусловлены присоединением вторичной
инфекции с развитием пневмоний, абсцессов и флегмон. Длительные внутривен­
ные манипуляции могут вызвать пирогенные реакции, флебиты и тромбофлеби­
ты. Также возможны острое нарушение мозгового кровообращения, инфаркт ми­
окарда, тромбоз мезентериальных сосудов.

Лечение

Как и при всех особо опасных инфекциях, больных холерой и вибриононоси-
телей обязательно госпитализируют. На догоспитальном этапе, а также в стацио­
наре при лёгком и (иногда) среднетяжёлом течении болезни (дегидратации I и
II степеней) для возмещения потерь жидкости и солей регидратанты назначают
внутрь. С этой целью могут быть использованы глюкозо-солевые растворы «Цит-
роглюкосолан», «Глюкосолан», «Регидрон», «Оралит». Водно-электролитные по­
тери, произошедшие у больного до начала лечения, необходимо восполнить в те­
чение 2—4 ч; при рвоте растворы вводят через назогастральный зонд. Приём
препаратов внутрь заканчивают при полном прекращении у больного диареи.

При дегидратации III—IV степеней изотонические полиионные кристаллоид-
ные растворы вводят внутривенно в объёме, равном 10% массы тела, в подогре­
том виде (до 38—40 °С) в течение первых 1,5—2 ч. В течение первых 20—30 мин
инфузионные растворы вводят струйно с объёмной скоростью 100—200 мл/мин,

2 7 4 «• ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть ^ Глава 3

Таблица 3-4. Состав солевых растворов, применяемых для коррекции дегидратации

Содержание солей, г/л раствора

Название раствора натрия
хлорид

натрия
ацетат

натрия
гидрокар­

бонат

натрия
цитрат

натрия
гидро-
цитрат

калия
хлорид

глюкоза

Трисоль 5,0 4,0 1,0

Квартасоль 4,75 2,6 1,0 1,5

Дисоль 6,0 2,0

Ацесоль 5,0 2,0 1,0

Хлосоль 4,75 3,6 1,5

Глюкосолан 3,5 2,5 1,5 20,0

Цитраглюкосолан 3,5 4,0 2,5 17,0

Регидрон 3,5 2,9 1,5 10,0

Учитывая возможность дальнейших потерь жидкости и электролитов с рвот­
ными массами и испражнениями, необходимо продолжать поддерживающую
регидратационную терапию капельным внутривенным введением жидкостей со
скоростью 40—60 мл/мин. При этом каждые 2 ч следует определять объёмы про­
должающихся потерь жидкости. Если при этом не удаётся полностью скомпен­
сировать гипокалиемию, проводят дополнительную коррекцию потерь ионов К

+

с учётом лабораторных показателей КЩС и электролитов, Ht, относительной плот­
ности плазмы, гемограммы и др. Объём 1% раствора калия хлорида, необходимого
для дополнительного внутривенного введения, определяют по следующей формуле:

Pxl,44x(5-X)=Y,

где: Р — масса тела больного (кг), X — концентрация калия в плазме крови (ммоль/л),
5 — нормальная концентрация калия в плазме крови.

Внутривенное введение жидкостей продолжают до явного клинического улуч­
шения состояния больного, выражающегося в стойком прекращении рвоты, вы­
раженном снижении частоты дефекаций и прогрессирующем уменьшении объё­
ма испражнений, появлении в них примеси каловых масс, преобладании объёма
мочи над объёмом испражнений. Введение регидратирующих растворов внутрь
заканчивают только после полного оформления стула пациента.

Параллельно с регидратационной терапией больным назначают этиотропное
лечение: доксициклин по 200—300 мг/сут или фторхинолоны (ципрофлоксацин
по 250—500 мг 2 раза в сутки) в течение 5 дней. Беременным и детям до 12 лет на­
значают фуразолидон по 100 мг 4 раза в сутки курсом 7—10 дней. Для лечения
вибриононосителей назначают 5-дневный курс доксицикЛина по 0,1 г в день.

а затем по 50—70 мл/мин, что обеспечивает восстановление объёмов жидкостных
пространств организма. Наиболее популярны растворы «Квартасоль» и «Хлосоль».
Применение растворов «Трисоль» и «Ацесоль» менее целесообразно в связи с не­
достаточным количеством в них ионов К

+
 и угрозой развития метаболического

алкалоза в связи с присутствием бикарбоната натрия в растворе «Трисоль». Ра­
створ «Дисоль», не содержащий ионов К

+
, рекомендуют применять при гиперка-

лиемии (табл. 3-4).

medwedi.ru

Антропонозы ^ 2 7 5

В состоянии дегидратационного шока противопоказаны прессорные амины
(способствуют развитию ОПН), не показаны сердечно-сосудистые препараты и
глюкокортикоиды.

Больным холерой и вибриононосителям специальной диеты не назначают.

Э п и д е м и о л о г и ч е с к и й н а д з о р

Для предупреждения заноса инфекции из эндемичных регионов необходимо
постоянно следить за уровнем и динамикой заболеваемости холерой за рубежом.
Основой анализа эпидемиологической ситуации в мире служат сведения ВОЗ,
рассылаемые всем входящим в неё странам. Внутри страны информацию рассы­
лает Департамент санитарно-эпидемиологического надзора Министерства здра­
воохранения России. Руководители центров государственного санитарно-эпи­
демиологического надзора в субъектах Российской Федерации, региональных
центров на воздушном и водном транспортах представляют информацию о каж­
дом случае заболевания холерой или вибриононосительства в виде донесений в
Департамент государственного санитарно-эпидемиологического надзора Мини­
стерства здравоохранения России. Постоянный бактериологический контроль (за
открытыми водоёмами) и усиленный санитарный контроль (за эпидемиологичес­
ки важными объектами) позволяют оценивать эпидемиологическую ситуацию в
стране и отдельных регионах, предсказывать моменты её ухудшения. Многофак­
торность эпидемического процесса при холере, зависимость проявлений напря­
мую от природно-климатических, социальных условий жизни населения, сани­
тарно-гигиенического состояния населённых мест затрудняют реализацию
прогностических моделей эпидемии холеры. В этом плане продолжает оставать­
ся актуальным определение эпидемического потенциала территорий на основа­
нии оценки значения показателей, характеризующих эпидемические проявления
холеры, социальных, в том числе санитарно-гигиенических условий водоснаб­
жения и водопользования, и транспортных связей с точки зрения возможности
завоза холеры. Выбор стационарных и временных точек взятия проб воды для ла­
бораторных исследований должен быть эпидемиологически обоснованным и ка­
саться зон санитарной охраны водозаборов и массового купания, мест, располо­
женных ниже сброса сточных вод, акваторий портов и организованных стоянок
катеров и лодок индивидуального пользования и др. В ряде случаев показано на­
блюдение за иммунологическим фоном отдельных групп населения. Увеличение
титров AT в крови невакцинированных людей требует бактериологического об­
следования водоисточников, используемых населением для хозяйственных и
питьевых нужд. Обнаружение вирулентных штаммов V. cholerae биовар eltor в
объектах окружающей среды следует рассматривать как неблагоприятный про­
гностический признак, требующий выполнения противохолерных мероприятий
в полном объёме.

Профилактические мероприятия

Основу профилактики заболеваемости холерой составляют мероприятия по
улучшению социально-экономических и санитарно-гигиенических условий жиз­
ни населения. Такие общие санитарные меры, как обеспечение населения добро­
качественной хозяйственно-питьевой водой, обезвреживание сточных вод, ком­
мунальное благоустройство и очистка населённых мест, повышение санитарной

276 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ «• Специальная часть о Глава 3

грамотности населения, играют ключевую роль в профилактике заражения и рас­
пространения инфекции. Важно выполнение в полном объёме мер по предуп­
реждению заноса инфекции из-за рубежа, регламентированных специальными
документами (Правилами по санитарной охране территории Российской Феде­
рации). Обеспечение максимальной защиты от заноса и распространения холеры
осуществляют при минимальных воздействиях на международные перевозки и
торговлю. С этой целью Министерство здравоохранения России информирует
органы здравоохранения на местах о заболеваемости холерой за рубежом и случа­
ях появления болезни на территории страны. В Российской Федерации создано
более 270 санитарно-карантинных пунктов пропуска через Государственную гра­
ницу в речных, морских портах, аэропортах и на автодорожных переходах. Осу­
ществляют санитарный досмотр прибывших из-за рубежа транспортных средств,
проводят бактериологическое обследование граждан, заболевших острыми кишеч­
ными инфекциями, и медицинское наблюдение в течение 5 дней за лицами, при­
бывшими из районов, неблагополучных по холере. На территории всей страны
ежегодно проводят теоретическую и практическую подготовку по холере на се­
минарах (рабочих местах) руководителей учреждений здравоохранения и сани­
тарно-эпидемиологической службы, немедицинских работников гражданской
авиации, железнодорожного транспорта, речного и морского флота и других лиц.

Специфическая профилактика холеры имеет вспомогательное значение; её
проводят по эпидемиологическим показаниям начиная с 7-летнего возраста.

М е р о п р и я т и я в эпидемическом очаге

Основные противоэпидемические мероприятия по локализации и ликвидации
очага холеры:

• ограничительные меры и карантин;
• выявление и изоляция лиц, соприкасавшихся с больными и носителями;

• лечение больных холерой и вибриононосителей;

• профилактическое лечение контактных лиц;
• текущая и заключительная дезинфекция.

Карантин в настоящее время признан избыточной мерой. Его вводят в исклю­
чительных случаях решением Чрезвычайной противоэпидемической комиссии.
Границы очага холеры устанавливают в пределах определённой территории цент­
ром государственного санитарно-эпидемиологического надзора на основании
данных о территориальном распределении больных и вибриононосителей, мест
обнаружения холерных вибрионов в водных объектах, а также путей распростра­
нения и факторов передачи инфекции и утверждают территориальной СПЭК.
В карантинные мероприятия включают ограничение въезда в очаг, запрет прямого
транзита междугородного транспорта, 5-дневную обсервацию (изоляцию) выез­
жающих, медицинское наблюдение за ними и однократное бактериологическое
исследование на наличие холеры в обсерватах. Обязательно обследуют лиц, кон­
тактировавших с больным холерой или вибриононосителем. Госпитализация боль­
ных обязательна. Выписку реконвалесцентов из стационара осуществляют после
полного клинического выздоровления, окончания курса лечения и получения
отрицательных результатов контрольного бактериологического обследования,
проводимого через 24—36 ч после курса этиотропной терапии 3 дня подряд. До
взятия испражнений для первого бактериологического анализа больным дают

medwedi.ru

Антропонозы • 277

солевое слабительное; два последующих анализа берут без него. Аналогично об­
следуют вибриононосителей после завершения санации.

Работники сферы питания и лица, к ним приравненные, перед выпиской под­
лежат 5-кратному бактериологическому обследованию и однократному исследо­
ванию жёлчи.

Перенёсших холеру и вибриононосительство допускают к работе сразу после
выписки из стационара независимо от профессии. Переболевшие холерой нахо­
дятся под медицинским наблюдением в течение 3 мес после выписки из стацио­
нара. В первый месяц их обследуют бактериологически 1 раз в 10 дней, в даль­
нейшем — 1 раз в месяц.

Лица, тесно общавшиеся с больными холерой или носителями и страдающие
дисфункцией кишечника, подлежат провизорной госпитализации. Их выписы­
вают после медицинского наблюдения в течение 5 дней, курса экстренной про­
филактики антибиотиками и 3-кратного отрицательного бактериологического
обследования. Экстренную профилактику проводят только в очагах холеры, обус­
ловленной токсигенными холерными вибрионами серогрупп 01 и 0139. Выбор
антибиотиков осуществляют после определения чувствительности к ним цирку­
лирующих вибрионов. К препаратам первого порядка, которые необходимо иметь
в резерве на случай выявления больного холерой, относят доксициклин, ципроф-
локсацин и цефтибутен. В очаге проводят заключительную дезинфекцию с обя­
зательной камерной обработкой вещей.

ВИРУСНЫЕ ГЕПАТИТЫ [HEPATITES VIROSAE)

Общая характеристика

Большая группа вирусных антропонозных заболеваний, протекающих с пора­
жением печени, имеющих различные этиологические, эпидемиологические и
патогенетические характеристики, достаточно однотипные клинические прояв­
ления с исходами и последствиями, обусловленными особенностями этиопа-
тогенеза.

Гепатит A (hepatitis А)

Вирусный гепатит А (ВГА) — доброкачественная острая циклическая вирус­
ная инфекция из группы фекально-оральных гепатитов, сопровождающаяся не­
крозом гепатоцитов. Клинически проявляется синдромом интоксикации, гепа-
тоспленомегалией и часто желтухой. Синонимы — болезнь Боткина, вирусный
гепатит типа А.

Краткие исторические сведения

Впервые представление об инфекционной природе «катаральной желтухи»
высказано С П . Боткиным (1888); начиная с этого времени данное заболева­
ние надолго получило название «болезни Боткина». В 1947 г. Ф. Мак-Коллум

л / о к ш ^ ^ г ч ц и и п м ы ь ь и / 1 Ь З Н И <• Специальная часть о Глава 3

предложил термин «гепатит А»; возбудитель заболевания был открыт значитель­
но позже (С. Файнстоун, 1973).

Этиология

Возбудитель — РНК-геномный вирус рода Hepatovirus семейства Picornaviridae.
Вирионы мелкие, просто устроенные, лишённые суперкапсида. Геном образован
односпиральной РНК. В настоящее время известен только один серовар вируса.
Во внешней среде он более устойчив, чем типичные энтеровирусы. Может сохра­
няться во внешней среде в течение нескольких месяцев при 4 °С, несколько лет
при — 20

 0
С, в течение нескольких недель — при комнатной температуре. Вирус

инактивируется при кипячении через 5 мин. При ультрафиолетовом облучении
возбудитель погибает через 60 с. В присутствии хлора в концентрации 0,5—1 мл/л,
при рН 7,0 выживает 30 мин и более, что определяет его способность сохраняться
определённое время в хлорированной водопроводной воде.

Эпидемиология

Резервуар и источник инфекции — человек с любыми проявлениями болезни
(желтушными, безжелтушными, бессимптомными инаппарантными формами).
Существенная часть заразившихся переносит болезнь в бессимптомной, а пото­
му и нерегистрируемой форме. У детей эта величина достигает 90-95%, у взрос­
лых — 25—50%. Больной человек опасен для окружающих начиная со 2-й недели
инкубационного периода болезни; пик выделения вируса приходится на первую
неделю болезни. Контагиозность больного с появлением желтухи значительно
уменьшается: в первую неделю желтушного периода частота положительных
находок составляет 30-50%, во вторую — 15-25%, позже выделение вируса на­
блюдают лишь у единичных больных. Хроническое носительство вируса не уста­
новлено. Описаны случаи заражения человека от шимпанзе и некоторых других
видов обезьян.

Механизм передачи — фекально-оральный. Выделение вируса происходит с
фекальными массами. В 1 мл фекалий может содержаться до 10

8
 инфекционных

вирионов. Заражение людей происходит при употреблении воды и пищи, инфи­
цированной вирусом, иногда контактно-бытовым путём. Обсуждается возмож­
ность полового пути передачи инфекции, особенно в среде гомосексуалистов.
В ряде стран (США, страны Европы) описаны случаи заболеваний, связанные с
заражением при парентеральном введении психотропных веществ, переливании
крови и её препаратов. Роль каждого пути передачи неодинакова в разных усло­
виях. Водный путь, как правило, приводит к вспышкам заболевания среди лиц,
пользовавшихся инфицированной водой, плававших в загрязнённых бассейнах и
озёрах. Поскольку вирус ВГА может выживать в воде от 12 нед до 10 мес, инфици­
рование может произойти при употреблении различных сырых моллюсков, ми­
дий, собранных в зонах, загрязнённых сточными водами.

Пищевые вспышки чаще всего связаны с контаминацией продуктов на пище­
вых предприятиях персоналом с лёгкой формой болезни, при несоблюдении
правил личной гигиены. Возможно также заражение овощей и ягод (особенно
клубники и земляники, салата) при их удобрении фекалиями человека. Контакт­
но-бытовой путь передачи, как правило, имеет место в условиях ДЦУ, домах ре-

medwedi.ru

Антропонозы • 2 7 9

бёнка и других аналогичных учреждениях, особенно в условиях их неудовлетво­
рительного санитарного состояния.

Естественная восприимчивость человека высокая. После перенесённой инфек­
ции вырабатывается стойкий напряжённый иммунитет. Наиболее восприимчи­
вы дети от 2 до 14 лет. Бессимптомные формы болезни формируют менее напря­
жённый иммунитет.

Основные эпидемиологические признаки. ВГА отличают повсеместное распрост­
ранение, неравномерная интенсивность на отдельных территориях, цикличность
в многолетней динамике, выраженная осенне-зимняя сезонность, преимуще­
ственное поражение детей дошкольного возраста, подростков и лиц молодого
возраста.

ВГА относят к числу наиболее широко распространённых в мире кишечных
инфекций. Из всех достаточно многочисленных форм вирусных гепатитов его
встречают наиболее часто. ВОЗ сообщает приблизительно о 1,4 млн случаев ВГА,
регистрируемых ежегодно. В среднем прямые и косвенные затраты в связи с ин­
фекцией могут достигать 2459 долларов США на каждый случай у взрослого и
1492 долларов США — у ребёнка. Затраты, связанные с вирусным гепатитом, оце­
нивают ежегодно в мире от 1,5 до 3 млрд долларов США.

Хотя это заболевание характерно в основном для стран третьего мира с низ­
ким уровнем гигиены и санитарии, единичные случаи или вспышки заболевания
ВГА можно наблюдать даже в наиболее развитых странах. Согласно оценкам, в
США около 33% населения имеет серологические маркёры, свидетельствующие
о перенесённой инфекции. В год отмечают 143 тыс. случаев инфицирования ВГА,
а 75,8 тыс. протекают клинически выраженно. В России показатель заболеваемо­
сти ВГА составил в 2000 г. 56,5 на 100 000 населения, в 1999 г. — 30,8. Имеются
территории с очень высоким уровнем заболеваемости (Республика Тува, Дагес­
тан, Еврейская автономная область, Агинский Бурятский автономный округ, Кур­
ганская обл., Приморский край).

Заболеваемость детей ВГА постоянно превышает показатели у взрослого насе­
ления. Определяет уровень детской заболеваемости возрастная группа 3-6 лет,
показатель среди них в 1998 г. составил 82,7 на 100 000 населения, в 1999 г. — 77,0.
Заболеваемость среди городского и сельского населения практически уравнялась,
показатели составляют соответственно 30,0 и 32,6 на 100 000 населения.

В 1999 г. проведено 14 152 исследования объектов внешней среды на Аг вируса
ВГА, из них положительных — 474 (3,4%); наибольшее число положительных ре­
зультатов получено при исследовании воды из источников децентрализованного
водоснабжения (9,6%) и фекально-бытовых сточных вод (6,4%). Это свидетель­
ствует о широкой циркуляции возбудителя во внешней среде с развитием вспы­
шек в основном водного происхождения в регионах с неудовлетворительным са-
нитарно-коммунальным состоянием.

Для многолетней динамики характерно наличие периодических (через 4—6 лет)
подъёмов заболеваемости. Самые последние годы характеризует очередной подъём
заболеваемости. Особенностью последнего подъёма явилось возникновение эпи­
демических вспышек с пищевым путём передачи.

Отмечают летне-осеннюю сезонность заболеваемости, что отражает выражен­
ное усиление заноса (завоза) инфекции с неблагополучных территорий с мигра­
ционными потоками населения и поставками различных пищевых продуктов
низкого качества, реализуемых в условиях мелкооптовой и несанкционирован­
ной (уличной) торговли. Среди взрослых риску заражения ВГА в первую очередь

2 8 0 ИНФЕКЦИОННЫЕ БОЛЕЗНИ «• Специальная часть о Глава 3

подвергаются работники всех предприятий общественного питания, а также
пищеблоков лечебных, детских, санаторных и других учреждений. К группе вы­
сокого риска дополнительно относят военнослужащих и лиц, выезжающих или
проживающих на неблагоустроенной в санитарно-коммунальном отношении тер­
ритории, использующих для хозяйственно-бытовых целей воду из открытых во­
доемов, а также медицинский персонал. В последние годы к группам риска стали
причислять лиц с хроническими заболеваниями печени и желчевыводящих пу­
тей, гомосексуалистов и наркоманов, так как среди них описаны групповые слу­
чаи заболеваний ВГА.

Патогенез

Обычными входными воротами для вируса ВГА служат слизистые оболочки
ротоглотки и тонкой кишки. В месте внедрения развивается воспалительный
процесс, обусловливающий формирование катарального синдрома, диспепти-
ческих явлений и температурной реакции. Проникновение возбудителя в кровь
приводит к вирусемии, благодаря которой он достигает печени. В настоящее
время предполагают, что повреждение гепатоцитов обусловлено клеточными ци-
тотоксическими иммунными реакциями. Вместе с тем не исключают прямое ци-
топатическое действие вируса на гепатоциты. У больных ВГА при биопсии пе­
чени установлено значительное повреждение портальной зоны с интенсивной
клеточной инфильтрацией и разрушением пограничной пластины, выраженны­
ми признаками холестаза.

Даже при небольшом поражении гепатоцитов формируется гепатолиенальный
синдром, развивается дискинезия желчевыводящих путей; при более выражен­
ном поражении печени возникает желтуха. В дальнейшем для восстановления
гепатоцитов требуется несколько недель, а для восстановления полной цитоар-
хитектоники печени — несколько месяцев,

Аг вируса ВГА проявляют высокую иммуногенность: активация иммунной си­
стемы и специфическая сенсибилизация лимфоцитов начинаются с момента вне­
дрения возбудителя.

Аг вируса (оболочечные белки) экспрессируются на мембранах гепатоцитов в
комплексе с Аг главного комплекса гистосовместимости (HLA) I типа, и инфи­
цированные клетки уничтожаются цитотоксическими Т-лимфоцитами и Т-кил-
лерами.

Сходство Аг вируса и Аг гепатоцитов определяет развитие общих аутоиммун­
ных процессов, от интенсивности которых во многом зависит исход заболева­
ния. Улиц с генетической предрасположенностью вследствие ВГА может развить­
ся хронический аутоиммунный гепатит I типа. Описаны нефротический синдром
с развитием мезангиопролиферативного гломерулонефрита, артриты, васкулиты,
криоглобулинемии; при этом ВГА выступал в качестве провоцирующего факто­
ра. В очень редких случаях (0,1%) возможно развитие фульминантных форм ВГА.

Уже в инкубационный период выявляют специфические IgM; длительность
инкубации объясняют индивидуальные особенности иммунного ответа. При бы­
стром нарастании титров AT желтуха не развивается.

В результате иммунных реакций в большинстве случаев довольно быстро, в
течение 2—3 нед, наступает выздоровление с полным освобождением организма
от вируса. Вирусоносительство и хронические формы при ВГА не наблюдают.

medwedi.ru

Антропонозы ^ 2 8 1

Клиническая к а р т и н а

Инкубационный период продолжается 3—4 нед. ВГА протекает как острое цик­
лическое заболевание и характеризуется последовательной сменой нескольких
периодов — продромального (дожелтушного), разгара (желтушного) и периода
реконвалесценции.

Дожелтушный период. Характеризуется достаточно широким разнообразием
симптомов, условно сгруппированных в несколько вариантов его течения.

• Гриппоподобный (лихорадочный, катаральный) вариант при ВГА встречается наи­
более часто. Обычно заболевание начинается достаточно остро с повышения
температуры тела (от субфебрильных до высоких цифр), слабости, недомога­
ния, мышечных болей, развития лёгких катаральных симптомов (заложенность
носа, боли или першение в горле, покашливание). Однако гриппоподобная
симптоматика у большинства больных сопровождается диспептическими рас­
стройствами различной степени выраженности.

• Диспептический вариант. Катаральные явления отсутствуют, и на первый план
выступают симптомы вовлечения ЖКТ. Больных беспокоят дискомфорт в эпи-
гастральной области, снижение аппетита до полной анорексии, тошнота, иног­
да рвота, возникающая чаще после приёма пищи. Возможны тупые боли в пра­
вом подреберье, горечь во рту, отрыжка, запоры или послабление стула.

• Астеновегетативный вариант. Характеризуется рядом неспецифических сим­
птомов: развитием общей слабости, потерей работоспособности, раздражи­
тельностью или безразличием, стойкой бессонницей или, наоборот, сонли­
востью.

ВГА может клинически проявиться сразу же с развития желтухи; в этом случае
продромальные признаки отсутствуют (латентный вариант начального периода).

Следует подчеркнуть, что клиническая симптоматика, отнесённая к различ­
ным вариантам дожелтушного периода, может сочетаться в различных комбина­
циях. В этих случаях говорят о смешанном варианте.

Диагностика заболевания в начальный его период крайне затруднена. Необ­
ходимо опираться на данные эпидемиологического анамнеза (контакт с желтуш­
ными больными). При осмотре больных уже в это время можно обнаружить уве­
личенную в размерах печень и повышение показателей аминотрансфераз.

Начальный период заболевания продолжается от 2 до 7—10 дней и плавно пе­
реходит в желтушный. К этому моменту нормализуется температурная реакция,
исчезают катаральные явления, однако диспептические симптомы сохраняются
или даже могут возрастать по интенсивности.

Начало желтушного периода необходимо считать с момента появления тём­
ной мочи. Вслед за этим появляется иктеричность на уздечке языка, мягком нёбе,
склерах, затем на кожных покровах. Её интенсивность быстро прогрессирует,
обычно через 3-4 дня достигая максимума; при этом желтуха часто приобре­
тает шафранный оттенок. Принято считать, что интенсивность желтухи прямо
пропорциональна тяжести заболевания, однако при этом необходимо боль­
ше ориентироваться на выраженность синдрома интоксикации: повторную
рвоту, диспептические расстройства, степень снижения аппетита. При более
тяжёлом течении болезни на кожных покровах можно отметить появление си­
няков, особенно в местах инъекций. У части больных наблюдают носовые кро­
вотечения.

2 8 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть • Глава 3

Язык, как правило, обложен. Пальпаторно определяют увеличенную в разме­
рах печень, чувствительную при пальпации; степень её увеличения может быть
различной. В 30-40% случаев к этому времени обнаруживают спленомегалию.
У части больных в разгар желтухи появляется обесцвеченный стул. Со стороны
сердечно-сосудистой системы достаточно характерны брадикардия и тенденция
к снижению АД. На фоне желтухи помимо диспептических явлений больные от­
мечают адинамию, головокружение, иногда расстройства сна.

Продолжительность желтушного периода при ВГА не превышает 30 дней. Чаще
он длится около 2 нед и переходит в период реконвалесценции. К этому времени
происходит постепенное снижение интенсивности желтушного синдрома, умень­
шается в размерах печень, исчезают признаки интоксикации. Период реконва­
лесценции значительно более длителен, чем период желтухи, и может затягиваться
до 3—6 мес.

У 5—10% больных ВГА может приобрести более длительное течение, характе­
ризующееся малыми проявлениями или отсутствием интоксикации, неболь­
шими цифрами билирубинемии и гиперферментемии, стойким увеличением в
размерах печени. Чаще всего это объясняет развитие холестаза. Несмотря на уве­
личенную продолжительность заболевание заканчивается благоприятно.

ВГА обычно протекает в лёгкой или среднетяжёлой формах, но не исключены
и тяжёлые варианты, и обострения.

Диагностика ВГА в основном осуществляется при выраженном желтушном
синдроме, однако накопилось большое количество сообщений о том, что ВГА за­
частую может протекать в безжелтушной форме, которая в большинстве случаев
не диагностируется. По мнению ряда исследователей, соотношение желтушных
и безжелтушных форм может достигать 3:7.

Дифференциальная д и а г н о с т и к а

В дожелтушный период необходимо проводить дифференциальную диагнос­
тику с острыми респираторными и кишечными инфекциями. Определённую по­
мощь в дифференциальной диагностике могут оказать данные эпидемиологичес­
кого анамнеза: контакт с желтушными больными, пребывание больного в районах,
неблагополучных по гепатиту А. В некоторых случаях уже в дожелтушный период
можно обнаружить увеличенную в размерах печень, а также повышение активно­
сти аминотрансфераз.

В желтушный период заболевание дифференцируют с обтурационными и ге­
молитическими желтухами, мононуклеозом, иерсиниозом, лептоспирозом. Кли­
ническая картина, во многом сходная с перечисленными заболеваниями, требует
определения маркёров гепатита с помощью ИФА и ПЦР, определения в крови
билирубина и его фракций.

Л а б о р а т о р н а я д и а г н о с т и к а

Лабораторные исследования приобретают особое значение для установления
этиологии гепатита и оценки его тяжести. При анализе крови необходимо учи­
тывать наличие лейкопении, относительного лимфоцитоза и замедление СОЭ.

Интенсивность желтухи устанавливают на основании определения уровня
билирубина в крови (особенно его связанной фракции). Активность аминотран-

medwedi.ru

Антропонозы • 2 8 3

сфераз [аланинаминотрансферазы (АЛТ) и аспартатаминотрансферазы (ACT)]
увеличивается в несколько раз, и степень её повышения свидетельствует об ин­
тенсивности цитолиза гепатоцитов. Нарушения белоксинтетической функции пе­
чени отражают изменения показателей коллоидных проб (снижение сулемовой и
повышение тимоловой проб), снижение уровня альбуминов и преальбуминов в
крови, а также уменьшение показателей протромбинового индекса.

Возможно выделение вируса ВГА из фекалий, однако в широкой медицинской
практике вирусологические исследования не применяют. Для верификации ди­
агноза используют серологические реакции — ИФА, РИА, выявляющие нараста­
ние специфических IgM в желтушный период и нарастание титров IgG к периоду
реконвалесценции. Наиболее достоверный метод диагностики — обнаружение в
крови РНК вируса с помощью ПЦР.

Осложнения

Развиваются сравнительно редко. К ним можно отнести обострения воспали­
тельных процессов в жёлчных путях (холециститы, холангиты, дискинезии), а
также развитие вторичных инфекций (пневмонии и др.). Острая печёночная эн­
цефалопатия при ВГА развивается крайне редко.

Лечение

После установления факта заболевания ВГА лечение больного можно прово­
дить в амбулаторных условиях. Госпитализируют больных с тяжёлым течением
заболевания, затяжными формами, при наличии тяжёлых сопутствующих забо­
леваний, а также лиц декретированных групп.

Больным назначают постельный режим на период выраженного интоксика­
ционного синдрома и полноценное питание. В диете исключают тугоплавкие
жиры, трудно усвояемые сорта мяса (баранина, свинина, мясо водоплавающей
птицы), жареные блюда, консервы, маринады, лук, чеснок и пряности. Катего­
рически запрещено употребление алкоголя. Рекомендована молочно-раститель-
ная пища. Дополнительно в пищевые продукты добавляют витамины групп С и В.

В связи с отсутствием средств этиотропной терапии проводят патогенетичес­
кое лечение. Для снятия интоксикации в зависимости от её степени применяют
обильное питьё или инфузионные растворы. Для ежедневного очищения кишеч­
ника и подавления анаэробной флоры рекомендовано назначать производные
лактулозы, дозы которых подбирают индивидуально. Для купирования холеста-
тического компонента применяют спазмолитики (но-шпа, эуфиллин) и произ­
водные урсодезоксихолевой кислоты.

После завершения заболевания больной подлежит диспансерному наблюде­
нию в течение 3—6 мес.

Эпидемиологический надзор

Предусматривает анализ заболеваемости населения с учётом меняющихся при­
родно-климатических и социально-бытовых факторов, прогнозирование заболе­
ваемости и оценку качества и эффективности проводимых мероприятий; широ­
кое использование лабораторного контроля объектов окружающей среды с

2 8 4 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть о Глава 3

применением санитарно-бактериологических и санитарно-вирусологических ме­
тодов (определение колифагов, энтеровирусов, Аг вируса ВГА).

Профилактические мероприятия

Основные меры профилактики заражения — обеспечение населения доброка­
чественной водой и создание условий, гарантирующих выполнение санитарных
правил, предъявляемых к заготовке, хранению, приготовлению и реализации про­
дуктов питания. Большое значение имеет обеспечение надлежащего противоэпи­
демического режима в организованных детских и взрослых коллективах. Осенью
(время высокого риска) они должны приобрести характер противоэпидемичес­
ких: в частности, ДДУ и школьные учреждения даже при отсутствии заболеваний
следует рассматривать как потенциальные очаги ВГА. Мероприятия следует на­
править на активный поиск источников инфекции, в том числе выявляя IgM в
ИФА, усиление дезинфекционного режима, предметное санитарное воспитание
детей и взрослых применительно к реальной опасности заражения ВГА. В период
предсезонного повышения заболеваемости эффективна иммуноглобулинопрофи-
лактика, обеспечивающая защиту в течение 3—4 мес. Охват прививками 50—60%
детей ДДУ и 70—80% школьников обеспечивает снижение заболеваемости в этих
контингентах в 2—3 раза. Детям дошкольного возраста вводят иммуноглобулин
по 0,75 мл, школьникам начальных классов — 1,5 мл, детям старшего возраста и
взрослым в зависимости от веса — до 3 мл. Введение иммуноглобулина разреше­
но не более 4 раз в течение жизни с интервалом не менее 1 года.

В настоящее время в качестве средства специфической профилактики пред­
ложена вакцина против ВГА, так как введение иммуноглобулина обеспечивает
быструю, но кратковременную защиту. Вакцинопрофилактика формирует ак­
тивный иммунитет, сопровождающийся продолжительной циркуляцией соб­
ственных AT. Выпускают эффективные и безвредные вакцины против ВГА для
детей и взрослого населения, обеспечивающие сохранение иммунитета до 10 лет.
Однако широкое распространение вакцинации против ВГА сдерживает её срав­
нительно высокая стоимость. Вместе с тем известно, что ущерб, причиняемый
ВГА, значительно превышает стоимость вакцинации. Органы здравоохранения
отдельных территорий, понимая ущерб, который могут причинить групповые
заболевания ВГА среди военнослужащих, специалистов Министерства чрезвы­
чайных ситуаций и других лиц высокого риска, уже предпринимают меры для
проведения вакцинации против ВГА. Учитывая высокую поражаемость детей и
тот факт, что они являются основным источником инфекции для взрослых, пер­
спективным направлением является вакцинопрофилактика ВГА у детей млад­
шего возраста и школьников, давно широко проводимая в США и ряде стран
(Израиль, Испания, Италия). В соответствии с новым календарём прививок в
России введена вакцинация против ВГА по эпидемическим показаниям начи­
ная с 3-летнего возраста. При этом определены следующие группы населения,
которые могут быть вакцинированы: 1) дети, проживающие на территориях с
высоким уровнем заболеваемости ВГА; 2) медицинские работники, воспитате­
ли и персонал ДДУ; 3) работники сферы обслуживания населения, прежде всего
занятые в организациях общественного питания; 4) работники по обслужива­
нию водопроводных и канализационных сооружений и сетей; 5) лица, выезжа­
ющие в гиперэндемичные по ВГА регионы и страны; 6) лица, контактные по
эпидемическим показаниям.

medwedi.ru

Антропонозы о- 2 8 5

Вакцины представляют собой инактивированные формалином вирионы
ВГА, адсорбированные на гидроокиси алюминия. Их вводят внутримышечно.
ГЕП-А-ин-ВАК (Россия) применяют у детей с 3 лет и у взрослых. Взрослым вак­
цину вводят в дозе 0,5 мл в дельтовидную мышцу. Курс — 3 прививки по схеме
0, 1 и 6 мес. Детям вводят 0,25 мл в дельтовидную мышцу дважды с интервалом
1 мес. Вакцину Аваксим (Франция) вводят детям с 2 лет и взрослым однократно
внутримышечно, ревакцинацию проводят через 6-18 мес однократно, последу­
ющие ревакцинации — каждые 10 лет. Вакцину Вакта (США) вводят начиная с
2-летнего возраста как однократную первичную дозу (детям 25 антигенных ЕД —
0,5 мл, взрослым 50 антигенных ЕД — 1 мл) с повторной дозой через 6-18 мес.
Вакцину Хаврикс (Бельгия) применяют как у детей начиная с 1 года, так и у взрос­
лых. Выпускается в ампулах по 0,5 мл (720 ЕД) для детей и по 1 мл (1440 ЕД)
для взрослых.

Вакцинация стимулирует развитие иммунитета через 21—28 сут. Титры AT, хотя
и ниже, чем после заболевания, обеспечивают надёжную защиту от инфекции.

М е р о п р и я т и я в эпидемическом очаге

Заболевших гепатитом госпитализируют по клиническим и эпидемиологичес­
ким показаниям. Изоляция больных оправдана в течение первых 2 нед болезни.
Через неделю после появления желтухи они практически не опасны для окружа­
ющих. Выписку реконвалесцентов и допуск их на работу (в том числе работников
пищевых предприятий и лиц, к ним приравненных), а также выписку и допуск
детей в детские учреждения осуществляют в зависимости от состояния здоровья.
Переболевших ВГА врач стационара осматривает через 1 мес после выписки; при
отсутствии клинических и биохимических отклонений их снимают с учёта, при
наличии остаточных явлений через 3 мес их передают в кабинет инфекционных
заболеваний для диспансеризации.

В очаге инфекции устанавливают медицинское наблюдение в течение 35 дней
за лицами, находившимися в контакте с больным. В ДДУ в течение этого периода
запрещаются перевод детей и персонала в другие группы; приём новых детей осу­
ществляют только при разрешении эпидемиолога. Лабораторное обследование
лиц, общавшихся с больными ВГА (определение в крови АЛТ, а при возможнос­
ти — специфических маркёров ВГА), а также при наличии к нему показаний (по­
явлении в коллективе повышенной частоты случаев ОРВИ, особенно сопровож­
дающихся увеличением печени, наличии гепатолиенального синдрома неясной
этиологии, диспептических явлений, подъёмов температуры тела и др.) прово­
дится в ДДУ по назначению врачей — педиатра и эпидемиолога. Общавшимся
с больным детям, беременным вводят иммуноглобулин в дозе 1 мл детям до 10 лет
и 1,5 мл лицам старше 10 лет. В течение 2 мес со дня изоляции последнего боль­
ного ВГА в детском учреждении (группа ДДУ, класс школы) не следует проводить
плановые прививки.

При возникновении в соматической детской больнице или санатории случая
ВГА прекращается перевод детей из палаты в палату и другие отделения. Вновь
поступающих детей рекомендуется размещать в отдельных палатах. Усиливается
надзор за проведением противоэпидемических мероприятий и соблюдением са­
нитарно-гигиенического режима.

Детей, имевших в семье контакт с ВГА, допускают в коллективы с разрешения
эпидемиолога, в случае перенесённого ранее ВГА, введения иммуноглобулина и

2 8 6 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть • Глава 3

установления за данными детьми регулярного наблюдения в течение 35 дней.
В очаге с использованием химических дезинфекционных средств проводят теку­
щую и заключительную дезинфекцию.

Гепатит Е

Вирусный гепатит Е (ВГЕ) — вирусная инфекция из условной группы фекаль-
но-оральных гепатитов, характеризующаяся поражением печени, острым цикли­
ческим течением и тяжёлыми проявлениями у беременных.

К р а т к и е и с т о р и ч е с к и е сведения

ВГЕ выделен из группы гепатитов «ни А, ни В» на основе маркерной диаг­
ностики, доказательств фекально-орального механизма и преимущественно
водного пути передачи, полученных при ретроспективном анализе (1980) круп­
ной водной вспышки в Индии, наблюдавшейся в 1955 г. Позднее М.С. Балаян
с соавт. (1982) выявил вирусоподобные частицы в фекалиях больного ВГЕ и
подтвердил самостоятельность данной нозологической формы в опыте само­
заражением.

Э т и о л о г и я

Возбудитель — РНК-геномный вирус, условно включённый в род Calicivirus,
хотя в генетическом отношении он имеет существенные различия. Вирионы ок­
руглой формы, лишены суперкапсида. В целом ВГЕ менее устойчив, чем ВГА Он
хорошо сохраняется при температуре —20 °С и ниже. Быстро разрушается при за­
мораживании-оттаивании, под действием хлорсодержащих или йодсодержащих
дезинфекционных средств.

Э п и д е м и о л о г и я

Резервуар и источник инфекции — человек, больной или носитель. Период кон­
тагиозное™ источника точно не установлен, вероятно, он аналогичен таковому
при ВГА. Вирус обнаруживают в фекалиях в ранние сроки болезни в 15% случаев
при лёгких и среднетяжёлых формах; при тяжёлом течении его обнаруживают
почти у 50% больных. Доказана патогенность ВГЕ для шимпанзе, свиней и дру­
гих животных.

Механизм передачи — фекально-оральный, путь передачи — преимущественно
водный. Имеются данные о распространении возбудителя и контактно-бытовым
путём. Предполагают возможность заражения ВГЕ при употреблении в пищу сы­
рых моллюсков. В пользу воды как главного фактора передачи инфекции свиде­
тельствуют низкая очаговость, возникновение массовых заболеваний, связанных
с сезонами дождей и с высоким стоянием уровня грунтовых вод.

Естественная восприимчивость людей высокая, особенно женщин в III триместр
беременности. Относительно редкое поражение детей объясняют преобладанием
у них стёртых субклинических форм над манифестными, что затрудняет их реги­
страцию. Имеются достаточные основания полагать, что после перенесённого

medwedi.ru

Антропонозы «О- 2 8 7

заболевания формируется напряжённый иммунитет, сохраняющийся, видимо, на
протяжении всей жизни переболевшего.

Основные эпидемиологические признаки. ВГЕ широко распространён в странах
с тропическим и субтропическим климатом, а также в среднеазиатском регионе.
ВГЕ эндемичен на территориях с крайне плохим водоснабжением населения, ха­
рактеризующимся неудовлетворительным качеством воды, опасной в эпидеми­
ческом отношении, при выраженном её дефиците (территории риска). Принято
считать, что ВГЕ ежегодно заболевает около 1 млн человек, а в странах Азии на
его долю приходится более половины всех случаев острого гепатита. Крупные
водные вспышки (с числом заболевших 15-20 тыс.) имели место в Индии, Бир­
ме, Алжире, Непале, республиках Средней Азии бывшего СССР (Туркмения, Тад­
жикистан, Узбекистан, Киргизия). Поскольку отдельной регистрации ВГЕ не
проводится, истинных величин заболеваемости и точный нозоареал определить
очень трудно. Стойкие очаги ВГЕ существуют в Центрально-Азиатском регионе
бывшего СССР, преимущественно в низменных и плоскогорных районах. Наря­
ду с крупными вспышками регистрируют и спорадические заболевания. В Моск­
ве ВГЕ зарегистрирован у 3,6% больных вирусными гепатитами, однако все забо­
левшие были приезжими из республик Средней Азии. Преимущественно водный
путь заражения определяет ряд эпидемиологических особенностей ВГЕ: взрыво-
образный характер заболеваемости, своеобразную возрастную структуру заболев­
ших с преимущественным поражением лиц 15-19 лет, незначительную очаговость
в семьях, наличие повторяющихся подъёмов заболеваемости в эндемичных райо­
нах с интервалом в 7-8 лет, резко выраженную территориальную неравномерность
распространённости заболеваемости, сезонное повышение заболеваемости в
летне-осенние месяцы.

Патогенез

До конца не изучен. Заражение происходит при употреблении контаминиро-
ванной воды или пищи. Вирус, видимо, избирательно поражает гепатоциты, что
ведёт к нарушению функции печени и развитию интоксикации. При ВГЕ значи­
тельно чаще, чем при ВГА, встречают тяжёлые формы заболевания, в ряде случа­
ев приводящие к летальному исходу.

Клиническая картина

Напоминает течение ВГА. Наиболее опасен ВГЕ во II и III триместрах бере­
менности. При этом течение желтушного периода скоротечно, он быстро перехо­
дит в острую печёночную энцефалопатию. Фазы острой печёночной энцефало­
патии быстро сменяют друг друга, и больные впадают в глубокую кому. Сильно
выражен геморрагический синдром. Смерть плода наступает до рождения. В этой
категории больных летальность колеблется в пределах 10-20%, а в некоторых слу­
чаях может достигать 40—50%.

Лабораторная диагностика

Основу составляет обнаружение Аг ВГЕ с помощью ПЦР и выявление IgM и
IgG к Аг ВГЕ .

2 8 8 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть <• Глава 3

Дифференциальная диагностика

Затруднена в связи с тем, что клиническое течение гепатита Е в основных своих
проявлениях сходно с другими вирусными гепатитами. При дифференциальной
диагностике следует учитывать анамнестические сведения о пребывании больного
в районах, неблагополучных по данному заболеванию (тропики и субтропики, сред­
неазиатские республики СНГ). Гепатитом Е чаще заболевают лица молодого воз­
раста. При подозрении на гепатит Е у беременных для подтверждения диагноза
необходима обязательная маркерная диагностика, поскольку у них заболевание
протекает наиболее тяжело с большим количеством летальных исходов.

Лечение

В неосложнённых случаях аналогично таковому при ВГА. Лечение острой пе­
чёночной энцефалопатии — см. выше раздел «Гепатит В».

Профилактика и меры борьбы

См. выше раздел «Гепатит А». Особое значение уделяют обеззараживанию воды.
Меры специфической профилактики не разработаны. Имеются рекомендации о
введении беременным специфического иммуноглобулина.

Ротавирусный гастроэнтерит

Ротавирусный гастроэнтерит — острое антропонозное вирусное заболевание
с фекально-оральным механизмом передачи, поражающее слизистые оболочки
тонкой кишки и ротоглотки.

Краткие исторические сведения

Клинические проявления заболевания в виде крупных вспышек известны с
конца XIX века. Возбудитель впервые выделен и описан Р. Бишопом с соавт.
(1973). Во многих регионах земного шара заболеваемость ротавирусными гастро­
энтеритами занимает второе место после заболеваемости ОРВИ.

Этиология

Возбудитель — РНК-геномный вирус рода Rotavirus семейства Reoviridae. Ро­
довое название он получил из-за сходства вирионов (под электронным микро­
скопом) с маленькими колёсами, имеющими толстую втулку, короткие спицы и
тонкий обод (лат. rota, колесо). По антигенным свойствам ротавирусы подразде­
ляют на 9 серотипов; поражения у человека вызывают серотипы 1—4 и 8—9, про­
чие серотипы (5—7) выделяют у животных (последние не патогенны для челове­
ка). Ротавирусы устойчивы во внешней среде. На различных объектах окружающей
среды они сохраняют жизнеспособность от 10—15 дней до 1 мес, в фекалиях — до
7 мес. В водопроводной воде при 20—40 °С сохраняются более 2 мес, на овощах
при 4 °С — 25-30 сут.

medwedi.ru

Антропонозы 2 8 9

Э п и д е м и о л о г и я

Источник инфекции — человек (больной и вирусоноситель). Эпидемическую опас­
ность больной представляет в течение первой недели болезни, затем контагиоз-
ность его постепенно уменьшается. У отдельных больных период выделения ви­
руса может затягиваться до 20—30 дней и более. Лица без клинических проявлений
болезни могут выделять возбудитель до нескольких месяцев. В очагах инфекции
бессимптомных носителей ротавирусов чаще выявляют среди взрослых лиц, тог­
да как основную группу заболевших острым ротавирусным гастроэнтеритом со­
ставляют дети. Бессимптомные носители вируса имеют большое значение, осо­
бенно среди детей первого года жизни, чаще всего заражающихся от своих матерей.
Взрослые и дети старшего возраста заражаются от больных детей, посещающих
организованные детские коллективы.

Механизм передачи — фекально-оральный, пути передачи — водный, пище­
вой и бытовой. Наиболее важную роль играет водный путь передачи возбу­
дителя. Заражение воды открытых водоёмов может происходить при сбросе
необезвреженных сточных вод. При контаминации воды центральных водо­
проводов возможно заражение большого количества людей. Из пищевых про­
дуктов опасны молоко и молочные продукты, инфицируемые при переработке,
хранении или реализации. Реже вирусы передаются воздушно-капельным пу­
тём. Контактно-бытовая передача возможна в семье и в условиях лечебных ста­
ционаров.

Естественная восприимчивость к инфекции высокая. Наиболее восприим­
чивы дети до 3 лет. Внутрибольничное заражение наиболее часто регистрируют
среди новорождённых, имеющих неблагоприятный преморбидный фон и нахо­
дящихся на искусственном вскармливании. У них гастроэнтериты протекают пре­
имущественно в тяжёлой форме. В группу риска также входят пожилые люди и
лица с сопутствующей хронической патологией. Постинфекционный иммунитет
непродолжителен.

Основные эпидемиологические признаки. Заболевание регистрируют повсеме­
стно. В развивающихся странах ротавирусные гастроэнтериты составляют при­
мерно половину всех диарейных заболеваний у детей. Болеют преимуществен­
но дети в возрасте до 1 года, реже — до 6 лет. В семьях, где есть больные дети,
нередко заболевают и взрослые. По данным ВОЗ, ежегодно ротавирусные гаст­
роэнтериты становятся причиной смерти от 1 до 3 млн детей. Ротавирусная
инфекция составляет около 25% случаев так называемой «диареи путешест­
венников». В тропических странах её регистрируют круглый год с некоторым
повышением заболеваемости в прохладный дождливый сезон. В странах с уме­
ренным климатом довольно ярко выражена сезонность с наибольшей заболевае­
мостью в зимние месяцы. Ротавирусный гастроэнтерит достаточно широко рас­
пространён в России (официальная регистрация введена с 1990 г.): регистрируют
как спорадические заболевания, так и вспышки. Характерна высокая очаговость
в организованных коллективах, особенно ДДУ. Нередко заболевание проявля­
ется групповыми вспышками при внутрибольничном заражении в родильных
домах и детских медицинских стационарах разного профиля. В родильных
домах чаще болеют дети, находящиеся на искусственном вскармливании, стра­
дающие острыми и хроническими заболеваниями, с различными видами им­
мунодефицита.

2 9 0 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть • Глава 3

Патогенез
При поступлении в тонкую кишку вирусы проникают в дифференцированные

адсорбирующие функционально активные клетки ворсинок её проксимального
отдела, где происходит репродукция возбудителей. Размножение вирусов со­
провождается выраженным цитопатическим эффектом. Снижается синтез пище­
варительных ферментов, в первую очередь расщепляющих углеводы. Вследствие
этого нарушаются пищеварительные и всасывательные функции кишки, что кли­
нически проявляется развитием диареи осмотического характера.

Ротавирусная инфекция приводит к морфологическим изменениям кишечно­
го эпителия — укорочению микроворсинок, гиперплазии крипт и умеренной ин­
фильтрации собственной пластинки.

Циркуляция ротавирусов, как правило, ограничена слизистой оболочкой тон­
кой кишки, однако в отдельных случаях вирусы можно обнаружить в собствен­
ной пластинке слизистой оболочки и даже регионарных лимфатических узлах.
Репродукцию вирусов в отдалённых зонах и их диссеминацию наблюдают только
при иммунодефицитах.

Клиническая картина

Наиболее часто заболевание развивается у детей в возрасте от 4 до 36 мес.
Инкубационный период продолжается от 1 до 5 сут, чаще 2—3 дня. Заболевание
начинается остро, с одновременным появлением тошноты, рвоты и диареи.
Обычно однократная или повторная рвота прекращается уже в первые сутки,
а при лёгком течении болезни её может не быть вообще. Диарея длится до
5—7 дней.

Больного беспокоят выраженная общая слабость, плохой аппетит, тяжесть в
эпигастральной области, иногда головная боль. Часто отмечают умеренные схват­
кообразные или постоянные боли в животе. Они могут быть диффузными или
локализованными (в эпигастральной и околопупочной областях). Внезапно воз­
никающие позывы к дефекации носят императивный характер. При лёгком тече­
нии заболевания стул кашицеобразный, носит каловый характер, не чаще 5-6 раз
в сутки. В случаях средней тяжести и при тяжёлом течении заболевания частота
дефекаций нарастает до 10—15 раз в сутки и более, стул жидкий, обильный, зло­
вонный, пенистый, жёлто-зелёного или мутного белого цвета. Примесь слизи и
крови в испражнениях, а также тенезмы нехарактерны.

При осмотре больных обращают на себя внимание выраженная адинамия и
слышимые на расстоянии шумы кишечной перистальтики. Язык обложен, воз­
можны отпечатки зубов по его краям. Слизистая оболочка ротоглотки гипереми-
рована, отмечают зернистость и отёчность язычка. Живот умеренно болезнен в
эпигастральной, пупочной и правой подвздошной областях. При пальпации сле­
пой кишки отмечают грубое урчание. Печень и селезёнка не увеличены. У части
больных выявляют склонность к брадикардии, приглушённость тонов сердца.
Температура тела остаётся нормальной или повышается до субфебрильных цифр,
однако при тяжёлом течении болезни может быть и высокой.

При тяжёлых формах возможно развитие нарушений водно-солевого обмена с
недостаточностью кровообращения, олигурией и даже анурией, повышением со­
держания азотистых веществ в крови.

medwedi.ru

Антропонозы ^ 2 9 1

Характерная черта этого заболевания, отличающая его от других кишечных
инфекций, — одновременное развитие клинических проявлений со стороны вер­
хних дыхательных путей в виде ринита, ринофарингита или фарингита.

У взрослых ротавирусный гастроэнтерит обычно протекает субклинически.
Манифестные формы можно наблюдать у родителей больных детей, у людей, по­
сещавших развивающиеся страны, и при иммунодефицитах, в том числе у лиц
преклонного возраста. Осложнения наблюдают редко.

Дифференциальная д и а г н о с т и к а

Ротавирусные гастроэнтериты следует отличать от других острых кишечных
инфекций различной этиологии. Наибольшие сложности при этом вызывают
диарейные заболевания, вызываемые другими вирусами (коронавирусы, калици-
вирусы, астровирусы, кишечные аденовирусы, вирус Норволк и др.), клиничес­
кая картина которых ещё недостаточно изучена.

• Для аденовирусной кишечной инфекции характерны более длительные инкуба­
ционный период (8-10 сут) и диарея (до 2 нед); поражения респираторного
тракта при этом развиваются редко.

• Для инфекций, вызванных вирусом Норволк и ему подобными, характерно эпи­
демическое распространение как среди детей, так и среди взрослых. Рвота и
диарея сопровождаются значительно более выраженным синдромом интокси­
кации — высокой температурой тела, миалгиями, головной болью.
Опорные клинические признаки ротавирусного гастроэнтерита — одновремен­

ное острое развитие тошноты, рвоты и диареи, которые часто сопровождаются
схваткообразными болями в эпигастральной или околопупочной области, урча­
нием в правой подвздошной области. Одновременно развиваются симптомы по­
ражения верхних дыхательных путей в виде ринита, ринофарингита и фарингита.

Л а б о р а т о р н а я д и а г н о с т и к а

Ротавирусы можно выделять из фекалий, особенно в первые дни болезни. Для
консервации кала готовят 10% суспензию на растворе Хенкса. Пробы испражне­
ний помещают в стерильные флаконы и транспортируют в контейнерах со льдом.

Определение Аг вируса в фекалиях и биологических жидкостях проводят с
помощью РКА, РЛА, РСК, ИФА, реакций иммунопреципитации в геле и имму-
нофлюоресценции (РИФ). Специфические AT в крови больного обнаруживают с
помощью Аг ротавирусов, поражающих животных (телят). Серологическая диаг­
ностика носит ретроспективный характер, поскольку подтверждением диагноза
считают не менее чем 4-кратное нарастание титров AT в парных сыворотках, взя­
тых в первые дни болезни и через 2 нед.

Л е ч е н и е

Средства этиотропной терапии отсутствуют. В острый период болезни необ­
ходима диета с ограничением углеводов (сахара, фруктов, овощей) и исключени­
ем продуктов, вызывающих бродильные процессы (молока, молочных продук­
тов). Учитывая особенности патогенеза заболевания, желательно назначение
полиферментных препаратов — абамина, полизима, панзинорма-форте, панкре-

2 9 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 3

атина, фестала и др. В последнее время с успехом применяют мексазу. Благопри­
ятно сочетание этих препаратов с интестопаном и нитроксолином. Показаны ад­
сорбирующие и вяжущие средства.

Коррекцию водно-электролитных потерь и дезинтоксикационную терапию
проводят по общим принципам (см. выше раздел «Холера»). Поскольку в боль­
шинстве случаев дегидратация больных слабая или умеренная, достаточно назна­
чения регидратантов внутрь.

Эпидемиологический н а д з о р

Эпидемиологический надзор основан на внедрении системы полного учёта
заболеваемости среди различных контингентов населения, применении лабора­
торных методов диагностики и отслеживании широты циркуляции возбудителя
различных серотипов. Внедрение в практику здравоохранения коммерческих
средств лабораторной диагностики позволяет ввести новую стратегию надзора за
эпидемиологической ситуацией, предполагающую мониторинг окружающей сре­
ды для выявления ареала распространения ротавирусов.

Профилактические мероприятия

Основу составляют общие гигиенические мероприятия, направленные на пре­
дупреждение попадания и распространения возбудителей водным, пищевым и
бытовым путями. Комплекс санитарно-гигиенических мероприятий включает
оздоровление окружающей среды, строгое соблюдение санитарных норм при во­
доснабжении населения, канализации, а также строгое соблюдение правил лич­
ной гигиены. В ряде стран разрабатывают и успешно применяют вакцины, обла­
дающие довольно высокой профилактической эффективностью.

М е р о п р и я т и я в эпидемическом очаге

Больных следует изолировать на 10—15 дней. Изоляционно-ограничительные
мероприятия в очаге важны ещё и для ограничения распространения возбудите­
лей воздушно-капельным путём. Госпитализацию производят по клиническим и
эпидемиологическим показаниям. Инфицированные лица выделяют с фекалия­
ми очень большое количество вирусов, обладающих умеренной устойчивостью
во внешней среде, поэтому в эпидемическом очаге осуществляют текущую и зак­
лючительную дезинфекцию. Одна из действенных мер профилактики ротавирус­
ной инфекции у новорождённых — грудное вскармливание. Дети, посещающие
ДДУ, работники пищевых предприятий и лица, к ним приравненные, после пере­
несённого заболевания подлежат клиническому наблюдению в течение 1 мес с
ежедневным контролем характера испражнений. При отсутствии клинических
симптомов заболевания в конце срока наблюдения им проводят однократное ис­
следование на наличие вируса (Аг). При возникновении в детских учреждениях
групповых заболеваний проводят карантинные мероприятия в течение 5 дней с
момента изоляции последнего больного. Медицинское наблюдение за контактны­
ми лицами проводят на протяжении 7 дней. В качестве возможного средства про­
филактики ротавирусной инфекции рекомендовано пероральное введение коммер­
ческого препарата «Иммуноглобулин человека антиротавирусный энтеральный».

medwedi.ru

Антропонозы • 2 9 3

Энтеровирусные неполиомиелитные инфекции

Энтеровирусные неполиомиелитные инфекции — острые инфекционные за­
болевания, характеризующиеся полиморфизмом клинических проявлений.

Краткие исторические сведения

Вирусы Коксаки впервые были выделены и изучены Д. Дэлдорфом и Д.М. Сиккл-
зом (1948) в городке Коксаки (Нью-Йорк, США). В 1951 г. Ч. Эндрюс и почти
одновременно другие исследователи в различных лабораториях США выдели­
ли вирусы, первоначально названные неклассифицированными, «сиротскими»
(Orphan), а с 1955 г. — кишечными (Enteric) цитопатическими (Cytopathogenic)
человеческими (Human) «сиротскими» вирусами — ECHO. Впоследствии была
установлена их принадлежность к развитию многих клинических форм заболева­
ний у человека, круг которых постоянно расширяется.

Этиология

Возбудители — РНК-геномные вирусы рода Enterovirus семейства Picornaviridae.
Среди энтеровирусов, патогенных для человека, выделяют 23 типа вируса Кокса­
ки А, 6 типов Коксаки В, 31 тип вирусов ECHO и 4 энтеровируса типов 68—71.
Энтеровирус 70 — возбудитель острого геморрагического конъюнктивита. При­
знаки всех энтеровирусов:

• небольшие размеры (15-35 нм);

• устойчивость к эфиру, 70° спирту и 5% лизолу;

• устойчивость к замораживанию.

Эти вирусы могут репродуцироваться на различных первичных и перевивае­
мых культурах тканей. Прогревание при 50 °С и выше, высушивание, ультрафио­
летовое облучение, обработка 0,3% раствором формальдегида, хлорсодержащи-
ми препаратами (0,3-0,5 г хлора на 1 л раствора) приводит к быстрой инактивации
энтеровирусов. Вирусы обладают высокой устойчивостью к низкой температуре,
в фекалиях на холоде сохраняют жизнеспособность более 6 мес. Устойчивы к за­
мораживанию и оттаиванию.

Эпидемиология

Резервуар и источник инфекции — человек, больной манифестной и инаппа-
рантной формами заболевания, или носитель. Период контагиозное™ источни­
ка возбудителя — недели и даже месяцы. Наиболее интенсивное выделение воз­
будителя происходит в первые дни болезни. Вирусоносительство у здоровых лиц
составляет от 17 до 46%. Чаще его выявляют у детей младшего возраста.

Механизм передачи — фекально-оральный, путь передачи — пищевой. Факто­
ры передачи — преимущественно овощи, контаминированные энтеровирусами в
результате применения необезвреженных сточных вод в качестве органических
удобрений. Возможность выделения энтеровирусов из слизи верхних дыхатель­
ных путей свидетельствует о вероятности аэрозольного механизма передачи ин­
фекции. Вирус может передаваться через грязные руки, игрушки и другие объек-

2 9 4 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ «• Специальная часть о Глава 3

ты внешней среды. Возможна вертикальная (трансплацентарная) передача энте-
ровирусов от больной беременной плоду.

Естественная восприимчивость человека высокая, о чём свидетельствует пре­
имущественная заболеваемость детей. Перенесённое заболевание чаще всего ос­
тавляет типоспецифическую невосприимчивость, хотя не исключена и возмож­
ность развития перекрёстного иммунитета к иным типам вируса.

Основные эпидемиологические признаки. Заболевание распространено повсеме­
стно. В странах умеренного климата характерна сезонность с повышением забо­
леваемости в конце лета и начале осени. Болеют преимущественно дети и лица
молодого возраста. Заболевания наблюдают в виде спорадических случаев, ло­
кальных вспышек (чаще в детских коллективах) и крупных эпидемий, поражаю­
щих целые страны. Заболевание серозным менингитом энтеровирусной этио­
логии отличают высокая контагиозность и очаговость. Характерны массовые
заболевания, причём 70—80% заболевших составляют дети от 5 до 9 лет.

По мере выполнения программы по ликвидации полиомиелита значение эн-
теровирусных инфекций во многих странах возрастает. Существует точка зрения,
что иммунизация против полиомиелита прививает невосприимчивость и к неко­
торым типам неполиомиелитных энтеровирусов. В частности, доказано существо­
вание интерференции энтеровирусов, когда массовая циркуляция вакцинных
штаммов вируса полиомиелита подавляла циркуляцию других энтеровирусов. Это
было подтверждено при эпидемии с множественными летальными исходами в
Болгарии (возбудитель — энтеровирус типа 71) и во время вспышек на Дальнем
Востоке (возбудители вирусы Коксаки и ECHO). Массовое применение живой
аттенуированной полиомиелитной вакцины привело к изменению пейзажа вы­
деляемых от человека энтеровирусов. В различных географических зонах цирку­
лируют разные серотипы кишечных вирусов, поэтому иммунологическая струк­
тура населения разных местностей неодинакова. Выраженные миграционные
процессы, отмеченные в последнее время, способствуют интенсивному обмену и
заносу возбудителей в другие регионы мира.

Патогенез

Вирусы Коксаки и ECHO — частые обитатели кишечника здоровых людей.
Возможность развития заболевания связана с многообразными факторами — ве­
личиной заражающей дозы, вирулентностью возбудителя, снижением резистент­
ности организма и т.д. Входными воротами инфекции и, по-видимому, местом её
первичного накопления служат слизистые оболочки ЖКТ и верхних дыхатель­
ных путей, где могут развиваться местные воспалительные реакции, проявляю­
щиеся гиперемией слизистой оболочки верхних дыхательных путей, регионар­
ным лимфаденитом, желудочно-кишечными расстройствами, энантемой.

После размножения в регионарных лимфатических узлах и других образова­
ниях лимфатической системы энтеровирусы гематогенно диссеминируют, оседа­
ют в органах и тканях, обладая тропностью к эпителиальным клеткам, нервной
ткани и мышцам, что и определяет различные варианты клинической картины.

Длительность и тяжесть заболевания также значительно варьируют. Оно мо­
жет протекать как тяжёлая острая инфекция (менингиты, менингоэнцефалиты,
миокардиты), но может быть и бессимптомным процессом с длительной персис-
тенцией возбудителя в организме.

medwedi.ru

Антропонозы ^ 2 9 5

Клиническая к а р т и н а

Выраженный клинический полиморфизм энтеровирусных инфекций затруд­
няет создание единой и общепринятой классификации. Согласно одной из них
(Чеснокова О.А. и Фомин В.В.), выделяют следующие формы заболевания:

• типичные формы:
— герпангина;
— эпидемическая миалгия;
— асептический серозный менингит;
— экзантема;

атипичные формы:

— инаппарантная форма;
— малая болезнь (летний грипп);
— катаральная (респираторная) форма;
— энцефалитическая форма;
— энцефаломиокардит новорождённых;
— полиомиелитоподобная (спинальная) форма;
— эпидемический геморрагический конъюнктивит;
— увеит;
— нефрит;
— панкреатит;

— микст-инфекции.

Инкубационный период длится от 2 до 7 дней. Разнообразие клинических про­
явлений этих инфекций настолько значительно, что на первый взгляд кажется,
что они не связаны между собой единым этиологическим фактором. Наиболее
общие из них — развитие интоксикации (часто с двухволновой лихорадкой), соче­
тание катаральных и желудочно-кишечных проявлений, полиморфная экзантема.

В случаях острого начала заболевания температура тела быстро повышается
до 38-40 °С и в дальнейшем сохраняется в течение нескольких дней. Заболевание
нередко рецидивирует; при этом температурная кривая принимает волнообраз­
ный характер. Больных беспокоят головная боль, головокружение, недомогание
и общая слабость. Часто присоединяются тошнота и рвота, возможен жидкий стул
энтеритного характера.

Лицо больных гиперемировано, склеры инъецированы. Отмечают гиперемию
слизистой оболочки ротоглотки, зернистость задней стенки глотки. У части боль­
ных возникает кратковременная полиморфная экзантема.

Герпангина. Начало заболевания острое, чаще внезапное. На фоне общих для
энтеровирусных инфекций симптомов развивается разлитая гиперемия слизис­
той оболочки ротоглотки, зернистость задней стенки глотки. В течение 1—2 сут
на нёбных дужках, язычке и миндалинах появляются красные папулы, быстро
трансформирующиеся в пузырьки. На месте лопнувших пузырьков образуются
эрозии с серым налётом и красным ободком. Энантема имеет склонность к слия­
нию. Увеличиваются подчелюстные лимфатические узлы. Эрозии полностью
заживают в течение последующих нескольких дней (рис. 4, см. цв. вклейку). До­
вольно часто отмечают сочетание герпангины с серозным менингитом.

Эпидемическая миалгия (плевродиния, борнхольмская болезнь, болезнь Сюль-
веста-Финсена). На фоне тех же общих клинических проявлений инфекции у
больного появляются приступообразные боли в мышцах груди, живота, спины,

2 9 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

конечностей, обусловленные развитием миозита. Приступы болей по силе, час­
тоте и длительности могут быть разнообразными. При локализации болей в мыш­
цах груди дыхание затрудняется, становится поверхностным. Боли в брюшных
мышцах могут привести к постановке ошибочного диагноза, симулируя картину
острого живота. Явления миозита обычно значительно уменьшаются или полно­
стью стихают в течение 2—3 дней, однако возможны и рецидивы заболевания.

Серозный менингит — одна из частых и наиболее тяжёлых форм энтеровирус-
ной инфекции. Характерно развитие менингеальной симптоматики: появляются
сильная головная боль, рвота, ригидность мышц затылка, симптомы Кернига,
Брудзинского и др. Больные заторможены, нередко развивается слуховая и зри­
тельная гиперестезия. Возможны психомоторное возбуждение и судороги. Нару­
шения сознания возникают редко. При исследовании ликвора обнаруживают из­
менения, характерные для серозных менингитов — спинномозговая жидкость
прозрачная, бесцветная, отмечают ликворную гипертензию, умеренное повыше­
ние содержания белка, лимфоцитоз до нескольких десятков или сотен в 1 мм

3
,

нормальное содержание глюкозы и хлоридов. У части больных менингеальную
симптоматику не сопровождают изменения ликвора (менингизм). Длительность
лихорадки и менингеальных симптомов при отсутствии рецидивирования забо­
левания незначительна и составляет 4—7 дней.

Энтеровирусная экзантема (бостонская экзантема, эпидемическая экзантема).
На 2-3-й день болезни на фоне лихорадочной реакции и других признаков ин­
токсикации характерно появление экзантемы, локализованной на туловище, лице,
конечностях и стопах. Она может быть пятнистой, пятнисто-папулёзной, коре-
подобной, краснухоподобной, скарлатиноподобной или петехиальной. Длитель­
ность высыпаний не превышает 1—2 дней. Экзантема нередко сочетается с
пятнистой энантемой на слизистых оболочках полости рта, фарингитом, конъ­
юнктивитом, серозным менингитом или менингизмом.

Энтеровирусная лихорадка (летний грипп, малая болезнь). Состояние длится
1-3 дня с лёгкими общими проявлениями, свойственными энтеровирусной ин­
фекции, и без клинически выраженных поражений каких-либо органов и систем.

Катаральная (респираторная) форма проявляется у взрослых и детей гриппо-
подобным заболеванием с лихорадкой в течение 2—4 дней, умеренно выражен­
ными симптомами интоксикации. Характерны катаральные явления: сухой ка­
шель, ринит с серозно-слизистыми выделениями, гиперемия и зернистость
слизистой оболочки ротоглотки.

Энцефаломиокардит новорождённых — самая тяжёлая форма энтеровирусных
инфекций. На фоне двухволновой лихорадки или даже при её отсутствии у боль­
ных развиваются сонливость, рвота, анорексия. При осмотре отмечают цианоз
кожных покровов, одышку, тахикардию. Перкуторные границы сердца расшире­
ны, тоны глухие, аритмичные, появляется систолический шум. Заболевание со­
провождается увеличением размеров печени, отёками. Возможно развитие судо­
рожного синдрома и комы.

Миелит. Состояние клинически трудно отличить от паралитической формы
полиомиелита, но протекает оно легче, а нарушения двигательной функции час­
то восстанавливаются.

Энтеровирусная диарея (вирусный гастроэнтерит). Возникает остро, протекает
с высокой или субфебрильной температурой тела, жидким стулом без патологи­
ческих примесей (несколько раз в день), метеоризмом и болями в животе (боль­
ше в илеоцекальной области). Возможна повторная рвота. При осмотре больных

medwedi.ru

Антропонозы ^ 2 9 7

часто одновременно выявляют катаральные изменения со стороны верхних ды­
хательных путей, тахикардию, иногда гепатолиенальный синдром. Заболевание
длится от нескольких дней до 2 нед.

Эпидемический геморрагический конъюнктивит. Характерно внезапное возник­
новение болей в глазах, вскоре развиваются слезотечение и светобоязнь. Веки
отёчны, конъюнктива гиперемирована, отмечают множественные субконъюнкти-
вальные кровоизлияния, обильное серозное или серозно-гнойное отделяемое. Сна­
чала поражение бывает односторонним, затем процесс переходит на другой глаз.

Не исключено участие энтеровирусов в развитии энцефалитов, миокардитов,
перикардитов, лимфаденопатий, мезаденита, безжелтушных форм гепатитов
и других заболеваний.

Дифференциальная диагностика

Дифференциальная диагностика представляет известные сложности, особен­
но при спорадических случаях заболевания, поскольку клинические проявления
могут быть сходными не только с кишечными диарейными инфекциями, но и с
поражениями слизистых оболочек дыхательных путей и глаз аэрогенного проис­
хождения. В большинстве случаев клинически возможно лишь заподозрить одну
из форм энтеровирусных инфекций; решающим фактором диагностики остают­
ся серологические методы (РСК, РТГА).

Осложнения

В подавляющем большинстве случаев энтеровирусные инфекции протекают в
лёгких или среднетяжёлых формах и заканчиваются выздоровлением. При тяжё­
лом течении (менингиты и менингоэнцефалиты, энцефаломиокардит) могут раз­
виться отёк мозга, эпилептиформные припадки, психические расстройства, ост­
рая дыхательная недостаточность, пневмония.

Лабораторная диагностика

Можно провести вирусологические исследования крови, ликвора, слизи из
носоглотки, испражнений, однако эти методы диагностики в практической ра­
боте непопулярны из-за сложности и длительности. Кроме того, выявление ви­
русов в исследуемом материале ещё не может служить бесспорным доказатель­
ством их причастности к развитию клинических проявлений (вследствие частых
случаев бессимптомного вирусоносительства).

Основной метод диагностики — серологический с обнаружением 4-кратного
или большего нарастания титра специфических AT в парных сыворотках, выяв­
ляемого в РСК и РТГА.

Лечение

Лечение основано на применении дезинтоксикационных средств и лекарствен­
ных форм симптоматического действия. При тяжёлой нейроинфекции показаны
гормональные препараты, салуретики, средства, корригирующие водно-электро­
литное равновесие и КЩС, а в некоторых случаях — комплекс реанимационных
мероприятий. Для нормализации реологических свойств крови и улучшения то-

2 9 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть о Глава 3

нуса сосудов применяют трентал, кавинтон, солкосерил. Широко используют
анальгетики, витамины, седативные средства. При развитии вторичных бактери­
альных осложнений необходима антибактериальная терапия.

Эпидемиологический н а д з о р

Эпидемиологический надзор основан на результатах клинико-эпидемиологи-
ческой и лабораторной диагностики заболеваний. Детальному анализу подверга­
ют заболеваемость во время вспышек энтеровирусных инфекций. Этиологичес­
кую расшифровку заболеваний осуществляют с привлечением сотрудников
научно-исследовательских учреждений соответствующего профиля. Важнейшее
значение имеют контроль качества пищевых продуктов по микробиологическим
показателям в сети общественного питания и частном секторе торговли, надёж­
ность термической обработки пастеризованных продуктов, обработка упаковоч­
ного материала в розничной государственной и частной торговле, контроль за
сроками реализации продукции.

Профилактические мероприятия

Основу профилактики составляет комплекс санитарно-гигиенических мероп­
риятий, направленных на предотвращение загрязнения объектов внешней среды
возбудителями. Большое значение имеют соблюдение правил удаления и обезв­
реживания нечистот и обеспечение населения безопасными в эпидемиологичес­
ком отношении пищевыми продуктами. Необходимо строгое соблюдение правил
личной гигиены. Меры иммунопрофилактики не разработаны.

М е р о п р и я т и я в эпидемическом очаге

Госпитализацию больных осуществляют по клиническим и эпидемиологичес­
ким показаниям. Обязательна госпитализация больных из организованных детс­
ких коллективов, работников детских учреждений и пищевых предприятий. Вы­
писку больных проводят после клинического выздоровления, но не ранее чем
через 12 дней от начала заболевания. В очаге инфекции проводят комплекс про­
филактических и противоэпидемических мероприятий, направленных на предуп­
реждение распространения заболеваний аэрозольным и фекально-оральным ме­
ханизмами передачи. Для детей, общавшихся с больными в детском учреждении,
прекращается доступ в это учреждение на 14 дней. Работников родильных домов
и детских учреждений, в которых выявлен больной, переводят на другую работу
сроком на 14 дней. Детям в возрасте до 3 лет, общавшимся с больными, вводят
иммуноглобулин в дозе 0,3 мл/кг и ИФН в нос в течение 7 дней по 5 капель 3 раза
в день. Дезинфекционные мероприятия аналогичны таковым при полиомиелите.

Полиомиелит (poliomyelitis)

Полиомиелит (болезнь Хайне—Медина) — острая энтеровирусная инфекция,
поражающая слизистые оболочки кишечника и носоглотки, а в ряде случаев —
двигательные нейроны продолговатого мозга, моста и передних рогов спинного
мозга с развитием вялых парезов и параличей.

medwedi.ru

Антропонозы ^ 2 9 9

Краткие исторические сведения

Полиомиелит был известен за несколько тысяч лет до нашей эры. Начало науч­
ному изучению полиомиелита положили У.Е. Дядьковский (1834) и Я. фон Хайне
(1840). В самостоятельную нозологическую единицу полиомиелит выделил К. Хайне
(1860), а классическое описание болезни сделали русский врач А.Я. Кожевников
(1883) и шведский клиницист К.О. Медин (1890). Вирусную этиологию заболева­
ния установили К. Ландштейнер и У. Поппер (1908). В 50-х годах XX столетия была
разработана лабораторная диагностика заболевания. Большим успехом в ликвида­
ции данного заболевания было получение Д. Солком в 1953 г. убитой вакцины про­
тив полиомиелита. X. Копровски установил факт циркуляции в природе слабо­
вирулентных штаммов вируса полиомиелита и после окончательной их аттенуации
предложил применять в качестве вакцинных (1953). Несколько позже А. Сэбин
предложил и внедрил в практику живую безопасную вакцину против этого забо­
левания (ОПВ). В нашей стране большой вклад в резкое снижение заболеваемос­
ти полиомиелитом внесли М.П. Чумаков и А.А. Смородинцев, внедрившие эту
вакцину в широкую практику, приведшую к ликвидации полиомиелита.

Этиология

Возбудитель — РНК-геномный вирус рода Enterovirus семейства Picornaviridae.
Вирус может длительно сохраняться во внешней среде: в воде — до 100 дней, в
испражнениях — до 6 мес. Он устойчив к низкой температуре, этиловому спирту,
но быстро погибает при кипячении и под действием ультрафиолетового облуче­
ния. Быстро инактивируется под действием обычных дезинфектантов, но в при­
сутствии органических веществ становится более устойчивым к вирулицидным
воздействиям. Скорость инактивации вируса полиомиелита в природе в значи­
тельной мере зависит от конкретных условий. Инфекционность вируса полиоми­
елита в почве снижается на 90% каждые 20 дней зимой и 1,5 дня летом. Анало­
гичное 90% снижение наблюдают в сточных водах в течение каждых 26 дней, в
пресноводных водоёмах — каждые 5,5 дня, в морской воде — каждые 2,5 дня.

По различиям в антигенной структуре выделяют 3 типа вируса (I—III), не даю­
щие перекрёстного иммунитета друг к другу. Наиболее частый возбудитель эпи­
демического полиомиелита — вирус полиомиелита I типа. Он же в большей
части ответственен за возникновение паралитических форм болезни. Вирус по­
лиомиелита отличает высокая контагиозность.

Эпидемиология

Резервуар и источник инфекции — больной всеми формами полиомиелита или
носитель возбудителя. Высшие приматы могут быть инфицированы в условиях
эксперимента, а иногда и в природных условиях, но естественным резервуаром
вируса не бывают. Количество больных лёгкими и стёртыми формами заболева­
ния значительно выше, чем число больных клинически выраженными формами
полиомиелита. На один клинически выраженный случай приходится 100-200 бес­
симптомных форм болезни. Возбудитель обнаруживают в носоглотке через 36 ч,
в испражнениях — через 72 ч после заражения. Наибольшее количество вирио-
нов больной выделяет в первую неделю болезни; затем уровень выделения сни­
жается, хотя в испражнениях их можно обнаружить и через 1,5-2 мес. Длитель-

3 0 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть О Глава 3

ное вирусоносительство отсутствует. Как правило, больной полиомиелитом пол­
ностью освобождается от вируса через 15—20 дней от начала болезни. Поскольку
клинически полиомиелит проявляется лишь у 1% инфицированных лиц (или
реже), выделителями вируса бывают многие «здоровые» дети. Инфицированный
человек, по-видимому, способен заразить всех не имеющих иммунитета людей в
ближайшем окружении, особенно при плохих санитарно-гигиенических условиях.

Механизм передачи — фекально-оральный, пути передачи — пищевой, водный
и бытовой. Факторами передачи могут служить пищевые продукты (чаще всего
молоко), грязные руки, предметы обихода, вода (редко). Существуют эпидемиоло­
гические и экспериментальные наблюдения, свидетельствующие о распростране­
нии вируса через заражённые овощи, фрукты и ягоды. Возможен и аэрозольный
механизм передачи инфекции, особенно в продромальный период болезни. После
инфицирования здорового человека в глотке вирус обнаруживают в течение 1—2 нед.

Естественная восприимчивость людей. Многочисленные эпидемиологические
наблюдения свидетельствуют о низкой естественной восприимчивости людей к
вирусу полиомиелита. Большинство встреч с вирусом заканчивается «здоровым»
вирусоносительством. Существенно меньший удельный вес среди заразившихся
занимают случаи абортивного и непаралитического полиомиелита. И только у 0,1-
1% заразившихся развивается паралитическая форма заболевания. Меньшую вос­
приимчивость к полиомиелиту подростков и взрослых объясняют большой до­
лей переболевших стёртой и атипичной формами и латентной иммунизацией в
связи с широким вирусоносительством. Перенесённая инфекция независимо от
формы клинического течения обеспечивает стойкую и длительную типоспеци-
фическую невосприимчивость к повторному заражению.

Основные эпидемиологические признаки. В довакцинальный период распрост­
ранение болезни носило повсеместный характер. В последние годы в большин­
стве стран заболеваемость полиомиелитом или ликвидирована, или резко снизи­
лась в связи с широким распространением иммунизации живой вакциной. Если
в 1988 г. (начало широкомасштабной иммунизации) число паралитических форм
полиомиелита составляло 350 ООО, то в 2000 г. их число было менее 3500. К концу
2000 г. только 20 стран в Южной Азии и Африке были эндемичными по полиоми­
елиту. Известны территории (регионы, континенты), где отсутствуют местные
случаи полиомиелита. Американский, Западно-Тихоокеанский и Европейский
регионы свободны от полиомиелита. В странах Северной и Западной Европы по­
лиомиелит был ликвидирован ещё в середине 80-х годов. С 1991 г. случаи заболе­
вания не регистрируют на Американском континенте. Однако в 1995 и 1996 гг. в
некоторых странах — Болгарии, Албании, России (Чеченской Республике) — на
фоне недостаточного внимания к профилактической иммунизации (значительно­
го снижения удельного веса привитых детей раннего возраста) были зарегистри­
рованы групповые случаи заболевания полиомиелитом. Заболевали в основном дети
до 10-летнего возраста (60—80% составили дети в возрасте первых 4 лет жизни).

В эндемичных по полиомиелиту странах (Индии, Пакистане, Анголе, Ниге­
рии, Демократической Республике Конго) 70—80% случаев заболеваний отмеча­
ют у детей до 3 лет, 80—90% — у детей до 5 лет. Полиомиелит встречают как в го­
родской, так и в сельской местности. Однако в отличие от истинных инфекций с
воздушно-капельным механизмом передачи заболеваемость полиомиелитом не
имеет отчётливой связи с плотностью населения. Заболеваемость полиомиели­
том обычно складывается из рассеянных случаев, отдельных групповых забо­
леваний контактно-бытового типа в семьях и детских коллективах. Типичные
водные вспышки, как при брюшном тифе, при полиомиелите крайне редки. Впол-

medwedi.ru

Антропонозы • 3 0 1

не достоверны данные о вспышках полиомиелита в связи с заражением через мо­
локо. Эти вспышки носят взрывной характер, так как лица, потреблявшие моло­
ко, заражаются одновременно.

В странах умеренного климата для полиомиелита характерна летне-осенняя
сезонность заболеваемости с максимальным её подъёмом в июле—сентябре. В пе­
риод спорадических заболеваний сезонность бывает сглажена. В районах с жар­
ким климатом вспышки полиомиелита могут возникнуть в любое время года.
С 1997 г. на территории России не регистрируют случаи заболеваний острым па­
ралитическим полиомиелитом, вызванным «диким» вирусом, а из объектов ок­
ружающей среды (сточных вод) не выделяют «дикий» вирус полиомиелита (пос­
ледние штаммы «дикого» вируса полиомиелита выделены зимой 1998 г. в Москве).
Это может свидетельствовать о прекращении циркуляции «диких» штаммов ви­
руса среди людей. В 1999 г. зарегистрировано 12 случаев, а в 2000 г. — 11 случаев
острого паралитического полиомиелита, ассоциированных с вакциной. Все слу­
чаи заболеваний вакциноассоциированным полиомиелитом были зарегистриро­
ваны среди детей в возрасте до 1 года.

Патогенез

Вирус полиомиелита может проникать через слизистые оболочки как носог­
лотки, так и кишечника, после чего в течение инкубационного периода он реп­
родуцируется и накапливается в лимфоидных образованиях. В большинстве слу­
чаев дальнейшего диссеминирования вируса в организме не происходит ввиду
наличия защитных AT, образовавшихся в результате плановых вакцинаций. По­
этому заражение происходит значительно чаще, чем развитие заболевания.

Прорыв вируса в кровь (вирусемия) наступает у незначительной части зара­
жённых. При этом с током крови возбудитель быстро разносится в различные
органы и системы (печень, селезёнку, лёгкие, лимфатические узлы и др.); клини­
чески эту форму заболевания рассматривают как абортивную.

В других случаях, преодолев гематоэнцефалический барьер, вирус попадает в
ЦНС и, распространяясь в ткани мозга, поражает клетки серого вещества пере­
дних рогов спинного мозга, ядер продолговатого мозга и моста.

• Морфологически изменения в нервной системе отличает развитие некротичес­
ких и дистрофических процессов, отёчности спинного мозга. Наиболее выра­
женные морфологические изменения выявляют в нервных клетках передних
рогов спинного мозга.

• Микроскопически определяют набухание поражённых двигательных клеток,
растворение тигроидных глыбок и кариопикноз.

Вследствие этих процессов развиваются вялые параличи и парезы. Повреж­
дённые нервные клетки после окончания заболевания могут частично восстанав­
ливаться, но, как правило, погибают. На месте погибших клеток формируется
рубцовая ткань, что определяет стойкость клинических резидуальных явлений.

Клиническая картина

Продолжительность инкубационного периода варьирует в пределах месяца
(чаще 9-12 дней). В зависимости от клинических проявлений заболевания выде­
ляют непаралитические (абортивную, менингеальную) и паралитическую формы
полиомиелита.

3 0 2 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть Глава 3

Абортивная форма развивается наиболее часто (более 99% случаев). Характер­
но острое начало с повышением температуры тела и общим недомоганием, раз­
витием катаральных явлений в верхних дыхательных путях (кашля, насморка,
гиперемии слизистой оболочки), сопровождающихся клиническими признака­
ми гастроэнтерита (тошнотой, послаблением стула). Лихорадка сохраняется в те­
чение 3—7 дней, однако через 2—3 сут возможен повторный подъём температуры
тела. Обращает на себя внимание выраженное потоотделение на уровне головы и
шеи. Заболевание заканчивается полным выздоровлением.

Менингеальная форма. Характерно развитие клиники серозного менингита на
фоне катаральных явлений со стороны верхних дыхательных путей и гастроэнте­
рита. Появляются симптомы Кернига, Брудзинского, ригидность затылочных
мышц. При проведении люмбальной пункции наблюдают повышение давления
спинномозговой жидкости. При лабораторном исследовании спинномозговой
жидкости, как правило, отмечают повышение содержания белка и лимфоцитоз.
Больные жалуются на сильную головную боль, бессонницу, тошноту, иногда рво­
ту. В части случаев возникает болезненность при пальпации по ходу нервных ство­
лов. Иногда эта форма полиомиелита может протекать тяжело, однако исход за­
болевания, как правило, благоприятный.

Паралитическая форма — наиболее опасная форма полиомиелита в плане воз­
можных последствий. По клиническим признакам её разделяют на спинальный,
бульбарный, понтинный и смешанный варианты.

• Спинальный вариант. Заболевание начинается остро, с резкого повышения тем­
пературы тела. Температурная кривая может приобретать двухволновой харак­
тер. Так же, как и при двух предыдущих формах полиомиелита, развиваются
катаральные и гастроэнтеритические признаки. На фоне клинических прояв­
лений интоксикации можно наблюдать подёргивания отдельных групп мышц,
а в некоторых случаях — тонические и клонические мышечные судороги, ло­
кализующиеся в различных частях тела. Через 5—7 дней от начала заболевания
у больных неожиданно развиваются острые односторонние или двусторонние
параличи, чаще нижних конечностей. Характерно их развитие в утренние часы
(«утренние параличи»). В некоторых случаях возможно распространение па­
раличей на мышцы живота спины, шеи и рук. Это явление обозначают как
восходящий паралич. Для параличей при полиомиелите характерны мышеч­
ная гипотония, арефлексия и атрофия мышц. Также характерно, что к момен­
ту развития параличей происходит нормализация температурной реакции, ис­
чезают другие признаки интоксикации. При спинальном варианте возможно
изолированное поражение отдельных групп мышц, приводящее к усилению
функций мышц-антагонистов. В результате этого развиваются мышечные кон­
трактуры и деформации суставов.

• Бульбарный вариант отличается особенно тяжёлым течением и высокой леталь­
ностью. При этом варианте возможно изолированное поражение ядер череп­
ных нервов, а также сосудодвигательного и дыхательного центров, располо­
женных в продолговатом мозге. У больных можно наблюдать нарушения
глотания, фонации, а также ритма дыхания, нарастание тахикардии (или бра-
дикардии), развитие «скачущего» АД (быстрое повышение, затем падение АД).
Развивается психомоторное возбуждение, быстро сменяемое сопором и комой.
Чаще всего при этом варианте паралитической формы заболевания наступает
летальный исход в первые 2—3 дня от начала развития параличей.

medwedi.ru

Антропонозы • 3 0 3

• Понтинный вариант имеет благоприятный прогноз и характеризуется изолиро­
ванным поражением ядер VII пары черепных нервов (лицевого нерва), распо­
ложенных в области моста мозга. Поражения проявляются односторонним па­
резом лицевых мышц с полной утратой мимических движений с одной стороны
лица, сужением глазной щели и опущением угла рта. При оскале зубов губы
перетягиваются в сторону, противоположную парализованной. В отличие от
неврита лицевого нерва при этом варианте полиомиелита отсутствуют боле­
вые ощущения, слезотечение и расстройства вкуса.

Восстановительный период при паралитической форме полиомиелита затяги­
вается на несколько месяцев, а развившиеся параличи, как правило, полностью
не: восстанавливаются.

Резидуальный период сопровождается развитием мышечных атрофии, кон­
трактур, костных деформаций и остеопороза.

Дифференциальная диагностика

Полиомиелит следует дифференцировать от полирадикулоневритов, энцефа­
литов, миелитов, менингитов, невритов лицевого нерва, ботулизма и других за­
болеваний, клиническая картина которых включает паралитический компонент.
В начале заболевания полиомиелит отличает сочетание лихорадки (иногда двух-
волновой) с признаками катара верхних дыхательных путей, гастроэнтерита и
характерной потливости головы. Подозрение на менингеальную форму полиоми­
елита возникает при появлении на этом фоне менингеальных симптомов и в час­
ти случаев болезненности по ходу нервных стволов. Для паралитической формы
характерно развитие параличей через 5-7 дней от начала болезни, чаще в утрен­
ние часы (спинальный вариант), ядер и жизненно важных центров продолгова­
того мозга (бульбарный вариант) или изолированного поражения ядер лицевого
нерва (понтинный вариант).

Осложнения

Осложнения весьма многочисленны и патогенетически связаны с развитием
парезов и параличей. Прежде всего осложнения включают расстройства дыхания,
ателектазы лёгких, пневмонии, миокардиты. Кроме того, в части случаев при буль­
варном варианте наблюдают острое расширение желудка, желудочно-кишечные
кровотечения, прободение и непроходимость кишечника.

Лабораторная диагностика

В острый период болезни можно выделить вирус из спинномозговой жидко­
сти, испражнений, смывов из носоглотки. Однако на практике чаще применяют
РСК и ИФА при постановке реакций с парными сыворотками, взятыми с интер­
валом 3—4 нед.

Лечение

Введение специфического иммуноглобулина в дозе 0,3—0,5 мг/кг может спо­
собствовать определённому успеху в начальный период заболевания. При пара­
литической форме в острый период болезни назначают постельный режим, по-

3 0 4 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть О Глава 3

кой, тепло на поражённую конечность. Ортопедический режим осуществляют в
зависимости от места развития паралича. При поражении нижних конечностей
под коленные суставы подкладывают валики, стопы упирают под углом 90° в нож­
ной конец матраца. При поражении верхних конечностей их удерживают в слег­
ка отведённом положении. Матрац, на котором лежит больной, должен быть твёр­
дым и ровным, на кровать под матрац подкладывают фанерный щит. Боль­
ным назначают антихолинэстеразные препараты, холиномиметики и витамины
группы В. При появлении признаков нарушения внешнего дыхания следует
применить ИВЛ.

После окончания острого периода необходимы физиотерапевтические проце­
дуры, лечебная физкультура и массаж. Назначают антихолинэстеразные препа­
раты, холиномиметики и витамины группы В.

В период остаточных явлений показано санаторно-курортное лечение.

Эпидемиологический н а д з о р

Ликвидация полиомиелита требует наличия хорошо функционирующей сис­
темы эпидемиологического надзора, способной осуществлять контроль над орга­
низацией прививок и качеством вакцинации, а также идентифицировать абсо­
лютно все случаи полиомиелита. Поскольку до настоящего времени отсутствуют
абсолютные критерии, обеспечивающие распознавание всех случаев полиомие­
лита на основании только клинических данных, ВОЗ рекомендует осуществлять
эпидемиологический надзор с широким применением лабораторных исследова­
ний, концентрируя основное внимание на случаях ОВП. Эпидемиологический
надзор за случаями ОВП предусматривает немедленную регистрацию всех случа­
ев ОВП у детей в возрасте до 15 лет. Качественный эпидемиологический надзор
предусматривает ежегодное выявление как минимум одного больного ОВП на
100 ООО детей до 15 лет, его клиническое и 2-кратное вирусологическое обследо­
вание в адекватные сроки. В каждом случае следует проводить оперативное эпи­
демиологическое расследование с тщательным анализом всех клинических, эпи­
демиологических и лабораторных данных. Каждый выделенный изолят вируса
полиомиелита необходимо тщательно исследовать для определения его принад­
лежности к «диким» или вакцинным штаммам. В Российской Федерации (1998)
созданы Национальный центр по лабораторной диагностике полиомиелита и 5 ре­
гиональных центров. В задачу центров входит вирусологическое обследование
больных с ОВП на закреплённых административных территориях.

Европейское региональное бюро ВОЗ разработало и издало в качестве практи­
ческого руководства «Документацию, представляемую страной для сертифика­
ции ликвидации полиомиелита».

Сертификацию ликвидации полиомиелита в стране осуществляет специаль­
ная комиссия ВОЗ при условии выполнения следующих требований:

• отсутствие случаев заболевания в течение 3 лет;
• полное обследование всех случаев вялого паралича (с отрицательным резуль­

татом);
• организация действенной системы эпидемиологического надзора с лабора­

торной базой;
• охват прививками более 90% детей;
• высокие показатели серопозитивности (более 80%).

medwedi.ru

Антропонозы • 3 0 5

Профилактические мероприятия

Санитарно-гигиеническим мероприятиям в профилактике полиомиелита при­
надлежит вспомогательная роль. Решающее значение в профилактике полиоми­
елита имела плановая иммунизация ОПВ из вакцинных штаммов I, II и III типов
вируса. Однако инактивированная вакцина не в состоянии индуцировать выра­
ботку местных секреторных иммуноглобулинов и препятствовать размножению
на слизистых оболочках ротоглотки и кишечника вирусов полиомиелита. Таким
образом, ИПВ создаёт эффективную индивидуальную защиту от болезни, но не­
полную защиту от инфицированное™ «диким» вирусом полиомиелита. У приви­
тых ИПВ «дикий» вирус полиомиелита может размножаться в клетках кишечни­
ка и выделяться с испражнениями.

Высокая эффективность вакцинопрофилактики полиомиелита позволила ВОЗ
в 1988 г. принять решение о возможности ликвидации этой инфекции в мире.
В настоящее время принятая программа глобальной ликвидации полиомиелита
успешно выполняется. В России разработали и внедряют аналогичную нацио­
нальную программу. В соответствии с ней помимо плановой (рутинной) 3-крат­
ной иммунизации детей с 3-месячного возраста и последующей 4-кратной ревак­
цинации также проводят дни туровой (национальной) иммунизации (2 раза в год
всех детей до 3 лет независимо от прививочного анамнеза), а также дополнитель­
ную массовую иммунизацию в следующих случаях:

• на территориях с охватом вакцинацией менее 95% населения;
• по эпидемиологическим показаниям (в очагах инфекции);
• при отмечающейся циркуляции вируса среди населения.

В таких случаях ВОЗ рекомендовано широко практиковать кампании «подчи­
щающей» иммунизации «от дома к дому».

Несмотря на то что частота вакциноассоциированного полиомиелита крайне
мала и составляет приблизительно 1 случай на 1,0—2,5 млн привитых, в после­
дние годы на фоне значительных успехов в выполнении программы ликвидации
полиомиелита в ряде стран прививки проводят инактивированной вакциной.
Большинство вакциноассоциированных случаев связано с первой вакцинацией.
ОПВ рекомендована ВОЗ для применения в эндемичных по полиомиелиту реги­
онах мира. После ликвидации полиомиелита, сертификацию которой предпола­
гают к 2005 г., иммунизация ОПВ будет прекращена. До настоящего времени со­
храняется неопределённость в вопросе о том, какой наилучший путь необходимо
избрать для прекращения вакцинации против полиомиелита и что необходимо
предпринять при установлении циркуляции вируса полиомиелита вакцинного
происхождения в определённых эпидемиологических ситуациях. Известно, что у
лиц с иммунодефицитами вакцинный вирус может выделяться на протяжении 7-
10 лет. Для прекращения циркуляции вакцинных вирусов полиомиелита предла­
гают использовать живые энтеровирусные вакцины, приготовленные из непато­
генных серотипов вирусов ECHO. Предполагают, что эти вакцины позволят
вытеснить из циркуляции оставшиеся вакцинные вирусы и завершить процесс
ликвидации полиомиелита в мире.

Большое значение имеет постоянное наблюдение за циркуляцией диких штам­
мов вируса среди населения, а также контроль над его выделением из объектов
внешней среды. Тщательному клиническому и лабораторному расследованию
подлежат все случаи ОВП. Особое внимание обращают на их этиологическую связь
с вирусом полиомиелита. Возможность возвращения вируса полиомиелита в ос-

3 0 6 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть <> Глава 3

вобождённый от него мир оценивают как весьма маловероятную, однако необхо­
димы постоянная настороженность для осуществления в случае необходимости
быстрых и высококвалифицированных действий, а также предотвращение исполь­
зования вируса полиомиелита в биотеррористических целях. Вспышки полиоми­
елита, вызванные «диким» вирусом полиомиелита после предполагаемой ликви­
дации заболевания, следует подавлять посредством массовой иммунизации
гомологичной моновалентной ОПВ. Следует создать и поддерживать запасы каж­
дого из трёх типов моновалентной ОПВ на случай возникновения вспышки по­
лиомиелита после прекращения вакцинации.

Разработка новых инактивированных вакцин против полиомиелита основы­
вается на использовании аттенуированных штаммов Сэбина. В связи с возмож­
ностью длительной циркуляции вирусов вакцинного происхождения, особенно
типа II, необходимы полное исключение его из трёхвалентной вакцины и замена
новым штаммом. На основании широких консультаций ВОЗ разработала Глобаль­
ный план действий для обеспечения безопасного лабораторного хранения «ди­
ких» вирусов полиомиелита. Сформулированные новые меры предосторожности
предполагают, что после ликвидации полиомиелита все лаборатории, работаю­
щие с дикими вирусами, и учреждения, производящие ИПВ, должны будут про­
водить свою работу в соответствии с новым уровнем биологической безопаснос­
ти. Задача ликвидации полиомиелита не будет завершена до тех пор, пока все
потенциальные источники «диких» вирусов полиомиелита, включая находящие­
ся во всех существующих в мире лабораториях, не будут правильно и безопасно
содержаться. По оценке специалистов, для ликвидации полиомиелита потребу­
ется ежегодно затрачивать 100 млн долларов США. Окончательные выгоды от
ликвидации полиомиелита, включая ежегодную экономию 1,5 млрд долларов
США в мире, будут достигнуты только после прекращения вакцинации против
полиомиелита.

Мероприятия в эпидемическом очаге

При выявлении больного полиомиелитом или ОВП госпитализация его обя­
зательна. Изоляцию прекращают после исчезновения острых клинических сим­
птомов болезни, но не ранее 40 дней от начала болезни. Больных лёгкими пара­
литическими формами изолируют не менее чем на 20 дней. Контактных детей в
возрасте до 5 лет осматривают педиатр и невропатолог для выявления больных с
признаками полиомиелита или ОВП и их госпитализации (по показаниям). Сре­
ди детей в ДДУ и школьных детских учреждениях проводят карантинно-изоля-
ционные мероприятия в течение 20 дней с обязательным медицинским наблюде­
нием. Двукратное копрологическое обследование всех контактных (взятие 2 проб
фекалий в течение 2 дней) в очагах полиомиелита и ОВП проводят в следую­
щих случаях:

• при позднем (позже 14-го дня с момента появления паралича) или неполном
(1 проба стула) обследовании больного полиомиелитом или ОВП;

• при наличии в окружении лиц, прибывших из эндемичных по полиомиелиту
территорий, беженцев, вынужденных переселенцев, мигрантов.

Также показана однократная иммунизация детей до 15 лет и взрослых, нахо­
дившихся в очаге инфекции и работающих в детских учреждениях, а также на
пищевых или приравненных к ним предприятиях. Детям до 4 лет, общавшимся с

medwedi.ru

Антропонозы 3 0 7

больным, вводят у-глобулин в объёме 3 мл. Детей дошкольного и школьного воз­
растов, а также лиц в палате неполиомиелитного стационара, общавшихся с боль­
ным, однократно прививают против полиомиелита. В очаге проводят заключи­
тельную дезинфекцию.

3.3. БОЛЕЗНИ С АЭРОЗОЛЬНЫМ
МЕХАНИЗМОМ ПЕРЕДАЧИ

Общая характеристика

Инфекции дыхательных путей разделяют на бактериальные (дифтерия, кок­
люш, стрептококковая, менингококковая и гемофильная инфекции, туберкулёз
и т.д.) и вирусные (грипп и другие ОРВИ, корь, эпидемический паротит, ветря­
ная оспа, краснуха, герпетическая инфекция, инфекционный мононуклеоз, ЦМВ-
инфекция и т.д.). Заражение при воздушно-капельном механизме передачи про­
исходит очень легко. Поэтому инфекционные болезни дыхательных путей относят
к числу наиболее распространённых. Для отдельных нозологии характерны те или
иные особенности аэрозольного механизма передачи, определяемые тропностью
возбудителей в пределах слизистой оболочки дыхательных путей, наличием или
отсутствием дополнительной локализации за пределами слизистой оболочки ды­
хательных путей, а также индивидуальными свойствами возбудителя (прежде всего
вирулентностью и устойчивостью во внешней среде). Лёгкость и быстрота рас­
пространения возбудителей кори, краснухи и ветряной оспы при высокой вос­
приимчивости к ним приводят к взрывному распространению инфекции в орга­
низованных детских коллективах. В то же время глубокая локализация возбудителя
коклюша, поражение нижних отделов дыхательных путей обусловливают затруд­
нённое выделение его во внешнюю среду и заражение только при тесном об­
щении с больным («изо рта в рот»). Это определяет вялый, длительный характер
вспышек коклюша в детских учреждениях. Высокая устойчивость возбудителей
дифтерии и туберкулёза обеспечивает им возможность распространения воздуш­
но-пылевым и другими путями (пищевым, контактно-бытовым).

Характерная особенность инфекций дыхательных путей — преимущественное
поражение детей младшего возраста, особенно посещающих организованные кол­
лективы. Лёгкость заражения аэрозольным путём обусловливает «детский» характер
большинства инфекций, помесячную (сезонность) и погодовую (периодичность)
неравномерность заболеваемости и другие эпидемиологические черты. Инфек-
ционно-иммунологические взаимоотношения популяций в паразитарной системе
определяют основные закономерности развития эпидемического процесса при
аэрозольных антропонозах. Для ряда нозологии показано, что меняющаяся под
влиянием циркулирующего возбудителя иммунологическая структура коллектива
оказывает воздействие на биологические свойства возбудителя, прежде всего на его
вирулентность. В условиях естественного развития эпидемического процесса дли­
тельность сформировавшегося постинфекционного иммунитета, а также демогра­
фические факторы, например рождаемость и миграция населения, приводящие к
накоплению неиммунной прослойки среди населения и снижению уровня кол­
лективного иммунитета, определяют интервал между подъёмами заболеваемости.

3 0 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть «• Глава 3

Наличие значительного количества больных лёгкими формами, широко рас­
пространённое «здоровое» или постинфекционное носительство возбудителя,
позднее обращение за медицинской помощью и заразность больных уже в инку­
бационный период создают затруднения в проведении своевременных лечебно-
ограничительных мероприятий по отношению к источникам инфекции. Эффек­
тивных мер воздействия на чрезвычайно легко реализующийся аэрозольный
механизм передачи инфекций также до сих пор нет. В связи с этим основной и наи­
более надёжной возможностью воздействия на эпидемический процесс инфекций
дыхательных путей служит вакцинация населения. Эффективность иммунопрофи­
лактики доказана многолетним мировым опытом. Под её влиянием произошли
изменения эпидемиологических черт болезней (изменились возрастная структура
заболевших, сезонность, периодичность, очаговость и т.д.). Вместе с тем ослабле­
ние внимания к проведению вакцинации вызывает резкое ухудшение эпидемиоло­
гической ситуации и рост заболеваемости многими инфекционными болезнями,
управляемыми средствами иммунопрофилактики. В связи с этим Российская
Федерация пережила эпидемию дифтерии, крупную вспышку полиомиелита, так­
же повысилась заболеваемость корью, коклюшем, эпидемическим паротитом.
Наряду с отмеченным до настоящего времени существуют болезни (ветряная оспа,
скарлатина, ОРВИ и др.), для которых нет средств активной иммунопрофилак­
тики. Эти заболевания до сих пор относят к категории неуправляемых инфекци­
онных болезней. Проявления эпидемического процесса этих инфекций во многом
такие же, как и несколько десятилетий назад. В осуществлении эпидемиологи­
ческого надзора за инфекциями дыхательных путей большое значение имеет сле­
жение за иммунологической структурой населения, качеством иммунопрофилак­
тики и биологическими свойствами циркулирующего возбудителя.

Дифтерия (diphtheria)

Дифтерия — острая антропонозная бактериальная инфекция с общетоксичес­
кими явлениями и фибринозным воспалением в месте входных ворот возбудителя.

Краткие исторические сведения

Заболевание известно со времён глубокой древности, о нём упоминают в сво­
их трудах Гиппократ, Гомер, Гален. На протяжении многих веков неоднократно
менялось название болезни: «смертельная язва глотки», «сирийская болезнь»,
«петля палача», «злокачественная ангина», «круп». В XIX веке П. Бретонно, а
позже его ученик А. Труссо представили классическое описание болезни, выде­
лив её как самостоятельную нозологическую форму под названием «дифтерит», а
затем «дифтерия» (греч. diphthera — плёнка, перепонка).

Э. Клебс (1883) обнаружил возбудитель в плёнках из ротоглотки, через год
Ф. Лёффлер выделил его в чистой культуре. Спустя несколько лет был выделен
специфический дифтерийный токсин (Э. Ру и А. Йерсен, 1888), обнаружен анти­
токсин в крови больного и получена антитоксическая противодифтерийная сы­
воротка (Э. Ру, Э. Беринг, Ш. Китазато, Я.Ю. Бардах, 1892—1894). Её применение
позволило снизить летальность от дифтерии в 5—10 раз. Г. Рамон (1923) разрабо­
тал противодифтерийный анатоксин. В результате проводимой иммунопрофилак-

medwedi.ru

Антропонозы 3 0 9

тики заболеваемость дифтерией резко снизилась; во многих странах она даже была
ликвидирована.

В России с конца 70-х годов и особенно в 90-х годах XX столетия на фоне сни­
жения коллективного антитоксического иммунитета, прежде всего у взрослого
населения увеличилась заболеваемость дифтерией. Эту ситуацию обусловили де­
фекты вакцинации и ревакцинации, смена биоваров возбудителя на более виру­
лентные и ухудшение социально-экономических условий жизни населения.

Этиология

Возбудитель дифтерии — грамположительная неподвижная палочковидная
бактерия Corynebacterium diphtheriae. Бактерии имеют булавовидные утолщения
на концах (греч. согупе — булава). При делении клетки расходятся под углом друг
к другу, что обусловливает характерное расположение их в виде растопыренных
пальцев, иероглифов, латинских букв V, Y, L, паркета и т.д. Бактерии образуют
волютин, зёрна которого располагаются на полюсах клетки и выявляются при
окрашивании. По Найссеру бактерии окрашиваются в коричнево-жёлтый цвет с
синими утолщёнными концами. Выделяют два основных биовара возбудителя
(gravis и mitis), а также ряд промежуточных (intermedius, minimus и др.). Бактерии
прихотливы и растут на сывороточных и кровяных средах. Наибольшее распрос­
транение получили среды с теллуритом (например, среда Клауберга II), так как
возбудитель резистентен к высокой концентрации теллурита калия или натрия,
ингибирующей рост контаминирующей микрофлоры. Основной фактор патоген-
ности — дифтерийный экзотоксин, относимый к сильно действующим бактери­
альным ядам. Он уступает лишь ботулиническому и столбнячному токсинам.
Способность к токсинообразованию проявляют лишь лизогенные штаммы воз­
будителя, инфицированные бактериофагом, несущим ген tox, кодирующий струк­
туру токсина. Нетоксигенные штаммы возбудителя не способны вызывать бо­
лезнь. Адгезивность, т.е. способность прикрепляться к слизистым оболочкам
организма и размножаться, определяет вирулентность штамма. Возбудитель дол­
го сохраняется во внешней среде (на поверхности предметов и в пыли — до 2 мес).
Под воздействием 10% раствора перекиси водорода погибает через 3 мин, при
обработке 1% раствором сулемы, 5% раствором фенола, 50—60° этиловым спир­
том — через 1 мин. Устойчив к низкой температуре, при нагревании до 60 °С гиб­
нет через 10 мин. Инактивирующее действие оказывают также ультрафиолетовые
лучи, хлорсодержащие препараты, лизол и другие дезинфицирующие средства.

Эпидемиология

Резервуар и источник инфекции — больной человек или носитель токсигенных
штаммов. Наибольшая роль в распространении инфекции принадлежит больным
дифтерией ротоглотки, особенно со стёртой и атипичными формами болезни.
Реконвалесценты выделяют возбудитель в течение 15-20 сут (иногда до 3 мес).
Большую опасность для окружающих представляют бактерионосители, выделя­
ющие возбудитель из носоглотки. В различных группах частота длительного но­
сительства варьирует от 13 до 29%. Непрерывность эпидемического процесса обес­
печивает длительное носительство даже без регистрируемой заболеваемости.

Механизм передачи — аэрозольный, путь передачи — воздушно-капельный.
Иногда факторами передачи могут стать загрязнённые руки и объекты внешней

3 1 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть о Глава 3

среды (предметы обихода, игрушки, посуда, бельё и др.). Дифтерия кожи, глаз и
половых органов возникает при переносе возбудителя через контаминированные
руки. Также известны пищевые вспышки дифтерии, обусловленные размноже­
нием возбудителя в молоке, кондитерских кремах и др.

Естественная восприимчивость людей высокая и определяется антитоксичес­
ким иммунитетом. Содержание в крови 0,03 АЕ/мл специфических AT обеспечи­
вает защиту от заболевания, но не препятствует формированию носительства па­
тогенных возбудителей. Дифтерийные антитоксические AT, передающиеся
трансплацентарно, защищают новорождённых от заболевания в течение первого
полугодия жизни. У переболевших дифтерией или правильно привитых людей
вырабатывается антитоксический иммунитет, его уровень — надёжный критерий
защищённости от этой инфекции.

Основные эпидемиологические признаки. Дифтерию как заболевание, зависящее
от привитости населения, по мнению специалистов ВОЗ, можно успешно конт­
ролировать. В Европе широкие программы иммунизации были начаты в 40-х го­
дах, и заболеваемость дифтерией быстро снизилась до единичных случаев во мно­
гих странах. Значительное снижение иммунной прослойки всегда сопровождает
рост заболеваемости дифтерией. Это произошло в Российской Федерации в на­
чале 90-х годов, когда на фоне резкого снижения коллективного иммунитета был
отмечен небывалый подъём заболеваемости прежде всего взрослых людей. Вслед
за повышением заболеваемости взрослых в эпидемический процесс оказались вов­
лечёнными и дети, не имевшие антитоксического иммунитета, часто в результате
необоснованных отводов от прививок. Миграция населения в последние годы
также способствовала широкому распространению возбудителя. Периодические
(в многолетней динамике) и осенне-зимние (внутригодовые) подъёмы заболева­
емости также наблюдают при дефектах вакцинопрофилактики. В этих условиях
заболеваемость может «сдвигаться» с детского на более старший возраст с пре­
имущественным поражением лиц угрожаемых профессий (работников транспорта,
торговли, сферы обслуживания, медицинских работников, педагогов и др.). Рез­
кое ухудшение эпидемиологической обстановки сопровождают более тяжёлое
течение болезни и увеличение летальности. Подъём заболеваемости дифтерией
совпал с увеличением широты циркуляции биоваров gravis и intermedius. В 1999 и
2000 гг. заболеваемость дифтерией в России составила 0,5 на 100 000 населения, в
Москве — соответственно 1,7 и 1,3 на 100 000 населения. Несмотря на выражен­
ную тенденцию к снижению заболеваемости в последние годы она остаётся в не­
сколько раз выше, чем в 70—80-е годы. Планомерное снижение заболеваемости
дифтерией продолжается благодаря неуклонному увеличению охвата населения
прививками. Среди заболевших по-прежнему преобладают взрослые. Среди при­
витых дифтерия протекает легко и не сопровождается осложнениями. Занос ин­
фекции в соматический стационар возможен при госпитализации больного стёр­
той или атипичной формой дифтерии, а также носителя токсигенного возбудителя.

Патогенез

Основные входные ворота инфекции — слизистые оболочки ротоглотки,
реже — носа и гортани, ещё реже — конъюнктива, уши, половые органы, кожа
(рис. 3-7). Размножение возбудителя происходит в области входных ворот. Ток-
сигенные штаммы бактерий выделяют экзотоксин и ферменты, провоцируя фор­
мирование очага воспаления. Местное действие дифтерийного токсина выража-

medwedi.ru

Рис. 3-7. Патогенез дифтерии. ОДН — острая дыхательная недостаточность, ССН — сердечно-сосудистая недостаточность, НН — надпочеч-
никовая недостаточность.

3 1 2 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

ется в коагуляционном некрозе эпителия, развитии гиперемии сосудов и стаза
крови в капиллярах, повышении проницаемости сосудистых стенок. Экссудат,
содержащий фибриноген, лейкоциты, макрофаги и нередко эритроциты, выхо­
дит за пределы сосудистого русла. На поверхности слизистой оболочки в ре­
зультате контакта с тромбопластином некротизированной ткани фибриноген
превращается в фибрин. Фибриновая плёнка прочно фиксируется на многослой­
ном эпителии зева и глотки, но легко снимается со слизистой оболочки, по­
крытой однослойным эпителием, в гортани, трахее и бронхах. Вместе с тем при
лёгком течении заболевания воспалительные изменения могут быть ограни­
чены лишь простым катаральным процессом без формирования фибриноз­
ных налётов.

Нейраминидаза возбудителя значительно потенцирует действие экзотоксина.
Основную его часть составляет гистотоксин, блокирующий синтез белка в клет­
ках и инактивирующий фермент трансферазу, ответственную за образование по­
липептидной связи.

Дифтерийный экзотоксин распространяется по лимфатическим и кровенос­
ным сосудам, обусловливая развитие интоксикации, регионарного лимфаденита
и отёка окружающих тканей. В тяжёлых случаях отёк нёбного язычка, нёбных
дужек и миндалин резко суживает вход в глотку, развивается отёк шейной клет­
чатки, степень которого соответствует тяжести болезни. Токсинемия приводит к
развитию микроциркуляторных нарушений и воспалительно-дегенеративных
процессов в различных органах и системах — сердечно-сосудистой и нервной
системах, почках, надпочечниках. Связывание токсина со специфическими ре­
цепторами клеток проходит в виде двух фаз — обратимой и необратимой.

• В обратимую фазу клетки сохраняют свою жизнеспособность, а токсин может
быть нейтрализован антитоксическими AT.

• В необратимую фазу AT уже не могут нейтрализовать токсин и не препятствуют
реализации его цитопатогенной активности.

В результате развиваются общетоксические реакции и явления сенсибилиза­
ции. В патогенезе поздних осложнений со стороны нервной системы определён­
ную роль могут играть аутоиммунные механизмы.

Антитоксический иммунитет, развивающийся после перенесённой дифтерии,
не всегда защищает от возможности повторного заболевания. Антитоксические
AT оказывают защитный эффект в титрах не менее 1:40.

К л и н и ч е с к а я к а р т и н а

Инкубационный период длится от 2 до 10 дней. Клиническая классификация
дифтерии, принятая в Российской Федерации, подразделяет заболевание на сле­
дующие формы и варианты течения.

• Дифтерия ротоглотки:
— дифтерия ротоглотки локализованная с катаральным, островчатым и плён­
чатым вариантами;
— дифтерия ротоглотки распространённая;
— дифтерия ротоглотки субтоксическая;
— дифтерия ротоглотки токсическая (I, II и III степеней);
— дифтерия ротоглотки гипертоксическая.

medwedi.ru

Антропонозы • 3 1 3

• Дифтерийный круп:
-дифтерия гортани (дифтерийный круп локализованный);
— дифтерия гортани и трахеи (круп распространённый);
— дифтерия гортани, трахеи и бронхов (нисходящий круп).

• Дифтерия носа.

• Дифтерия половых органов.

• Дифтерия глаз.

• Дифтерия кожи.

• Комбинированные формы с одновременным поражением нескольких органов.

Дифтерия ротоглотки

Дифтерия ротоглотки составляет 90-95% всех случаев заболевания у детей и
взрослых; у 70—75% пациентов она протекает в локализованной форме. Заболева­
ние начинается остро, повышенная температура тела от субфебрильной до высо­
кой сохраняется 2—3 дня. Интоксикация умеренная: головная боль, недомогание,
снижение аппетита, бледность кожи, тахикардия. При снижении температуры тела
местные проявления в области входных ворот сохраняются и даже могут нарас­
тать. Интенсивность болей в горле при глотании соответствует характеру измене­
ний в ротоглотке, где отмечают неяркую застойную разлитую гиперемию, уме­
ренный отёк миндалин, мягкого нёба и дужек. Налёты локализуются только на
миндалинах и не выходят за их границы, располагаются отдельными островками
или в виде плёнки (островчатый или плёнчатый варианты). Фибринозные налё­
ты в первые часы болезни выглядят как желеобразная масса, затем — как тонкая
паутинообразная плёнка, однако уже на 2-е сутки болезни они становятся плот­
ными, гладкими, сероватого цвета с перламутровым блеском, снимаются с тру­
дом, при их снятии шпателем слизистая оболочка кровоточит. На следующий день
на месте удалённой плёнки появляется новая. Снятая фибринозная плёнка, по­
мещённая в воду, не распадается и тонет. При локализованной форме дифтерии
типичные фибринозные налёты наблюдают не более чем у 1/3 взрослых больных,
в остальных случаях, а также в более поздние сроки (3—5-й день болезни) налё­
ты разрыхлены и снимаются легко, кровоточивость слизистой оболочки при их
снятии не выражена. Регионарные и подчелюстные лимфатические узлы уме­
ренно увеличены и чувствительны при пальпации. Процесс на миндалинах и ре­
акция регионарных лимфатических узлов могут быть несимметричными или
односторонними.

Катаральный вариант локализованной дифтерии ротоглотки регистрируют
редко, он сопровождается минимальными общими и местными симптомами. При
нормальной или кратковременной субфебрильной температуре тела и слабых про­
явлениях интоксикации возникают неприятные ощущения в горле при глотании,
небольшая гиперемия слизистой оболочки ротоглотки, отёчность миндалин. Ди­
агноз дифтерии в таких случаях можно поставить только с учётом данных анам­
неза, эпидемической ситуации и результатов лабораторного обследования.

Течение локализованной дифтерии ротоглотки, как правило, доброкачествен­
ное. После нормализации температуры тела уменьшается и затем исчезает боль в
горле, тогда как налёты на миндалинах могут сохраняться 6—8 дней. Однако при
отсутствии лечения локализованная форма дифтерии ротоглотки может прогрес­
сировать и переходить в другие, более тяжёлые формы.

3 1 4 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть * Глава 3

Распространённая форма дифтерии ротоглотки. Встречают сравнительно ред­
ко (3—11%). Она отличается от локализованной формы распространением на­
лётов за пределы миндалин на любые участки слизистой оболочки ротоглотки
(рис. 5, см. цв. вклейку). Симптомы общей интоксикации, отёк миндалин, болез­
ненность подчелюстных лимфатических узлов обычно более выражены, чем при
локализованной форме. Отёка подкожной клетчатки шеи не бывает.

Субтоксическая форма дифтерии ротоглотки. Отмечают явления интоксика­
ции, выраженные боли при глотании и иногда в области шеи. Миндалины багро-
во-цианотичного цвета с налётом, носящим локализованный характер или не­
значительно распространяющимся на нёбные дужки и язычок. Отёк миндалин,
дужек, язычка и мягкого нёба умеренный. Отмечают увеличение, болезненность
и плотность регионарных лимфатических узлов. Отличительная особенность этой
формы — локальный отёк подкожной клетчатки над регионарными лимфатичес­
кими узлами, часто односторонний.

Токсическая форма дифтерии ротоглотки. В настоящее время встречают доста­
точно часто (около 20% общего количества больных), особенно у взрослых. Она
может развиться из нелеченой локализованной или распространённой формы,
но в большинстве случаев возникает сразу и бурно прогрессирует. Температура
тела, как правило, высокая (39—41 °С) уже с первых часов заболевания. Отмечают
головную боль, слабость, сильные боли в горле, иногда в шее и животе. Могут
возникнуть рвота, болевой тризм жевательных мышц, эйфория, возбуждение,
бред, делирий. Кожные покровы бледные (при токсической дифтерии III степени
возможна гиперемия лица). Диффузная гиперемия и выраженный отёк слизис­
той оболочки ротоглотки, при токсической дифтерии II и III степеней полнос­
тью закрывающий просвет зева, предшествуют появлению фибринозных налё­
тов. Образующиеся налёты быстро распространяются на все отделы ротоглотки.
В дальнейшем фибриновые пленки становятся толще и грубее, держатся до 2 нед
и более. Процесс часто носит односторонний характер. Регионарные лимфати­
ческие узлы увеличиваются рано и значительно, становятся плотными, болезнен­
ными, развивается периаденит.

Местные проявления при токсической дифтерии ротоглотки отличаются от
всех других форм заболевания наличием безболезненного тестоватого отёка под­
кожной клетчатки шеи, достигающего её середины при токсической дифтерии
I степени, ключицы — при II степени. При III степени отёк спускается ниже клю­
чицы, может распространяться на лицо, заднюю поверхность шеи, спину и быст­
ро прогрессирует (рис. 6, см. цв. вклейку).

Выражен общетоксический синдром, отмечают цианоз губ, тахикардию, сни­
жение АД. При снижении температуры тела симптомы остаются выраженными.
Изо рта больных исходит специфический приторно-гнилостный запах, голос при­
обретает гнусавый оттенок.

Токсическая дифтерия ротоглотки часто сочетается с поражениями гортани и
носа. Такие комбинированные формы отличает тяжёлое течение, они трудно под­
даются терапии.

Гипертоксическая форма — наиболее тяжёлое проявление дифтерии. Чаще раз­
вивается у больных с неблагоприятным преморбидным фоном (алкоголизм, са­
харный диабет, хронический гепатит и др.). Температура тела с ознобом быстро
нарастает до высоких цифр, интоксикация резко выражена (слабость, головная
боль, рвота, головокружение, признаки энцефалопатии). Отмечают прогресси­
рующие расстройства гемодинамики — тахикардию, слабый пульс, снижение АД,

medwedi.ru

Антропонозы • 3 1 5

бледность, акроцианоз. Возникают кожные кровоизлияния, органные кровоте­
чения, пропитывание кровью фибринозных налётов, что отражает развитие
ДВС-синдрома. В клинической картине доминируют признаки быстро раз­
вивающегося ИТШ, способного вызвать смерть больного уже на 1—2-е сутки
заболевания.

Дифтерийный круп

Выделяют локализованную (дифтерия гортани) и распространённую (с одно­
временным поражением гортани, трахеи и даже бронхов) формы. Распространён­
ная форма чаще сочетается с дифтерией ротоглотки, носа. В последнее время эту
форму дифтерии довольно часто встречают у взрослых больных. Клинически круп
проявляется в виде трёх последовательно развивающихся стадий — дисфоничес-
кой, стенотической и асфиксической — при умеренно выраженных явлениях ин­
токсикации.

• Ведущие симптомы дисфонической стадии — грубый лающий кашель и нарас­
тающая осиплость голоса. У детей она продолжается 1-3 дня, у взрослых —
до 7 сут.

• В стенотическую стадию (продолжается от нескольких часов до 3 сут) голос ста­
новится афоничным, кашель — беззвучным. Больной бледен, беспокоен, ды­
хание шумное, с удлинённым вдохом и втягиванием уступчивых участков груд­
ной клетки. Нарастание признаков затруднения дыхания, цианоза, тахикардии
рассматривают как показания к интубации или трахеостомии, предотвращаю­
щей переход дифтерийного крупа в асфиксическую стадию,

• В асфиксическую стадию дыхание становится частым и поверхностным, затем —
ритмичным. Нарастает цианоз, пульс становится нитевидным, АД падает.
В дальнейшем нарушается сознание, появляются судороги, наступает смерть
от асфиксии.

В силу анатомических особенностей гортани у взрослых развитие дифтерий­
ного крупа занимает большее время, чем у детей, втяжение уступчивых мест груд­
ной клетки может отсутствовать. В части случаев единственными признаками этой
формы заболевания становятся осиплость голоса и чувство нехватки воздуха.
Вместе с тем обращают на себя внимание бледность кожных покровов, ослаб­
ление проведения дыхания, тахикардия, снижение напряжения кислорода при
исследовании КЩС. Безусловную помощь в постановке диагноза оказывает ла­
рингоскопическое (в некоторых случаях и бронхоскопическое) исследование, вы­
являющее гиперемию и отёк гортани, плёнки в области голосовых связок, пора­
жение трахеи и бронхов.

Дифтерия носа

Характерны незначительная интоксикация, затруднение носового дыхания,
серозно-гнойные или сукровичные выделения (катаральный вариант). Слизис­
тая оболочка носа гиперемирована, отёчна, с эрозиями, язвочками или фибри­
нозными наложениями в виде легко снимающихся «клочьев» (плёнчатый вари­
ант). На коже около носа появляются раздражение, мокнутие и корочки. Дифтерия
носа обычно развивается в сочетании с поражением ротоглотки и (или) гортани,
иногда глаз.

3 1 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть <• Глава 3

Дифтерия глаз

Может протекать в катаральном, плёнчатом и токсическом вариантах.
При катаральном варианте отмечают воспаление конъюнктивы (чаще одно­

стороннее) с необильными выделениями. Температура тела нормальная или суб-
фебрильная. Симптомы интоксикации и регионарный лимфаденит отсутствуют.

При плёнчатом варианте на фоне субфебрильной температуры тела и слабых
общетоксических явлений формируется фибриновая плёнка на гиперемирован-
ной конъюнктиве, нарастает отёк век, появляются серозно-гнойные выделения.
Процесс сначала бывает односторонним, но через несколько дней может перей­
ти и на другой глаз.

Токсическая дифтерия глаз имеет острое начало, отличается быстрым развити­
ем симптомов интоксикации, отёка век, обильным сукровично-гнойным секре­
том, раздражением и мокнутием кожи вокруг глаза. Отёк распространяется, зах­
ватывая различные области подкожной клетчатки лица. Плёнчатый конъюнктивит
часто сопровождают поражения других отделов глаза, вплоть до панофтальмии, а
также регионарный лимфаденит.

Дифтерия у х а , половых органов (анально-генитальная), кожи

Эти состояния встречают редко; обычно они развиваются в сочетании с диф­
терией зева или носа. Общие черты этих форм — отёк, гиперемия, инфильтра­
ция, фибринозный налёт в области поражения, регионарный лимфаденит.

• При дифтерии половых органов у мужчин процесс локализуется в области край­
ней плоти. У женщин он может стать распространённым и захватывать поло­
вые губы, влагалище, промежность и область заднего прохода, сопровождаться
серозно-кровянистыми выделениями из влагалища, затруднённым и болезнен­
ным мочеиспусканием.

• Дифтерия кожи развивается в области ран, опрелостей, экземы, грибковых по­
ражений с трещинами кожи, где формируется налёт грязно-серого цвета с се-
розно-гнойным отделяемым. Общетоксические явления при этом незначитель­
ны, однако местный процесс регрессирует медленно (до 1 мес и более).

Развитию этих форм способствуют травматизация участков слизистых оболо­
чек или кожи, занос возбудителей руками.

У лиц, перенёсших дифтерию или никогда ею не болевших, можно наблюдать
бессимптомное носительство, длительность которого значительно варьирует. Фор­
мированию носительства способствуют сопутствующие хронические заболевания
носоглотки. Антитоксический иммунитет не препятствует развитию носительства.

Дифференциальная д и а г н о с т и к а

Локализованную и распространённую дифтерию ротоглотки дифференциру­
ют с ангинами различной этиологии (кокковыми, ангиной Симановского—Вен-
сана—Плаута, сифилитической, туляремийной и др.), инфекционным мононук-
леозом, синдромом Бехчета, стоматитами. Её отличают умеренная интоксикация,
бледность кожи, неяркая гиперемия ротоглотки, медленный регресс проявлений
ангины при снижении температуры тела. При плёнчатом варианте значительно
облегчает диагностику фибринозный характер налётов. Наиболее труден для диф-

medwedi.ru

Антропонозы 3 1 7

ференциальной диагностики островчатый вариант дифтерии ротоглотки, зачас­
тую клинически не отличимый от ангин кокковой этиологии.

При постановке диагноза токсической дифтерии ротоглотки необходимо про­
водить дифференциальную диагностику с паратонзиллярным абсцессом, некро­
тическими ангинами при заболеваниях крови, кандидозом, химическими и
термическими ожогами полости рта. Для токсической дифтерии ротоглотки ха­
рактерны быстро распространяющиеся фибринозные налёты, отёк слизистой обо­
лочки ротоглотки и подкожной клетчатки шеи, выраженные и быстро прогрес­
сирующие проявления интоксикации.

Дифтерийный круп дифференцируют от ложного крупа при кори, ОРВИ и
других заболеваниях. Круп часто сочетается с дифтерией ротоглотки или носа,
клинически проявляется в виде трёх последовательно развивающихся стадий:
дисфонической, стенотической и асфиксической при умеренно выраженных яв­
лениях интоксикации.

Лабораторная диагностика

В гемограмме при локализованной форме дифтерии отмечают умеренный,
а при токсических формах — высокий лейкоцитоз, нейтрофилию со сдвигом
лейкоцитарной формулы влево, нарастание СОЭ, прогрессирующую тромбоци-
то пению.

Основу лабораторной диагностики составляют бактериологические исследо­
вания: выделение возбудителя из очага воспаления, определение его типа и ток-
сигенности. Материал отбирают стерильными ватными тампонами, сухими или
смоченными (до стерилизации!) 5% раствором глицерина. При хранении и транс­
портировке тампоны предохраняют от охлаждения и высыхания. Материал дол­
жен быть посеян не позднее 2-4 ч после взятия. У больных ангиной, бывших в
контакте с больными дифтерией, а также у лиц с типичными клиническими про­
явлениями дифтерии диагноз ставят даже при отрицательном результате бакте­
риологического исследования.

Вспомогательное значение имеет определение титров антитоксических AT в
парных сыворотках при постановке РНГА. Токсинообразование выявляют, ис­
пользуя РНГА с антительным эритроцитарным диагностикумом. Для выявления
дифтерийного токсина предложено использовать ПЦР.

Осложнения

К патогенетически обусловленным осложнениям дифтерии относят ИТШ,
миокардиты, моно- и полиневриты, включая поражения черепных и перифери­
ческих нервов, полирадикулоневропатию, поражения надпочечников, токсичес­
кий нефроз. Частота их развития при локализованной форме дифтерии ротоглот­
ки составляет 5-20%, при более тяжёлых формах она значительно возрастает: при
субтоксической дифтерии — до 50% случаев, при различных степенях токсичес­
кой дифтерии — от 70 до 100%. Время развития осложнений, считая от начала
заболевания, зависит прежде всего от клинической формы дифтерии и степени
тяжести процесса. Тяжёлый миокардит, представляющий собой наиболее частое
осложнение токсической дифтерии, возникает рано — в конце первой или нача­
ле 2-й недели заболевания. Среднетяжёлые и лёгкие миокардиты выявляют поз-

3 1 8 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ <> Специальная часть <• Глава 3

же, на 2-3-й неделе. Токсический нефроз как частое осложнение только токси­
ческой дифтерии выявляют по результатам анализов мочи уже в острый период
болезни. Проявления невритов и полирадикулоневропатии могут возникнуть
как на фоне клинических проявлений заболевания, так и через 2—3 мес после вы­
здоровления.

Лечение

Все больные дифтерией или с подозрением на неё подлежат госпитализации.
Сроки пребывания больных в стационаре и длительность постельного режима
зависят от формы и тяжести заболевания. Основным в лечении дифтерии счита­
ют введение антитоксической противодифтерийной сыворотки. Она нейтрали­
зует токсин, циркулирующий в крови, следовательно, оказывает наибольший
эффект при раннем применении. При подозрении на токсическую форму дифте­
рии или дифтерийный круп сыворотку вводят немедленно, в остальных случаях
возможно выжидание при постоянном наблюдении за больным в стационаре.
У больных с локализованной формой дифтерии позже 4-го дня болезни сыворот­
ку стараются не применять, что, по современным данным, значительно сокраща­
ет возможность развития отдалённых осложнений заболевания. Положительные
результаты кожной пробы (пробы Шика) — противопоказание к введению сыво­
ротки лишь при локализованных формах, во всех остальных случаях в данной
ситуации сыворотку необходимо вводить под прикрытием антигистаминных пре­
паратов и глюкокортикоидов.

Дозы сыворотки при дифтерии у взрослых в зависимости от формы и тяжести
заболевания определяет действующая инструкция Министерства здравоохране­
ния Российской Федерации «Дифтерия у взрослых» (1995); табл. 3-5.

Таблица 3-5. Дозы противодифтерийной сыворотки при различных клинических формах
дифтерии

Форма дифтерии Доза сыворотки, тыс. ME

Локализованная форма дифтерии
ротоглотки, носа, половых органов,
глаз, кожи и др.

15—30 внутримышечно

Распространённая дифтерия ротоглотки 30—40 внутримышечно

Субтоксическая дифтерия ротоглотки 50—60 внутримышечно

Токсическая дифтерия ротоглотки:
• I ст. тяжести 60—80 внутримышечно
• II ст. тяжести 80—100 внутримышечно и внутривенно
• III ст. тяжести
• гипертоксическая

100—120 внутримышечно и внутривенно
120—150 внутримышечно и внутривенно

Круп локализованный 15—20 внутримышечно

Круп распространённый и нисходящий 30—40 внутримышечно

Противодифтерийную сыворотку можно вводить как внутримышечно (чаще), так
и внутривенно. Повторные введения сыворотки возможны при продолжающейся
интоксикации. В настоящее время дозы сыворотки пересматривают как в сторо­
ну увеличения, так и в сторону уменьшения, в зависимости от формы дифтерии.

medwedi.ru

Антропонозы • 3 1 9

Проводят дезинтоксикационную терапию кристаллоидными и коллоидными
растворами внутривенно (полиионные растворы, глюкозо-калиевая смесь с до­
бавлением инсулина, реополиглюкин, свежезамороженная плазма). В тяжёлых
случаях к вводимым растворам добавляют глюкокортикоиды (преднизолон в дозе
2-5 мг/кг). Одновременно указанные капельные вливания способствуют коррек­
ции гемодинамических нарушений. Применяют десенсибилизирующие препара­
ты, витамины (аскорбиновую кислоту, витамины группы В и др.).

Токсическая дифтерия II и III степеней, гипертоксическая форма и тяжёлые
комбинированные формы заболевания — показания к проведению плазмафере-
за. Разрабатывают новые эффективные пути детоксикации, такие как гемосорб-
ция, аффинная сорбция, иммуносорбция.

При субтоксической и токсических формах рекомендовано назначение анти­
биотиков, оказывающих этиотропное воздействие на сопутствующую кокковую
флору: пенициллина, эритромицина, а также ампициллина, ампиокса, препара­
тов тетрациклинового ряда и цефалоспоринов в средних терапевтических дозах.

При дифтерии гортани необходимы частые проветривания палаты, тёплое
питьё, паровые ингаляции с ромашкой, содой, эвкалиптом, гидрокортизоном
(125 мг на ингаляцию). Больным назначают эуфиллин, салуретики, антигиетамин-
ные средства, при нарастании явлений стеноза — преднизолон внутривенно по
2-5 мг/кг/сут. При явлениях гипоксии применяют увлажнённый кислород через
носовой катетер, удаляют плёнки с помощью электроотсоса.

Показание к хирургическому вмешательству — прогрессирование признаков
дыхательной недостаточности: тахипноэ более 40 в минуту, цианоз, тахикардия,
двигательное беспокойство, гипоксемия, гиперкапния, респираторный ацидоз,
В этом случае при локализованном крупе проводят интубацию трахеи, при рас­
пространённом, нисходящем крупе и комбинации крупа с тяжёлыми формами
дифтерии — трахеостомию с последующей ИВЛ.

При возникновении признаков ИТШ больного переводят в реанимационное
отделение. Наряду с активной терапией путём внутривенных инфузий растворов
увеличивают дозу преднизолона до 5—20 мг/кг. Кроме того, показаны допамин
(200-400 мг в 400 мл 10% раствора глюкозы внутривенно капельно со скоростью
5-8 мл/кг/мин), трентал (2 мг/кг внутривенно капельно в 50 мл 10% раствора глю­
козы), трасилол или контрикал (до 2000—5000 ЕД/кг/сут внутривенно капельно),
салуретики, изадрин.

Для санации бактериовыделителей применяют клиндамицин по 150 мг 4 раза
в день, бензилпенициллин-новокаиновую соль по 600 000 ЕД 2 раза в день внут­
римышечно, а также цефалотин и цефалеандол парентерально в средних тера­
певтических дозах. Длительность курса 7 дней. Целесообразно одновременное
лечение хронической патологии ЛОР-органов.

Эпидемиологический надзор

Эпидемиологический надзор предполагает сбор информации, на основе кото­
рой могут быть приняты соответствующие меры профилактики. Он включает в
себя не только наблюдение за заболеваемостью и охватом вакцинацией, но и
изучение иммунологической структуры населения, наблюдение за циркуляцией
возбудителя среди населения, его биологическими свойствами и антигенной
структурой. Большое значение имеют эпидемиологический анализ и оценка

3 2 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

эффективности проведённых мероприятий, прогнозирование интенсивности эпи­
демического процесса дифтерии на конкретной территории.

Профилактические мероприятия

Вакцинопрофилактика остаётся основным способом контроля дифтерии. Схе­
ма иммунизации детей предусматривает иммунизацию вакциной АКДС начиная
с 3 мес жизни (вакцинируют 3-кратно с интервалом 30—40 дней). Ревакцинацию
проводят через 9—12 мес после законченной вакцинации. Для ревакцинации в 6-
7, 11 — 12 и 16—17 лет применяют АДС-М. В отдельных случаях, например при
противопоказаниях к коклюшному компоненту АКДС, АДС-М применяют и для
вакцинации. В современной эпидемиологической ситуации особую значимость
приобрела иммунизация взрослых. Среди взрослых в первую очередь прививают
лиц из групп повышенного риска:

• лиц, проживающих в общежитии;
• работников сферы обслуживания;
• медицинских работников;
• студентов;
• преподавателей;
• персонал школ, средних и высших специальных заведений;
• работников ДДУ и др.

Для прививок взрослых применяют АДС-М в форме плановой иммунизации
каждые Шлет до 56лет включительно. Лица, переболевшие дифтерией, также
подлежат прививкам. Заболевание дифтерией любой формы у непривитых детей
и подростков расценивают как первую вакцинацию, у получивших до заболева­
ния одну прививку — как вторую вакцинацию. Дальнейшие прививки проводят
согласно действующему календарю прививок. Дети и подростки, привитые про­
тив дифтерии (получившие законченную вакцинацию, одну или несколько ре­
вакцинаций) и переболевшие лёгкой формой дифтерии без осложнений, не под­
лежат дополнительной прививке после заболевания. Очередную возрастную
ревакцинацию им проводят в соответствии с интервалами, предусмотренными
действующим календарём прививок.

Дети и подростки, привитые против дифтерии (получившие законченную вак­
цинацию, одну или несколько ревакцинаций) и перенёсшие токсические формы
дифтерии, должны быть привиты препаратом в зависимости от возраста и состо­
яния здоровья — однократно в дозе 0,5 мл, но не ранее чем через 6 мес после пе­
ренесённого заболевания. Взрослые, ранее привитые (получившие не менее од­
ной прививки) и переболевшие дифтерией в лёгкой форме, дополнительной
вакцинации против дифтерии не подлежат. При перенесении ими токсической
формы дифтерии их следует иммунизировать против дифтерии, но не ранее чем
через 6 мес после перенесённого заболевания. Их ревакцинацию следует прово­
дить через 10 лет. Лица с неизвестным прививочным анамнезом подлежат серо­
логическому обследованию на антитоксические AT. При отсутствии защитного
титра антитоксинов (более 1:20) они подлежат вакцинации.

Эффективность вакцинации против дифтерии зависит как от качества вакцин­
ных препаратов, так и от охвата прививками восприимчивого к данной инфек­
ции населения. В принятой ВОЗ РПИ указано, что только 95-процентный охват
прививками гарантирует эффективность вакцинации.

medwedi.ru

Антропонозы ^ 3 2 1

Распространение дифтерии предупреждают путём раннего выявления, изоля­
ции и лечения больных и носителей токсигенных дифтерийных палочек. Боль­
шое профилактическое значение имеет активное выявление больных дифтерией,
предусматривающее ежегодный плановый осмотр детей и подростков при фор­
мировании организованных коллективов. В целях раннего выявления дифтерии
участковый врач (врач-педиатр, врач-терапевт) обязан активно наблюдать за боль­
ными ангиной с патологическими наложениями на миндалинах в течение 3 дней
от первичного обращения с обязательным проведением бактериологического об­
следования на дифтерию в течение первых суток.

Мероприятия в эпидемическом очаге

Больные дифтерией подлежат госпитализации, причём при задержке госпита­
лизации им экстренно вводят 5000 ME противодифтерийной сыворотки. Боль­
ные с тяжёлыми формами ангины, больные из детских учреждений с постоян­
ным пребыванием детей (домов ребёнка, детских домов и др.), общежитий,
проживающие в неблагоприятных бытовых условиях, лица, относящиеся к кон-
тингентам риска заболевания дифтерией (медицинские работники, работники
ДДУ, оздоровительных и образовательных учреждений, работники торговли, об­
щественного питания, транспорта), должны быть госпитализированы с прови­
зорной целью. Госпитализации также подлежат больные ангиной с налётами или
крупом из очага дифтерии.

Выписка из больницы разрешена после клинического выздоровления и полу­
чения 2-кратного отрицательного результата бактериологического исследования
слизи из зева и носа на наличие возбудителя дифтерии, проведённого с 2-днев­
ными интервалами, и не ранее чем через 3 дня после отмены антибиотикотера-
пии. Выписку носителя токсигенных дифтерийных палочек осуществляют после
получения 2-кратного отрицательного результата бактериологического обследо­
вания. После выписки из стационара больных и носителей токсигенных диф­
терийных палочек сразу допускают к работе, учёбе и в детские учреждения с
постоянным пребыванием детей без дополнительного бактериологического об­
следования. Если носитель токсигенных дифтерийных палочек продолжает вы­
делять возбудитель несмотря на проведение двух курсов санации антибиотика­
ми, его допускают на работу, учёбу и в ДДУ В этих коллективах все лица, ранее не
привитые против дифтерии, должны получить прививку согласно действующей
схеме иммунизации. В данный коллектив вновь принимают только привитых про­
тив дифтерии лиц.

Реконвалесценты дифтерии и носители дифтерийных палочек подлежат дис­
пансерному наблюдению в течение 3 мес после выписки из стационара. Диспан­
серизацию осуществляют участковый терапевт и врач кабинета инфекционных
заболеваний в поликлинике по месту жительства.

Врач, установивший диагноз, немедленно отправляет экстренное извещение
в Центр санитарно-эпидемиологического надзора. При изоляции источника ин­
фекции проводят влажную уборку с применением дезинфицирующих средств,
заключительную дезинфекцию игрушек, постельных принадлежностей, белья.
Бактериологическое обследование общавшихся с больным лиц проводят одно­
кратно. Серологическому обследованию в очагах дифтерийной инфекции подле­
жат только лица, имевшие непосредственный контакт с больным или носителем
токсигенных штаммов С. dyphtheriae, при отсутствии документального подтвер-

3 2 2 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ «• Специальная часть <• Глава 3

ждения факта проведения им прививок против дифтерии. Медицинское наблю­
дение за ними (включая осмотр отоларинголога) продолжают в течение 7 дней.
Выявленных больных и носителей токсигенных дифтерийных палочек госпита­
лизируют. Носители нетоксигенных штаммов не подлежат лечению антимикроб­
ными препаратами, им показаны консультация отоларинголога, выявление и ле­
чение патологических процессов в носоглотке. В очаге инфекции следует привить
не привитых против дифтерии лиц, а также детей и подростков, у которых насту­
пил срок очередной вакцинации или ревакцинации. Среди взрослых вакцинации
подлежат лица, у которых, согласно медицинской документации, с момента пос­
ледней прививки прошло 10 лет и более, а также лица с низкими титрами AT (ме­
нее 1:20), что выявляют в РПГА.

Коклюш [pertussis)

Коклюш — острая антропонозная бактериальная инфекция, сопровождающа­
яся катаральными явлениями в верхних дыхательных путях и приступообразным
спазматическим кашлем.

Кроткие исторические сведения

Эпидемии коклюша описаны в XVI—XVIII веках во Франции, Англии, Голлан­
дии. Возбудитель заболевания впервые выделен и изучен Ж. Борде и О. Жангу
(1906), позднее он получил название палочки Борде—Жангу.

В России изучение заболевания связано с именами Н.Ф. Филатова, С.Ф. Хо-
товицкого, М.Г. Данилевича, С.Д. Носова и других известных учёных. В 1957 г.
создана убитая вакцина против коклюша.

Этиология

Возбудитель — аэробная неподвижная грамотрицательная бактерия Bordetella
pertussis. В мазках располагается в виде беспорядочных скоплений палочек ово-
идной формы. Бактерия прихотлива, и её культивируют на специальных средах
(картофельно-глицериновом агаре, казеиново-угольном агаре и др.). На плотных
средах образует небольшие сероватые блестящие колонии, напоминающие капель­
ки ртути или жемчужины. Обладает сложной антигенной структурой. Три основ­
ных серовара возбудителя коклюша различают по вирулентности. Возбудитель
образует термолабильный дерматонекротоксин, трахеальный цитотоксин и тер­
мостабильный эндотоксин. Бактерии не очень устойчивы во внешней среде и
погибают под действием прямого солнечного света через 1 ч, при температуре
56 °С — в течение 15—30 мин. Быстро погибают под воздействием дезинфициру­
ющих веществ. В сухой мокроте сохраняются в течение нескольких часов.

Эпидемиология

Резервуар и источник инфекции — больной человек, представляющий опасность
с конца инкубационного периода; максимально контагиозен больной с момента
развития клинических проявлений болезни. В катаральный период с начала пер-

medwedi.ru

Антропонозы ^ 3 2 3

вых клинических проявлений, а также на первой неделе спазматического кашля
90-100% больных выделяют возбудитель. На 2-й неделе спазматического кашля
возбудитель выделяют 60—70% пациентов, на 3-й неделе — 30—35%. В дальней­
шем частота выделения возбудителя не превышает 10%. Большинство больных
коклюшем теряют контагиозность через 5-6 нед от начала заболевания. Большую
опасность, особенно в организованных детских коллективах, представляют не-
выявленные больные со стёртой формой болезни. Носительство возбудителя крат­
ковременно и не имеет существенного эпидемиологического значения.

Механизм передачи — аэрозольный, путь передачи — воздушно-капельный.
Выраженное катаральное воспаление слизистых оболочек у больного коклюшем,
обильное отделение секрета и сильный кашель обеспечивают массивное выделе­
ние возбудителя во внешнюю среду. В связи с глубокой локализацией патологи­
ческого процесса в дыхательных путях и крупнодисперсным характером выделя­
емого аэрозоля передача возбудителя возможна только при тесном общении с
больным. Заражение происходит на расстоянии не более 2 м от источника ин­
фекции. В силу нестойкости возбудителя во внешней среде передача через пред­
меты обихода не происходит.

Естественная восприимчивость людей. Восприимчивость к инфекции высокая.
Обычно первые встречи с возбудителем происходят в детском возрасте, что и
определяет «детский» характер заболевания. Коклюшем болеют не только дети
первых месяцев жизни, но и новорождённые. Трансплацентарный иммунитет не
обеспечивает защиту от заболевания. Иммунитет после перенесения коклюша
стойкий, пожизненный. Повторные заболевания обычно наблюдают у лиц пожи­
лого возраста.

Основные эпидемиологические признаки. Заболевание распространено повсеме­
стно. Характерны периодические подъёмы и спады с интервалом в 3—4 года.
При этом уровень очередного подъёма зависит от продолжительности промежутка
времени после предшествующего подъёма: чем длиннее этот интервал, тем выше
уровень очередного подъёма. В довакцинальный период около 80% заболевших
составляли дети в возрасте до 5 лет (преимущественно до 1 года). Характер­
на высокая очаговость, особенно в ДДУ. Показатель вторичной поражённое™
составляет около 90%. Для коклюша характерен некоторый рост заболеваемос­
ти в осенне-зимний период. Количество заболевших в городе в 4-5 раз выше,
чем в сельской местности. После введения плановой вакцинопрофилактики
заболеваемость коклюшем претерпела существенные изменения, однако в пос­
ледние годы отмечен рост заболеваемости. В 1999 и 2000 гг. заболеваемость кок­
люшем составила в России 15,3 и 20,2 на 100 000 населения. Большую часть за­
болевших составляют невакцинированные дети. Среди вакцинированных детей
болезнь протекает в стёртой, малосимптомной форме, что приводит к невыяв­
лению значительной части больных. Также отмечен сдвиг заболеваемости на
более старший возраст. Характерно вялое, длительное течение эпидемического
процесса. Вспышка в детских учреждениях развивается, как правило, медлен­
но: от больного заражаются несколько детей, затем идёт передача по «цепочке»
(примерно 2-3 заболевания через каждые 5—10 дней). При отсутствии надле­
жащих противоэпидемических мер вспышка может продолжаться несколько
месяцев, пока не будет исчерпана «неиммунная прослойка» в данном коллекти­
ве. Занос возбудителя в медицинские учреждения может привести к форми­
рованию внутрибольничной вспышки коклюша, особенно при наличии не­
привитых лиц.

3 2 4 ^ ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть «• Глава 3

Патогенез
Попадая на слизистую оболочку дыхательных путей, возбудитель колонизи­

рует клетки цилиндрического реснитчатого эпителия гортани, трахеи и бронхов.
Трахеальный цитотоксин и термолабильный дерматонекротоксин, выделяемые
бактериями, стимулируют развитие воспалительного процесса. Действие токси­
нов определяет катаральную стадию развития заболевания. На всём протяжении
заболевания бактерии колонизируют только поверхность эпителия воздухонос­
ных путей, не проникая в клетки и не диссеминируя с кровотоком.

Выделяющийся после гибели бактерий термостабильный токсин (коклюшный
токсин) вызывает развитие спазматического кашля. Кроме пароксизмального
кашля с ним связывают лимфоцитоз, гипогликемию и повышенную чувствитель­
ность к гистамину. Снижение порога чувствительности к гистамину сохраняется
значительно дольше, чем присутствие возбудителя на слизистой оболочке, что
может служить объяснением развития бронхоспазма в течение многих недель спаз­
матического периода, когда высеять возбудитель уже невозможно. Кашлевой
рефлекс постепенно закрепляется в дыхательном центре продолговатого мозга,
приступы кашля возникают чаще и становятся сильнее, они могут быть спрово­
цированы различными неспецифическими раздражителями (болью, прикос­
новением, звуком и др.). При этом нарушается ритм дыхания, возникают рас­
стройства газообмена. Происходят расстройства гемодинамики и повышение
проницаемости сосудов, что приводит к появлению геморрагических симптомов,
а также признаков гипоксии и ацидоза. «Застойный очаг» возбуждения в дыха­
тельном центре может распространяться на соседние центры продолговатого моз­
га, например сосудистый, рвотный. В клинической картине заболевания в таких
случаях проявляются рвота в конце приступа кашля, повышение АД, спазмы со­
судов, иногда у детей могут возникать клонические и тонические судороги.

Коклюшный токсин совместно с аденилатциклазой возбудителя снижает ак­
тивность факторов неспецифической защиты организма, в частности вызывает
незавершённость фагоцитоза, что может способствовать присоединению вторич­
ной микробной флоры, а также развитию длительного носительства и распрост­
ранению возбудителя.

Патоморфологические изменения при коклюше обычно выражены мало и не­
специфичны, однако при развитии осложнений они могут быть многочисленными
и носить разнообразный характер. В лёгких можно наблюдать явления гемо- и лим-
фостаза, возможны пневмония, формирование участков эмфиземы, бронхоэкта-
зов и ателектазов. В головном мозге (на него, по некоторым данным, коклюшный
токсин может оказывать непосредственное воздействие) отмечают расширение
сосудов, возможны кровоизлияния и развитие атрофических изменений в коре
с клиническими проявлениями энцефалопатии и эпилептиформных припадков.

Клиническая картина

Инкубационный период варьирует в пределах 3—14 дней, в большинстве случа­
ев он длится около недели. В течении заболевания отмечают последовательную
смену трёх периодов: катарального, периода спазматического кашля и периода
разрешения (выздоровления).

Катаральный период развивается постепенно, проявляется умеренно выражен­
ными катаральными явлениями в виде сухого кашля и насморка (у детей доволь-

medwedi.ru

Антропонозы 3 2 5

но обильного) с вязким слизистым отделяемым. Температура тела может оста­
ваться нормальной, но чаще повышается до субфебрильных величин. Самочув­
ствие и общее состояние больного остаются удовлетворительными. Постепенно
кашель усиливается, становится упорным. Уже в конце этого периода он может
проявляться в виде приступов, особенно в ночное время. У больных развиваются
раздражительность, беспокойство. Катаральный период длится от нескольких
дней до 2 нед, у взрослых он более продолжительный, чем у детей.

Период спазматического кашля (судорожный период) развивается постепенно.
Кашель становится приступообразным и возникает чаще, приобретает судорож­
ный характер. Довольно часто больные предчувствуют наступление приступа каш­
ля: у них возникают першение в горле, чувство давления в груди, беспокойство.
Приступ начинается с нескольких кашлевых толчков на протяжении одного вы­
доха. При вдохе возникает свистящий звук («реприз») вследствие спастического
сужения голосовой щели. В течение одного приступа кашлевые толчки и репри­
зы чередуются и могут повторяться несколько раз. Во время приступа у больного
набухают шейные вены, лицо становится одутловатым, гиперемированным, не­
редко цианотичным, на лице появляется выражение испуга, рот раскрыт, язык
максимально высовывается (рис. 7, см. цв. вклейку). Приступ нередко заканчи­
вается рвотными движениями с выделением вязкой слизи. Количество присту­
пов в течение суток и длительность каждого из них прямо пропорциональны тя­
жести заболевания.

Приступы судорожного кашля возникают в любое время суток, но чаще все­
г о—в ночное время и под утро. В результате повторных приступов лицо больно­
го становится одутловатым, веки припухшими, могут появиться кровоизлияния
на конъюнктиве глаз, мелкие кровоизлияния на коже и слизистых оболочках. Вне
приступов кашля общее состояние больных почти не нарушается. Температура
тела в период спазматического кашля становится нормальной у большинства боль­
ных, выраженная лихорадка всегда привлекает внимание врача, указывая на воз­
можность развития осложнений. При осмотре больных часто выслушивают су­
хие хрипы в лёгких, иногда определяют расширение перкуторных границ сердца,
повышение АД.

Судорожный период продолжается 3—4 нед и более, количество приступов
постепенно уменьшается, интенсивность их ослабевает.

Период разрешения. Характерно снижение частоты приступов кашля. Он ста­
новится слабее и теряет специфический спазматический характер. Легче отделя­
ется слизистая мокрота. Ведущие признаки заболевания постепенно исчезают,
но кашель, слабость, раздражительность и повышенная возбудимость больных
сохраняются ещё в течение длительного времени (до нескольких месяцев).

Наряду с типичным клиническим течением, характерным для большинства
больных, известны стёртые и абортивные формы коклюша.

• Стёртая форма. Спазматический кашель выражен слабо, хотя и отличается дли­
тельностью, упорством, навязчивостью, трудно поддаётся лечению. Репризы
и рвоту, как правило, не выявляют, осложнения встречают редко. Такой тип
течения чаще наблюдают у привитых детей и взрослых.

• Абортивная форма. Отмечают типичное течение катарального периода, вслед за
которым пароксизмы судорожного кашля продолжаются не более 1—2 дней или
вообще отсутствуют.

• Субклиническая форма. Выявляют лишь в очагах коклюша при бактериологи­
ческом и серологическом обследовании контактных лиц.

3 2 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть <• Глава 3

Паракоклюш

Самостоятельная нозологическая форма, встречаемая значительно реже кок­
люша. Возбудитель — Bordetella parapertussis, морфологически сходная с возбу­
дителем коклюша и отличающаяся меньшей требовательностью к питательным
средам, формой колоний (сероватые с приподнятым центром) и антигенной струк­
турой. Эпидемиология и патогенез коклюша и паракоклюша сходны. Инкубаци­
онный период составляет 1—2 нед. Заболевание в целом совпадает по основным
проявлениям с клинической картиной лёгкой формы коклюша. Проявляется
трахеобронхитом с упорным кашлем, трудно поддающимся лечению, на фоне нор­
мальной температуры тела и удовлетворительного самочувствия больных. Из­
редка (у 10—15% больных) можно наблюдать приступы спазматического кашля.
Перекрёстного иммунитета паракоклюш и коклюш не дают.

В лабораторной диагностике паракоклюша используют те же методы, что
и при коклюше, но с постановкой серологических реакций с паракоклюшным Аг.
Осложнения развиваются редко. Различий в лечении коклюша и паракоклю­
ша нет.

Дифференциальная диагностика

Коклюш дифференцируют от острых респираторных вирусных заболеваний,
бронхитов, пневмоний, а также стриктур бронхов различной этиологии, бронхи­
альной астмы, инородных тел в бронхах. Основу дифференциальной диагности­
ки составляет характерный для коклюша судорожный приступообразный кашель
с чередованием кашлевых толчков и «репризов», чаще возникающий в ночное
время или под утро на фоне нормальной температуры тела.

Лабораторная диагностика

При коклюше в крови отмечают выраженный лейкоцитоз и лимфоцитоз.
В период катаральных проявлений и в начале периода спазматического кашля
проводят посевы слизи со слизистой оболочки верхних дыхательных путей на пи­
тательные среды (среду Борде—Жангу) с целью выделения возбудителя. Матери­
ал забирают или тампоном, или непосредственно при кашле сразу на питатель­
ную среду («кашлевые пластинки»). Можно применять серологические методы
исследования: РА, РСК, РИГА, однако следует учитывать, что положительные ре­
зультаты этих реакций проявляются не всегда и не ранее 2-й недели спазматичес­
кого периода.

Осложнения

Осложнения весьма разнообразны: возможны пневмонии, бронхиты, плев­
риты, эмфизема лёгких, гнойный отит. В особо тяжёлых случаях возможны (ред­
ко) пневмоторакс, ателектаз лёгких, кровоизлияния в мозг и другие органы, раз­
рывы мышц живота и барабанных перепонок, выпадение прямой кишки и др.
В детском возрасте частым осложнением бывает развитие ложного крупа, у
детей раннего возраста последствием коклюша может быть бронхоэктатичес-
кая болезнь.

medwedi.ru

Антропонозы • 3 2 7

Прогноз
Прогноз в целом благоприятен. Летальные исходы наблюдают крайне редко у

лиц пожилого возраста.

Лечение

Проводят амбулаторное лечение. Эффективно способствуют снижению час­
тоты и облегчению приступов кашля свежий увлажнённый воздух (частое про­
ветривание помещения), полноценное питание с частыми приёмами пищи ма­
лыми порциями, уменьшение воздействия внешних раздражителей (слуховых,
зрительных, тактильных). При нормальной температуре тела полезны прогулки
на свежем воздухе (зимой при температуре не ниже —10 °С). Рекомендуют назна­
чение антигистаминных средств с седативным эффектом и транквилизаторов (де­
тям — пипольфен в возрастных дозировках, взрослым — пипольфен, седуксен,
реланиум, сибазон).

Антибиотики (ампициллин, левомицетин, аминогликозиды, макролиды в сред­
них терапевтических дозах) эффективны при их применении в катаральный
период и в начале периода приступов кашля. Противокашлевые препараты мало­
эффективны. При тяжёлом коклюше с выраженной гипоксией показана оксиге-
нотерапия.

В катаральный период и в начале спазматического периода предложено при­
менять антитоксический противококлюшный иммуноглобулин в дозе 2 мл, од­
нако проведённые исследования не подтвердили его эффективность.

Эпидемиологический надзор

В эпидемиологической практике целесообразно использовать следующие со­
ставляющие эпидемиологического надзора:

• мониторинг заболеваемости;
• охват прививками;
• слежение за иммунологической структурой населения и свойствами цирку­

лирующего возбудителя коклюша;
• анализ и прогноз эпидемиологической ситуации;
• оценка эффективности проводимых мероприятий.

В силу широкого распространения лёгких форм болезни большое значение
имеют разработка и применение методов серологического контроля за привитое-
тью и изучение свойств циркулирующего возбудителя. Анализ заболеваемости
детей различных возрастных групп и взрослых позволяет изучить причины роста
заболеваемости коклюшем на определённых территориях. Рост доли манифест­
ных форм коклюша свидетельствует об увеличении непривитых контингентов.

Профилактические мероприятия

Плановую вакцинопрофилактику осуществляют с 3-месячного возраста вак­
циной АКДС, делая три прививки внутримышечно с интервалом 1,5 мес в дозе
0,5 мл. Ревакцинацию осуществляют через 1,5—2 года после законченной вакци­
нации однократно внутримышечно в дозе 0,5 мл. Дети старше 3 лет прививкам

3 2 8 «• ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

против коклюша не подлежат. В последние годы за рубежом широко применяют
бесклеточную коклюшную вакцину, рекомендованную для третьего или четвёр­
того введения. Препарат лишён бактериального эндотоксина, определяющего
реактогенность коклюшной вакцины. Эффективность иммунизации против кок­
люша достигает 70-80%. В Великобритании, ФРГ и Японии в 70-е годы — в пе­
риод снижения охвата прививками (с 80 до 30%) детского населения — наблюда­
ли подъём заболеваемости коклюшем и частоты его осложнений. Эти показатели
быстро снизились после восстановления уровня охвата иммунопрофилактикой.

Важная профилактическая мера — раннее выявление больных с помощью
2-кратного бактериологического обследования детей, а также взрослых, работа­
ющих в родильных домах, детских больницах, санаториях, ДДУ и школах, при
наличии кашля в течение 5—7 дней и более.

Мероприятия в эпидемическом очаге

Госпитализацию больного осуществляют по клиническим и эпидемиологичес­
ким показаниям. Дети, посещающие ДДУ, и взрослые из декретированных групп
подлежат изоляции на 25 дней от начала заболевания. Дети, посещающие ДДУ и
общавшиеся с больным коклюшем, подлежат 2-кратному бактериологическому
обследованию и разобщению на 14 дней с момента изоляции больного или пос­
леднего дня контакта. В ДДУ бактериологическое исследование проводят 2-кратно
(исследованию подлежат дети и персонал); при положительном результате его
повторяют с интервалом 7—14 дней до получения отрицательного результата.
В школах бактериологические исследования по эпидемиологическим показаниям
не проводят. В школах, школах-интернатах, детских садах и домах, дошкольных
группах яслей-садов изоляции на 25 дней подлежит только первый заболевший
(ребёнок, взрослый). В очаге проводят текущую дезинфекцию с влажной убор­
кой и проветриванием. Экстренную профилактику проводят нормальным имму­
ноглобулином. Его вводят всем детям первого года жизни, а также не привитым и
не болевшим коклюшем детям в возрасте от 1 до 6 лет. у-Глобулин вводят незави­
симо от сроков, прошедших со дня общения с больным, в разовой дозе 3 мл.

Менингококковая инфекция

Антропонозное острое инфекционное заболевание, протекающее в виде назо-
фарингита, менингококцемии и гнойного менингита, реже — с поражением дру­
гих органов и систем.

Краткие исторические сведения

Первые клинические описания менингококкового менингита сделаны в
XVII веке Т. Уиллисом (Виллизием) и Т. Сиднэмом. В самостоятельную нозоло­
гическую форму эпидемический цереброспинальный менингит был выделен в
1805 г. (эпидемия в Швейцарии). Однако это заболевание было известно ещё в
глубокой древности, с V века до н.э.

Возбудитель заболевания открыл А. Вексельбаум (1887). В 1889 г. У. Ослер вы­
делил возбудитель из крови, что послужило основанием и доказательством того,

medwedi.ru

Антропонозы <> 3 2 9

что менингококк вызывает не только менингит, но и другие клинические формы
заболевания — от назофарингита до сепсиса. Революционную роль в лечении
больных менингитом сыграли сульфаниламидные препараты и антибиотики, при­
менение которых резко снизило летальность при генерализованных формах за­
болевания. В 50—60-х годах XX столетия В.И. Покровский разработал методы ле­
чения менингококковой инфекции с помощью массивных доз пенициллина,
вводимых внутримышечно, что избавило больных от мучительных ежедневных
процедур эндолюмбального введения антибиотиков.

Этиология

Возбудитель — неподвижная грамотрицательная бактерия Neisseria meningitidis.
Для возбудителя характерна морфологическая изменчивость; в типичных случа­
ях в препаратах он выглядит как диплококк, располагающийся в виде «кофейных
зёрен». Менингококки растут на питательных средах, содержащих нативные бел­
ки (кровь, сыворотки и др.), склонны к образованию L-форм. На основании груп-
поспецифических Аг бактерии разделяют на серологические группы (А, В, С, D,
N, X, Y, Z, W-135 и др.), но только три из них — А, В и С — ответственны за раз­
витие более чем 90% генерализованных форм менингококковой инфекции. Штам­
мы серогруппы А вызывают эпидемические вспышки, В, С и Y — спорадические
случаи заболевания. Однако в последние годы отмечены вспышки и эпидемии,
обусловленные возбудителями этих серогрупп. Основной фактор агрессии воз­
будителя — ЛПС-комплекс (эндотоксин). По составу белков наружной мембра­
ны, идентифицируемых антисыворотками, серогруппы В и С подразделяют на
серотипы. К настоящему времени известно более 20 серотипов менингококка, из
них типы 2, 4, 15 и 16 оценены как маркёры вирулентности. Определение серо-
групповой принадлежности возбудителя, выделяемого от носителей и больных,
имеет важное эпидемиологическое значение.

Возбудитель малоустойчив к воздействию факторов внешней среды: вне орга­
низма быстро погибает при высыхании, охлаждении ниже 22 °С, при 55 °С поги­
бает через 5 мин. Под действием 0,01% раствора хлорамина, 1% раствора фенола
и 0,1% раствора перекиси водорода инактивируется через 2—3 мин.

Э п и д еми о л о ги я

Резервуар и источник инфекции — человек с генерализованной формой, ост­
рым назофарингитом, а также «здоровый» носитель. Животные не восприимчивы
к менингококкам. Носительство менингококков распространено довольно широ­
ко и подвержено колебаниям. Соотношение между больными и носителями не­
постоянно (по разным данным, от 1:2000 до 1:50 000). В периоды спорадической
заболеваемости 1—3% населения бывают носителями менингококка, в эпидеми­
ческих очагах — до 20—30%. Длительность носительства составляет 2—3 нед. Более
длительное носительство связано, как правило, с хроническими воспалительны­
ми поражениями носоглотки. Больные генерализованной формой менингокок­
ковой инфекции — источники заведомо вирулентных штаммов возбудителя, но в
связи с их малочисленностью и быстрой госпитализацией из-за тяжёлого состоя­
ния их эпидемиологическая роль невелика. Роль «здоровых» носителей менинго­
кокков как источников инфекции, безусловно, меньше, чем больных, но в силу

3 3 0 ^ ИНФЕКЦИОННЫЕ БОЛЕЗНИ ^ Специальная часть <> Глава 3

их массовости именно носители имеют большое значение в распространении за­
болевания и поддержании эпидемического процесса. Важную роль в качестве ис­
точников инфекции играют также больные менингококковым. назофарингитом.

Механизм передачи — аэрозольный. Возбудитель передаётся с капельками слизи
при кашле, чихании, разговоре. Вследствие нестойкости менингококка во внеш­
ней среде и его локализации на слизистой оболочке задней стенки носоглотки он
передаётся при достаточно тесном и длительном общении. В отличие от других
инфекций дыхательных путей распространение эпидемии менингококковой ин­
фекции на различные территории происходит медленно. Заражению способству­
ют скученность, длительное общение, особенно в спальных помещениях, нару­
шения режима температуры и влажности.

Естественная восприимчивость людей высокая, но исход заражения определя­
ют как свойства возбудителя (вирулентность), так и резистентность макроорга­
низма. Как уже отмечалось, генерализация процесса происходит у весьма незна­
чительного количества инфицированных лиц. Иммунологическую структуру
населения формируют заболеваемость и носительство возбудителя. После пере­
несённой болезни сохраняется длительный иммунитет. Повторные заболева­
ния отмечают у лиц с врождённым дефицитом компонентов комплемента С7—С9.

Основные эпидемиологические признаки. Болезнь распространена повсеместно.
Классический регион эпидемических поражений — Центральная Экваториаль­
ная Африка (начиная от Гвинейского залива), так называемый «менингитный
пояс». Занос возбудителя на территории, где заболевание ранее не регистрирова­
ли (например, регионы Крайнего Севера), приводит к преобладанию генерали­
зованных форм, охватывающих все возрастные группы. Менингококковой ин­
фекции присущи все черты эпидемиологии инфекций с воздушно-капельным
механизмом передачи: периодичность, сезонность, определённое возрастное рас­
пределение и очаговость. Широко распространённое носительство возбудителя
и низкая частота заболеваний с клинически выраженными формами определяют
основные эпидемиологические проявления инфекции. Периодические подъёмы
заболеваемости происходят через 10—12 лет; их определяет смена этиологичес­
кой значимости бактерий разных серогрупп. По мнению исследователей, «поро­
говыми», характеризующими переход от спорадической заболеваемости к эпиде­
мической, становятся показатели 1,8—2 на 100 ООО населения. В настоящее время
на территории России после длительного периода эпидемической заболеваемос­
ти (с 1969 г.) её уровень приближается к спорадической (в 1999 и 2000 гг. она со­
ставила 2,6 и 2,7 на 100 000 населения). На территории Российской Федерации
преимущественно циркулируют менингококки серогруппы В. Летальность при
генерализованных формах менингококковой инфекции составляет до 10% и более.

Заболевание поражает преимущественно городское население. Менингокок-
ковую инфекцию регистрируют во всех возрастных группах: от первых дней жиз­
ни до преклонного возраста. Тем не менее это типичная «детская» инфекция. Дети
до 5 лет составляют более 70% всех больных. Самые высокие показатели заболе­
ваемости сохраняются у детей до 1 года. В период подъёма заболеваемости в эпи­
демический процесс вовлекаются кроме детей младшего возраста старшие дети,
подростки и взрослые. Возрастная динамика заболеваемости и носительства ме­
нингококков находится в обратно пропорциональной зависимости. У детей млад­
шего возраста уровень носительства низкий (до 0,5%), а уровень заболеваемости
самый высокий. По мере увеличения возраста заболеваемость снижается, а час­
тота носительства увеличивается.

medwedi.ru

Антропонозы • 3 3 1

Менингококковая инфекция имеет низкую очаговость: до 95% составляют
очаги с одним заболеванием. Вспышки могут возникать в организованных кол­
лективах детей и взрослых, что в значительной мере обусловлено социальными
факторами (период обучения, проживание в общежитии, служба в армии и т.д.).
Эти же обстоятельства объясняют факт преобладания среди заболевших лиц муж­
ского пола. В странах с умеренным климатом в межэпидемический период ха­
рактерна зимне-весенняя сезонность заболеваемости с максимумом в феврале-
марте. Во время эпидемических подъёмов пик заболеваемости смещается на
март—май, причём в крупных городах в сентябре во время формирования детских
коллективов наблюдают небольшой подъём заболеваемости.

Патогенез
Попадание бактерий на слизистую оболочку носоглотки (рис. 3-8) в большин­

стве случаев не ведёт к выраженным морфологическим изменениям в этой обла­
сти, а также к каким-либо клиническим проявлениям. Этот процесс условно на­
зывают «здоровое» носительство.

В других случаях возбудитель вызывает катаральные явления в месте его вне­
дрения (в носоглотке). Вследствие проникновения в кровь ЛПС-комплекса ме­
нингококка у больных возможны лёгкие проявления синдрома интоксикации,
длящиеся в среднем не более 2—3 дней. Это состояние классифицируют как ост-

Рис. 3-8. Патогенез менингококковой инфекции.

3 3 2 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

рый менингококковый назофарингит. В редких случаях интоксикация может быть
выраженной, проявляться значительным повышением температуры тела и про­
никновением бактерий в кровоток, что расценивают как переходный вариант от
локализованной формы заболевания к генерализованной.

У части больных возможен прорыв менингококка через защитные барьеры, в
результате чего развиваются выраженная бактериемия и интоксикация, связан­
ная с массовым выделением ЛПС-комплекса при распаде возбудителей. Генера­
лизации менингококковой инфекции способствует наличие других патогенных
микроорганизмов — вируса гриппа, ВПГ, грамположительных кокков. С крово­
током менингококки диссеминируют в различные органы и системы; в местах
оседания возбудителя формируются очаги гнойного воспаления. Развивается сеп­
сис, известный как менингококцемия. Массивная бактериемия и высокая концен­
трация ЛПС-комплекса угнетают фагоцитарную активность нейтрофилов, что, с
одной стороны, обусловливает незавершённость фагоцитоза, а с другой — облег­
чает транспортировку нейтрофилами бактерий по организму. Под воздействием
ЛПС-комплекса резко интенсифицируется циклооксигеназный путь метаболиз­
ма арахидоновой кислоты, и образуется повышенное количество простаноидов.
Высокая активность тромбоксана А2 ведёт к массивной агрегации тромбоцитов
и, вследствие этого, к нарушениям реологических свойств крови, развитию ДВС-
синдрома, тромбообразованию в мелких капиллярах и расстройствам микроцир-
куляторных механизмов. Угнетается тканевое дыхание, развивается клеточная
гипоксия, что приводит к функциональным нарушениям в жизненно важных орга­
нах (мозге, сердечно-сосудистой системе, печени, почках и др.). Эндотоксине-
мия, сопровождающаяся повреждением эндотелия сосудов и нарушением реоло­
гических свойств крови, приводит к развитию множественных кровоизлияний (в
слизистых оболочках, коже, надпочечниках).

Развиваются нарушения центральной гемодинамики, шунтирование крови в
малом круге кровообращения; при этом тканевая гипоксия усиливается. Наиболь­
шую опасность представляют расстройства системы управления жизненно важ­
ными функциями организма, что расценивают как ИТШ (рис. 3-9).

Возможно проникновение менингококков из крови в мягкую и паутинную
мозговые оболочки путём преодоления гематоэнцефалического барьера. Не ис­
ключена возможность поступления возбудителя в субарахноидальное простран­
ство периневрально через отверстия решётчатой кости. В субарахноидальном
пространстве развивается гнойное воспаление, периваскулярно распространяю­
щееся на вещество мозга, сосудистое сплетение желудочков мозга, влагалища
черепных нервов, оболочки спинного мозга. Воспалительный процесс вызывает
чрезмерное образование спинномозговой жидкости, ведущее к внутричереп­
ной гипертензии.

Вследствие нарушения микроциркуляции в головном мозге повышается про­
ницаемость гематоэнцефалического барьера, развивается гипоксия мозга, нара­
стает гидрофильность нейтрофилов и глиальных клеток. Наблюдают повышен­
ное поступление жидкости в клетки мозга, что ведёт к их набуханию. Как следствие
набухания возможно ущемление ствола мозга в большом затылочном отверстии с
развитием соответствующей клинической симптоматики.

В патогенезе генерализованных форм менингококковой инфекции помимо
бактериемии и интоксикации существенную роль играет развитие ГЗТ. Состоя­
ние выражается в накоплении циркулирующих иммунных комплексов (ЦИК),
обусловливающих клиническую картину миокардитов, перикардитов, артритов.

medwedi.ru

Рис- 3-9. Патогенез инфекционно-токсического шока. ПМЯЛ — пол и морф ноя дерн ые лейкоциты, ИЛ — интерлейкин, ФНО — фактор некроза
опухоли.

3 3 4 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть о Глава 3

Клиническая к а р т и н а

В соответствии с общепринятой клинической классификацией менингокок­
ковой инфекции выделяют следующие её формы.

• Первично-локализованные формы:

— менингококковыделительство;

— острый назофарингит;

— пневмония.

• Гематогенно-генерализованные формы:

— менингококцемия:

• типичная;

• молниеносная;

• хроническая;

— менингит;

— менингоэнцефалит;

— смешанная форма (менингококцемия + менингит);

— редкие формы (эндокардит, артрит, иридоциклит).

Выделителей менингококка обычно обнаруживают при массовом обследова­
нии в очаге менингококковой инфекции, а также случайно при взятии мазков со
слизистой оболочки носоглотки. Клинически выявить носителей невозможно из-
за отсутствия каких-либо симптомов.

Острый назофарингит

Среди всех клинических форм менингококковой инфекции наиболее часто
встречают острый назофарингит. Клиническая расшифровка менингококкового
назофарингита чрезвычайно затруднена из-за сходства симптоматики с назофа-
рингитами другой этиологии.

Инкубационный период при этой форме варьирует в пределах 1—10 дней, но
чаще составляет 3—5 сут. Обычно заболевание начинается достаточно остро, боль­
ные жалуются на кашель, першение и боли в горле, заложенность носа и насморк
со слизисто-гнойным отделяемым. Катаральные явления сопровождают голов­
ная боль и повышение температуры тела от субфебрильных до высоких величин.
В некоторых случаях возможны боли в суставах.

Лицо больного обычно бледное, при осмотре выявляют гиперемию миндалин,
мягкого нёба и дужек. Достаточно характерны гиперемия и зернистость задней
стенки глотки, покрытой слизисто-гнойным отделяемым. В некоторых случаях
пальпируют несколько увеличенные и болезненные подчелюстные лимфатичес­
кие узлы. Характерна тахикардия.

Заболевание продолжается не более 1—3 дней, хотя иногда гиперплазия
фолликулов может сохраняться 1—2 нед. В подавляющем большинстве слу­
чаев заболевание заканчивается полным выздоровлением. Однако следует
обратить внимание, что иногда эта форма может приобретать достаточно тя­
жёлое течение с развитием выраженного синдрома интоксикации: резкой
головной болью, выраженной температурной реакцией, кратковременной ме-
нингеальной симптоматикой и мимолётными геморрагическими высыпаниями
на коже.

medwedi.ru

Антропонозы ^ 3 3 5

Менингококковая пневмония

Менингококковую пневмонию встречают крайне редко; она может быть оча­
говой или долевой, обычно с тяжёлым течением. Этиологическая диагностика
возможна только при обнаружении возбудителя в мокроте.

Менингококцемия (менингококковый сепсис)

В большинстве случаев менингококцемия развивается после предшествовав­
шего назофарингита, иногда — на фоне полного здоровья. Острое начало заболе­
вания проявляется ознобом и повышением температуры тела, достигающей за
несколько часов 40—41 °С, головной болью, неукротимой рвотой, болями в мыш­
цах спины и конечностей.

При осмотре больного отмечают бледность лица с цианотичным оттенком,
одышку, тахикардию. Выражена склонность к значительному снижению АД; мож­
но наблюдать явления коллапса. Очень рано развивается олигурия или анурия, в
моче повышается количество белка, лейкоцитов и эритроцитов, также появля­
ются цилиндры. В крови нарастают показатели креатинина и мочевины.

Опорный клинический признак, наводящий на мысль о менингококцемии, —
экзантема (рис 8, см. цв. вклейку). Она обычно появляется в первые сутки забо­
левания (в течение 5-15 ч от начала болезни), реже высыпания образуются на
2-е сутки. Сыпь чаще располагается на ягодицах, нижних конечностях, в подмы­
шечных впадинах, на верхних веках и имеет тенденцию к слиянию. Типичные
геморрагические элементы различной величины имеют неправильные очертания
звёздчатого характера, плотные на ощупь. Чем больше выражены бактериемия и
интоксикация, тем многочисленнее и крупнее элементы сыпи. В этих случаях
экзантема может принять генерализованный характер, располагаясь на любом
участке тела; крупные элементы сыпи подвергаются некрозу. При их обратном
развитии могут образовываться язвенно-некротические поверхности на ушных
раковинах, кончике носа, дистальных отделах конечностей.

Геморрагический синдром при менингококцемии проявляется кровоизлия­
ниями на конъюнктивах, склерах и слизистой оболочке ротоглотки. При более
тяжёлом течении развиваются носовые, желудочные, почечные и маточные кро­
вотечения.

Уже на ранних сроках болезни могут появиться признаки поражения суставов;
при этом в первые дни заболевания обычно возникают поражения мелких суста­
вов кисти, а на 2-й неделе болезни — крупных суставов. Суставная жидкость мо­
жет носить серозно-гнойный характер, однако выделить из неё возбудитель, как
правило, не удаётся. В более тяжёлых и запущенных случаях экссудат носит гной­
ный характер, в нём обнаруживают менингококки.

Отличительная черта менингококцемии, позволяющая проводить клиничес­
кую дифференциальную диагностику с другими септическими состояниями, —
отсутствие гепатолиенального синдрома.

Тяжёлое проявление менингококцемии, нередко с летальным исходом, —
молниеносная форма, характеризующаяся развитием ИТШ уже в первые часы за­
болевания.

Хроническое течение менингококцемии наблюдают редко. Характерны длитель­
ная интермиттирующая лихорадка, полиморфные высыпания на коже, артриты и
полиартриты, развитие гепатолиенального синдрома.

3 3 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ Специальная часть о Глава 3

Менингококковый менингит

Менингококковый менингит, так же как и менингококцемия, чаще развива­
ется после клинических проявлений назофарингита. Заболевание начинается ос­
тро с подъёма температуры тела до высоких значений и развития общемозговых
симптомов — резкой мучительной головной боли, часто неукротимой рвоты без
тошноты, не связанной с приёмом пищи.

При осмотре больных отмечают их возбуждение, эйфорию, в части случа­
ев уже в первые часы заболевания наступает расстройство сознания. Харак­
терна гиперемия лица, нередки герпетические высыпания на губах. Отмечают
гиперестезию (тактильную, слуховую и зрительную), возможны мышечные су­
дороги. Выражены тахикардия, артериальная гипотензия, задержка мочеот­
деления.

В тяжёлых случаях заболевания больной принимает характерную вынужден­
ную позу. Он лежит на боку с запрокинутой головой и притянутыми к животу
ногами, согнутыми в тазобедренных и коленных суставах (положение «взведён­
ного курка»). Эту симптоматику, довольно часто встречавшуюся до эры антибио-
тикотерапии, в настоящее время наблюдают лишь в запущенных случаях.

Рано, уже в первые сутки болезни, появляются тоническое напряжение мышц
и мышечные контрактуры — ригидность затылочных мышц и длинных мышц
спины, симптомы Кернига, Брудзинского и др. Для детей грудного возраста ука­
занные менингеальные симптомы нетипичны; можно наблюдать лишь выбу­
хание и напряжение большого родничка, а также симптомы подвешивания и
«треножника». Отмечают повышение сухожильных рефлексов, расширение реф­
лексогенных зон. Нередко менингеальные симптомы сочетаются с признаками
поражения черепных нервов.

Наиболее тяжёлое течение менингококкового менингита наблюдают при мол­
ниеносном варианте с набуханием и отёком головного мозга, а также при синд­
ромах церебральной гипотензии и эпендиматита (вентрикулита).

При молниеносном течении менингита уже с первых часов заболевания можно
наблюдать развитие отёка и набухания головного мозга с возможным вклинени­
ем головного мозга в большое затылочное отверстие. Клиническое описание это­
го состояния приведено в разделе «Осложнения».

У детей младшего возраста менингит может сопровождаться синдромом цереб­
ральной гипотензии. У взрослых состояние в очень редких случаях бывает резуль­
татом усиленной дегидратации при проведении лечебных мероприятий. Уже с
самого начала заболевания наблюдают быстрое нарастание признаков токсикоза
и эксикоза, ступора, усиление рвоты, судорог. Наблюдают снижение рефлексов,
мышечную гипотонию. У детей до года можно обнаружить западение большого
родничка. Трудности диагностики в этих случаях связаны с тем, что при развитии
синдрома церебральной гипотензии, как правило, не выражена менингеальная
симптоматика. При люмбальной пункции давление ликвора резко снижено, он
вытекает редкими каплями и имеет гнойный характер.

При распространении воспалительного процесса на эпендиму может возник­
нуть синдром эпендиматита. Клинически он проявляется неукротимой рвотой,
мышечными судорогами и тотальной ригидностью мышц. Больные принимают
вынужденную позу с вытянутыми ногами, перекрещенными в стопах, и вытяну­
тыми, сжатыми в кулаки руками. Наблюдают расстройства психики, сонливость.
Температура тела чаще нормальная. При прогрессировании эпендиматита разви-

medwedi.ru

Антропонозы ^ 3 3 7

ваются кахексия и гидроцефалия. Больные чаще погибают на фоне расстройств
дыхания и сердечно-сосудистой деятельности.

Понятие «менингококковый менингит» весьма условно, поскольку вследст­
вие тесной анатомической связи между оболочками и веществом мозга воспали­
тельный процесс часто переходит на мозговую ткань. При менингоэнцефалите
в клинической картине заболевания обычно отмечают быстрое нарастание пси­
хических нарушений, сонливость, развитие стойких параличей и парезов. Ме-
нингеальная симптоматика при этом может быть выражена довольно слабо.
Определяют характерные для поражения вещества мозга патологические рефлек­
сы — Бабинского, Оппенгейма, Россолимо, Гордона и др.

К генерализованным формам относится и смешанная форма (менингококце­
мия + менингит). Клинически она характеризуется сочетанием симптоматики
этих двух состояний.

Дифференциальная диагностика

Менингококковый назофарингит имеет сходные клинические признаки с пора­
жениями носоглотки другой этиологии. В этих случаях дифференциальная диаг­
ностика невозможна без бактериологического обследования.

Менингококковый сепсис дифференцируют с сепсисом другой этиологии, а также
гриппом, лептоспирозом, пищевыми токсикоинфекциями, геморрагическими
лихорадками, сыпным тифом, геморрагическим васкулитом, токсико-аллергичес-
ким медикаментозным дерматитом. Опорные клинические признаки, наводящие
на мысль о менингококцемии, — характерная экзантема и отсутствие гепатолие­
нального синдрома.

Менингококковый менингит следует отличать от других заболеваний и состоя­
ний с менингеальным синдромом: менингизма, туберкулёзного менингита, ме­
нингитов вирусного и бактериального происхождения, субарахноидального кро­
воизлияния, эндогенных и экзогенных интоксикаций, коматозных состояний
(кома диабетическая, печёночная, уремическая). Для окончательной дифферен­
циальной диагностики необходима поясничная пункция с исследованием полу­
ченной жидкости.

Лабораторная диагностика

Используют бактериологический (с выделением и идентификацией возбуди­
теля) и серологический [с выявлением специфических Аг в жидкостях организма
(ликворе, крови и др.) или AT в сыворотке крови] методы. Изменения гемограммы
при назофарингитах незначительны. Вместе с тем при генерализованных формах
менингококковой инфекции с большим постоянством наблюдают высокий лейко­
цитоз, нейтрофилию с большим количеством юных форм, а также увеличение СОЭ.

Менингококковый'назофарингит подтверждают высевом и идентификацией
менингококка из полости носа и ротоглотки. При генерализованных формах де­
лают посевы крови и спинномозговой жидкости на питательные среды, содержа­
щие человеческий белок. Возможна прямая микроскопия спинномозговой жид­
кости с обнаружением в ней внутриклеточно расположенных диплококков.

При наличии менингеального синдрома основным исследованием с целью
дифференциальной диагностики становится спинномозговая пункция, проводи-

3 3 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть ^ Глава 3

мая с согласия больного или его родственников. Данные лабораторного анализа

ликвора при менингококковом менингите и сходных с ним клинических состоя­

ниях приведены в табл. 3-6.

Таблица 3-6. Основные показатели цереброспинальной жидкости в норме, при менингиз-
ме, различных формах менингита и субарахноидальном кровоизлиянии (Покровский В.И.)

Патология

Показатели Норма
Менингиты

Субарахноидальное
кровоизлияние

Показатели Норма
Менингизм серозные

вирусные
гнойные бак­
териальные

Субарахноидальное
кровоизлияние

Цвет,
прозрачность

Бесцвет­
ная, про­
зрачная

Бесцвет­
ная, про­
зрачная

Бесцветная,
прозрачная
или опале-
сцирующая

Мутная Кровянистая, со 2-го
дня болезни — ксан-
тохромная

Цитоз, х10
9
/л До 0,01 До 0,01 0,2-6,0 1,0-5,0 В первые дни болезни

определить невозможно
из-за большого коли­
чества эритроцитов; с
5—7-го дня болезни —
0,015—0,1, преоблада­
ют лимфоциты

Цитограмма
Лимфоциты 80-85 80-85 80-100 0,6
Нейтрофилы 3-5 3-5 0-20 40-100

Белок, г/л 0,25-0,33 0,16-0,45 0,16-1,0 0,66-16,0 0,66-16,0

Осадочные ре­
акции (Панди,
Нонне—Апельта)

Отрица­
тельные

Отрица­
тельные

Слабопо­
ложитель­
ные

Положи­
тельные

Положительные

Фибриновая
плёнка

Отсутст­
вует

Отсутст­
вует

Наблюда­
ется в 3—5%
случаев

Постоянная,
грубая, ча­
ще в виде
осадка

Наблюдается редко

Глюкоза 1/2 от кон­
центрации
в крови
(2,5-
3 ммоль/л)

Норма Норма Снижена Норма или повышена

• В случаях менингококкового (гнойного) менингита спинномозговая жидкость

мутная, цитоз достигает нескольких тысяч в 1 мкл со значительным преобла­

данием клеток нейтрофильного ряда.

• Определяют высокое содержание белка, положительные осадочные пробы, сни­

женное количество глюкозы. В ряде случаев в пробирке с жидкостью образу­

ется грубая плёнка на поверхности жидкости или дне пробирки.

Методы иммунологической диагностики (выявление Аг менингококков в ИФА,

РЛА и AT к ним с помощью РИГА) имеют вспомогательное значение: их приме­

няют для определения серотипа возбудителя.

medwedi.ru

Антропонозы <- 3 3 9

Осложнения

Инфекционно-токсический шок

Наиболее тяжёлое и опасное осложнение, развивающееся при генерализован­

ных формах менингококковой инфекции, — ИТШ.

В соответствии с классификацией В.И. Покровского (1976), выделяют три сте­

пени шока, клинические признаки которых представлены в табл. 3-7.

Таблица 3-7. Менингококковая инфекция: инфекционно-токсический шок

Степени шока

Признаки I степень
(компенсированная)

II степень
(субкомпенсированная)

III степень
(декомпенсированная)

Начало болезни Бурное, острое

Состояние больного Тяжёлое Очень тяжёлое Крайне тяжёлое

Кожные покровы Бледность,
акроцианоз

Бледность, акроциа­
ноз, гиперестезия

Тотальный цианоз, ги­
потермия, анестезия

Сыпь Множественная плот­
ная геморрагическая,
мелкая, расположен­
ная на коже и конъ­
юнктивах, быстро
увеличивающаяся
в размерах

М ножественная
плотная геморраги­
ческая, крупная с не­
крозами, располо­
женная на коже
и конъюнктивах

Множественные круп­
ные геморрагически-
некротические
элементы на коже
и конъюнктивах

Температура тела Повышена
или понижена

Нормальная Понижена

Мышечные
и суставные боли

Выражены Отступают
на задний план

Отступают
на задний план

Одышка Умеренная Выраженная Выраженная

Пульс Тахикардия Тахикардия, пульс
слабого наполнения

Пульс нитевидный
или не определяется

АД Нормальное или не­
сколько повышено

Снижено: 80/60-
60/20 мм рт.ст.

50/0 мм рт.ст.

Диурез Снижен Олигурия или анурия Анурия

Состояние психики Психомоторное
возбуждение

Психомоторная
заторможенность,
бред, галлюцинации

Прострация при отёке
мозга, судороги

рН и водно-элект­
ролитный баланс

Компенсированный
метаболический аци­
доз и гипокалиемия

Декомпенсирован-
ный метаболический
ацидоз, гипокалие­
мия, гипоксемия

Декомпенсированный
метаболический
ацидоз, гипокалиемия,
гипоксемия

Прим е ч а н и е . Нарушения взаимоотношений свёртывающей и противосвёртываю-
щей систем; ЛПС-комплекс менингококков приводит к ИТШ, редко — к развитию ДВС-
синдрома

3 4 0 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть о Глава 3

• Шок I степени (компенсированный). Общее состояние тяжёлое, но сознание
ясное. Отмечают возбуждение, двигательное беспокойство. Больные жалуют­
ся на боли в мышцах, животе, суставах. Характерны бледность кожных покро­
вов, цианоз губ и акроцианоз, гиперестезия. Умеренная одышка, тахикардия;
АД в пределах нормы или повышено. Диурез снижен.

• Шок II степени (субкомпенсированный). Больной перестаёт предъявлять жа­
лобы, развиваются заторможенность, безразличие, эйфория. Нарастают блед­
ность, гиперестезия, цианоз становится разлитым. Температура тела снижает­
ся до нормальной. Пульс слабый, усиливается тахикардия, тоны сердца глухие,
значительно снижается АД (80—60 мм рт.ст.). Олигурия или анурия.

• Шок III степени (декомпенсированный). Сознание может быть сохранено, но
возможны бред и галлюцинации. При отёке мозга — потеря сознания, судороги.
Тотальный цианоз, гипотермия, анестезия. Глубокий коллапс: пульс на луче­
вой артерии отсутствует или нитевидный, АД может не определяться. Анурия.

Синдром острого отёка и набухания мозга

При развитии синдрома острого отёка и набухания мозга сначала появляются
признаки межклеточной гипергидратации (отёка мозга). Нарастает головная боль,
отмечают нарушения сознания, двигательное беспокойство, судороги, расстрой­
ства дыхания и сердечно-сосудистой деятельности, временную артериальную ги-
пертензию, повышение давления ликвора, рвоту, непроизвольное мочеиспуска­
ние. При прогрессировании состояния с внутриклеточным накоплением жидкости
(набуханием мозга) отмечают гиперемию лица, цианоз, патологические рефлек­
сы, сужение зрачков и вялость их реакции на свет, снижение частоты сердечных
сокращений, нарушения сердечного ритма. Чёткая клиническая граница между
симптоматикой отёка и признаками набухания мозга отсутствует.

При возможном смещении мозга вдоль церебральной оси развивается синдром
вклинения миндалин мозжечка в большое затылочное отверстие со сдавлением
продолговатого мозга. Состояние проявляется нарастанием цианоза, мышечны­
ми судорогами, угасанием корнеальных рефлексов, развитием гемипарезов, бра-
дикардией или тахикардией, лабильностью АД со склонностью его к снижению.
Возникают нарушения ритма дыхания, а затем его остановка. Через несколько
минут прекращается работа сердца.

Острая почечная недостаточность

К осложнениям менингококковой инфекции также относят и ОПН. Наблю­
дают стойкую олигурию или анурию (даже после восстановления АД), вновь по­
являются тошнота и рвота, возможен жидкий стул. Кожные покровы приобрета­
ют бледно-серый оттенок, становятся сухими на ощупь. Нарастают одышка и
тахикардия. В крови определяют повышенную концентрацию азотистых веществ.
Повышается содержание белка в моче, в осадке выявляют большое количество
эритроцитов, лейкоцитов, цилиндров.

Другие осложнения

Течение заболевания могут осложнять острая сердечно-сосудистая недоста­
точность, острая надпочечниковая недостаточность (синдром Уотерхауса—Фри-
дериксена).

medwedi.ru

Антропонозы 4 - 3 4 1

Лечение
При назофарингитах, подтверждённых высевом менингококка со слизистой

оболочки ротоглотки, назначают пероральную терапию левомицетином или ри-
фампицином в средних терапевтических дозах в виде 4—5-дневных курсов, а так­
же полоскание горла дезинфицирующими растворами. При повторном выделе­
нии возбудителя рекомендуют кварцевание (тубус-кварц).

Больные с генерализованными формами менингококковой инфекции подле­
жат госпитализации вследствие тяжести состояния и быстроты прогрессирова-
ния симптоматики. На догоспитальном этапе больным менингококковым менин­
гитом рекомендовано ввести первую дозу антибиотика, анальгетики и лазикс
внутривенно или внутримышечно (в случае отсутствия признаков дегидратации
и частой рвоты). При состоянии, осложнённом ИТШ или отёком-набуханием
мозга, во время транспортировки больного в стационар целесообразно по пока­
заниям использовать противосудорожные средства, проводить оксигенотерапию,
начать внутривенное введение реополиглюкина, инфузионных кристаллоидных
растворов с добавлением преднизолона в дозе до 5 мг/кг.

Наиболее эффективным антибактериальным средством при менингококковом
менингите остаётся бензилпенициллин. Для преодоления гематоэнцефалического
барьера и создания достаточной концентрации антибиотика в спинномозговой
жидкости назначают массивные дозы: суточное количество антибиотика назна­
чают из расчёта 200 000—400 000 ЕД/кг при 6-кратном внутримышечном введе­
нии. Внутривенно антибиотик вводят каждые 2 ч, при этом его суточная доза дол­
жна быть увеличена на 1/3.

Эффективными этиотропными препаратами признаны ампициллин в суточ­
ной дозе 200-400 мг/кг и цефалоспорины III поколения (цефтриаксон, цефтри-
аксим) в максимальных дозах. Эти антибиотики рекомендуют использовать при
неясной этиологии менингита.

Растворимую форму левомицетина (левомицетин-сукцинат) в дозе 10—
50 мг/кг/сут достаточно широко применяют при менингококцемии и в случаях
ИТШ в силу бактериостатического действия препарата. Однако в последнее вре­
мя отмечают рост резистентности возбудителя к этому лекарственному средству.
Альтернативные антимикробные препараты при генерализованных формах ме­
нингококковой инфекции — ампициллин (по 200-400 мг/кг/сут) и фторхинолоны.

Показатели эффективности лечения менингококкового менингита — норма­
лизация температуры тела и улучшение состояния больного, наступающие через
1-4 дня с момента начала терапии. На 5-6-е сутки лечения необходим контроль
спинномозговой жидкости. Основной критерий, дающий основание для прекра­
щения антибиотикотерапии, — снижение цитоза до 100 в 1 мкл ликвора с преобла­
данием лимфоцитов (70% и более). Содержание белка в ликворе может оставаться
увеличенным. При менингоэнцефалите лечение пролонгируют ещё на 3—4 дня.

Одновременно с этиотропной терапией проводят интенсивное патогенетичес­
кое лечение: внутривенные инфузий глюкозы, кристаллоидных полиионных и
макромолекулярных коллоидных растворов. Регидратацию следует сопровождать
форсированным диурезом, для чего применяют салуретики — фуросемид, диа-
карб, урегит в течение 5-6 дней. По показаниям назначают анальгетики, снот­
ворные и седативные препараты.

В случае осложнения менингококковой инфекции ИТШ лечение больного
проводят в отделении реанимации. Назначают левомицетин-сукцинат (см. вы-

3 4 2 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть о Глава 3

ше), внутривенно преднизолон в дозе 5— 10мг/кг, раствор бикарбоната натрия
(с целью коррекции ацидоза), свежезамороженную плазму, альбумин или рео-
полиглюкин, а затем — внутривенные инфузии полиионных изотонических
растворов и поляризующей смеси. Показана оксигенотерапия, при выраженной
дыхательной недостаточности — ИВ Л. Эффективны плазмаферез и ультрафильт­
рация плазмы.

При остром отёке-набухании мозга антибактериальную терапию комбиниру­
ют с форсированным диурезом (салуретики, 10—20% раствор альбумина) с пос­
ледующим введением полиионных растворов. Применение гипертонических ра­
створов глюкозы, мочевины и маннитола противопоказано в связи с возможным
развитием синдрома отдачи при диффузии этих препаратов через гематоэнце-
фалический барьер. Назначают глюкокортикоиды (дексаметазон в дозе 0,25-
0,5 мг/кг/сут), ингаляции 30% кислородно-воздушной смеси. Показания к при­
менению ИВЛ — коматозное состояние, судороги и дыхательная недостаточность.
Широкое распространение получили препараты, улучшающие микроциркуляцию
(трентал), а также противосудорожные средства, антиоксиданты и антигипоксанты.

При острой надпочечниковой недостаточности внутривенно вводят глюкокор­
тикоиды в дозах, необходимых для поддержания АД.

Эпидемиологический н а д з о р

Эпидемиологический надзор включает не только наблюдение за заболеваемо­
стью и летальностью в различных социально-возрастных группах населения, но
и изучение факторов, способствующих распространению инфекции (иммуноло­
гической структуры населения, биологических свойств и антигенной структуры
возбудителя, социальных и природных факторов). Большое значение имеют эпи­
демиологический анализ и оценка эффективности проведённых мероприятий,
прогнозирование интенсивности эпидемического процесса менингококковой
инфекции на конкретной территории. Для краткосрочного (на 2—3 года) прогно­
зирования эпидемиологической ситуации могут быть использованы следующие
признаки подъёма заболеваемости:

• общий рост заболеваемости по сравнению с предшествующим периодом;
• преимущественное выделение из крови и ликвора больных одной (ведущей)

серогруппы менингококка (А, В, С и др.);
• рост заболеваемости среди подростков и взрослых;
• появление очагов с множественными случаями генерализованных форм ме­

нингококковой инфекции в круглосуточных группах ДДУ и коллективах юношей;
• увеличение уровня носительства менингококка одной из ведущих серогрупп;

• увеличение удельного веса лиц, в сыворотках крови которых противоменин-
гококковые AT определяются в титре 1:40 и выше по сравнению с предыдущими
2—3 годами (как отражение активизации циркуляции менингококка).

Профилактические мероприятия

Вялое развитие эпидемического процесса, значение скученности и длитель­
ности общения в распространении инфекции требуют соблюдения общего сани­
тарно-гигиенического режима в организованных коллективах детей и взрослых.
В период сезонного подъёма заболеваемости целесообразно ограничение куль-

medwedi.ru

Антропонозы 3 4 3

турных и спортивных мероприятий. Важные профилактические меры — выявле­
ние и санация больных и носителей менингококков.

Наиболее действенные меры борьбы с менингококковой инфекцией — созда­
ние пассивной невосприимчивости к инфекции путём введения иммуноглобули­
на (в дозе 3 мл) детям в возрасте до 1 года при общении с больными, а также спе­
цифическая вакцинация. Показанием к профилактической иммунизации служит
повышенная заболеваемость (2 на 100 ООО населения и более) в предшествующем
или текущем году. Плановая вакцинация нецелесообразна. Вакцинация показана
в группах повышенного риска инфицирования за 2 нед до формирования кол­
лективов (учащимся первых курсов институтов, техникумов и ПТУ; временным
рабочим и лицам, прибывшим из разных местностей и проживающим вместе;
детям старше 5 лет в организованных коллективах, круглосуточно находящимся
в условиях тесного общения, и т.д.). Повторную вакцинацию проводят не чаще
1 раза в 3 года. Специфическую профилактику проводят менингококковой вак­
циной (моно- и дивакциной), содержащей полисахаридные Аг менингококков А
и С. Она вызывает нарастание AT и защиту от болезни с 5-го дня после однократ­
ного введения, а через 2 нед иммунитет достигает максимального уровня и сохра­
няется в течение 2 лет. Вакцина против менингита В представляет собой очищен­
ные белковые Аг, выделенные из менингококка группы В, соединённые со
специфическим полисахаридом менингококка группы С. Эффективность 2-крат­
ной прививки вакциной В составляет 83—98%. Применение той или иной вак­
цины оправдано только после предварительного определения серогрупповой
принадлежности циркулирующего штамма возбудителя. Для экстренной профи­
лактики менингококковой инфекции назначают также бициллин-5 внутримышеч­
но по 1,5 млн ЕД однократно.

Мероприятия в эпидемическом очаге

Госпитализации подлежат все больные с генерализованной формой инфекции.
Лица с бактериологически подтверждёнными назофарингитами также нуждают­
ся в госпитализации по эпидемиологическим показаниям. Изоляция на дому до­
пустима при отсутствии в семье детей дошкольного возраста и взрослых, работа­
ющих в ДДУ. Выписку реконвалесцентов из стационара проводят только после
клинического выздоровления и отрицательного бактериологического исследова­
ния слизи из носоглотки, проведённого не ранее 3 дней после окончания лече­
ния. Переболевших допускают в ДДУ, школы, школы-интернаты, общежития
после одного отрицательного результата бактериологического исследования, про­
ведённого не ранее 5 дней после выписки из стационара или выздоровления боль­
ного назофарингитом, оставшегося на дому. Переболевшие генерализованными
формами менингококковой инфекции должны находиться на диспансерном на­
блюдении у врача-невропатолога в течение 2—3 лет с периодичностью осмотров
1 раз в 3 мес в течение первого года, в последующем — 2 раза в год.

Все лица, общавшиеся с больными, подлежат медицинскому наблюдению в
течение 10 дней. Особое внимание уделяют выявлению лиц с хроническими и
острыми воспалительными явлениями в носоглотке. Обследование на носитель­
ство проводят дифференцированно. В ДДУ 2-кратно обследуют детей, бывших в
общении с больными, и весь обслуживающий персонал, в школах — учащихся и
преподавателей классов, где отмечены случаи заболевания. В школах-интерна­
тах с круглосуточным пребыванием детей обследованию подлежит как персонал,

3 4 4 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

так и ученики, общавшиеся с больным в классе и спальных помещениях. В сред­
них и высших учебных заведениях обследуют учащихся и преподавателей на пер­
вом курсе, на старших курсах — общавшихся с больным в учебной группе и об­
щежитии. В других организованных коллективах обследуют лиц, живущих в
общежитии, в домашних очагах — всех общавшихся с больным. Выявленным но­
сителям и больным назофарингитом проводят санацию антибиотиками (левоми-
цетином или ампициллином по 0,5 г 4 раза в день) в течение 4 дней амбулаторно
или в стационаре. Неустойчивость возбудителя во внешней среде не требует де­
зинфекции в очаге.

Грипп (grippus)

Грипп — острая респираторная антропонозная инфекция, вызываемая виру­
сами типов А, В и С, протекающая с развитием интоксикации и поражением эпи­
телия слизистой оболочки верхних дыхательных путей, чаще трахеи. Заболева­
ние склонно к быстрому и глобальному распространению.

Краткие исторические сведения

Впервые заболевание описано Э. Паскье (1403). С этого времени зарегистри­
ровано 18 пандемий гриппа, преобладающая часть которых зарождалась на Ази­
атском континенте. Вирусная этиология заболевания (вирус гриппа типа А) уста­
новлена в 1931 — 1936 гг. (Смит В., Эндрюс К., Лейдлоу П. Смородинцев А.А.,
Зильбер Л.А.). Позднее Т. Френсис и Т. Меджилл выделили вирус гриппа типа В
(1940), а Р. Тейлор — вирус типа С (1947).

Этиология

Возбудитель — РНК-геномный вирус рода Influenzovirus семейства Ortho-
myxoviridae. Известно три типа вирусов — А, В, С. Тип вируса определяет набор
внутренних Аг, проявляющих слабую иммуногенность. Вирусы гриппа типа А
поражают человека, некоторые виды животных (лошадей, свиней и др.) и птиц.
Вирусы гриппа типов В и С патогенны только для людей.

Поверхностные Аг вирусов гриппа — гемагглютинин и нейраминидаза. Они
играют важную роль в формировании иммунного ответа организма при гриппе и
позволяют разделить вирус гриппа типа А на подтипы H1N1, H3N2 и др. Вирус
типа А обладает наиболее выраженными вирулентными свойствами и склонен к
эпидемическому распространению.

Особенность вирусов гриппа — их способность к антигенной изменчивости.
Она может реализовываться путём «дрейфа» (частичная изменчивость антиген­
ных детерминант) или «шифта» (полное замещение фрагмента генома, кодирую­
щего синтез гемагглютинина или нейраминидазы). Наиболее часто «дрейф» про­
исходит у вируса гриппа типа А, но встречается и у типа В. Антигенный «шифт» —
специфическая особенность вируса гриппа типа А, приводящая к появлению его
новых подтипов. Высокая изменчивость вирусов гриппа объясняет непредсказу­
емость эпидемий заболевания. Вирус типа С менее изменчив и вызывает лишь
небольшие эпидемические вспышки.

medwedi.ru

Антропонозы -о 3 4 5

Рис. 3-10. Схематическая структура вируса гриппа.

Вирус гриппа может сохраняться при температуре 4 °С в течение 2—3 нед, про­
гревание при температуре 50-60 °С вызывает инактивацию вируса в течение не­
скольких минут, дезинфектанты быстро инактивируют вирус (рис. 3-10).

Эпидемиология

Резервуар и источник инфекции — человек с явными и стёртыми формами бо­
лезни. Эпидемиологическую опасность больного человека определяют количество
вирусов в отделяемом верхних дыхательных путей и выраженность катарального
синдрома. Контагиозность максимальна в первые 5—6 дней болезни. Длительное
выделение вируса наблюдают у немногих больных с тяжёлым или осложнённым
течением заболевания. Наличие и эпидемиологическое значение скрытого виру-
соносительства при гриппе не доказаны. Вирус серотипа А выделен также от сви­
ней, лошадей и птиц. Возможность спорадического заражения человека вирусом
гриппа животных неоднократно чётко документировали в отношении вируса гриппа
свиней в США и во время локальной вспышки, вызванной «куриным» вирусом
гриппа A (H5NI) в Гонконге в 1997 г. В настоящее время существует предположе­
ние о роли перелётных птиц в эпидемическом процессе гриппа. Возможно, что
при эпизоотии гриппа среди птиц, реже млекопитающих (свиней, лошадей и др.)
формируются новые антигенные варианты вируса, поражающие затем человека.

Механизм передачи — аэрозольный, путь передачи — воздушно-капельный.
Вирус выделяется с каплями слюны, слизи и мокроты при дыхании, разговоре,
плаче, кашле и чихании. Сохранение вируса гриппа в воздушной среде зависит от
степени дисперсности аэрозоля, содержащего вирусные частицы, а также от воз­
действия на него света, влаги и нагревания. Не исключена возможность инфици­
рования бытовым путём через инфицированные предметы обихода.

Естественная восприимчивость людей высокая, но имеет индивидуальные ко­
лебания; восприимчивость к новым серотипам возбудителя особенно выражена.
Материнские противогриппозные AT выявляют у детей, находящихся на есте­
ственном вскармливании, до 9-10-го месяца, а у находящихся на искусственном —
только до 2—3 мес. Однако они не в состоянии предохранить от заболевания. При

3 4 6 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть О Глава 3

вспышках гриппа в родильных домах новорождённые заболевают чаще и болеют
тяжелее, чем их матери. Постинфекционный иммунитет при гриппе, вызван­
ном вирусом типа А, длится 1—3 года, а вирусом типа В — 3—4 года. Формирую­
щаяся клеточная иммунологическая память, особенно после повторного кон­
такта с тем или иным подтипом вируса гриппа, сохраняется длительное время.

Основные эпидемиологические признаки. Болезнь распространена повсеместно и
проявляется в виде вспышек и эпидемий, охватывающих значительную часть вос­
приимчивого населения, что представляет серьёзную социальную и медицинскую
проблему. На долю гриппа и ОРВИ приходится 90—95% всех заболеваний инфек­
ционной природы. Периодически (через каждые 2—3 года) возникают пандемии
гриппа, связанные с формированием новых антигенных вариантов вируса. Глав­
ным образом это касается вируса гриппа А. Эпидемии гриппа В распространяются
медленнее и поражают не более 25% населения. Грипп С регистрируют как спора­
дические случаи. Заболевания регистрируют в течение всего года, они значительно
учащаются в осенне-зимний период, чему способствуют скученность населения и
влияние климатических факторов. За последнее десятилетие в Российской Феде­
рации ежегодно регистрируют от 27,3 до 41,2 млн заболевших этими инфекциями.
Смертность от самого гриппа невелика, однако смертность от гриппа, других ОРВИ
и острой пневмонии, являющейся наиболее частым и опасным постгриппозным
осложнением, у детей до 1 года составляет 30% общей смертности и 90% смертно­
сти от инфекционных болезней, а у детей до 2 лет — 15% общей смертности. Сле­
дует иметь в виду, что грипп отягощает течение хронических заболеваний, приводя
к так называемым дополнительным соматическим заболеваниям и смертности на­
селения, достигающей наибольших показателей по сердечно-сосудистым забо­
леваниям, нарушениям кровообращения мозга и поражениям лёгких. Экономи­
ческие потери от гриппа составляют миллиарды рублей только за одну эпидемию.

Быстрому распространению гриппа способствуют короткий инкубационный
период, аэрогенный путь передачи, высокая восприимчивость людей к гриппу, а
также социальные условия жизни населения, в первую очередь характер современ­
ных транспортных средств, обеспечивающих быстрое передвижение населения и
тесный контакт не только между соседними странами, но и между континентами.
За последние 120 лет пандемии гриппа зарегистрированы в 1889,1918,1957 и 1968 гг.
В зависимости от места первичного распространения эпидемические варианты
вируса гриппа получают обычно названия соответствующей географической тер­
ритории или страны. Интенсификация механизма передачи возбудителя приводит
к росту заболеваемости, увеличению частоты и тяжести эпидемий, увеличению ча­
стоты антигенных изменений вирусов гриппа и одновременной циркуляции не­
скольких антигенных вариантов. Происходят интенсивное «проэпидемичивание»
населения и нарастание вследствие этого коллективного иммунитета, а при гриппе А
за счёт одновременной циркуляции разных сероподтипов вирусов и их вариантов —
повышение «качества» иммунитета. Когда коллективный иммунитет достигает до­
статочно высокого уровня, интенсивность эпидемического процесса снижается.

Патогенез
После аэрогенного попадания на слизистые оболочки проводящих дыхательных

путей (гортани, трахеи и бронхов) вирус гриппа, отличающийся эпителиотроп-
ностью, размножается в клетках однослойного многорядного эпителия (рис. 3-11).
Под действием нейраминидазы вируса оголяются базальные клеточные мембраны,

medwedi.ru

Антропонозы о- 3 4 7

Рис. 3-11. Патогенез гриппа.

развиваются явления дегенерации в цитоплазме и ядрах поражённых эпителио-
цитов, заканчивающиеся некрозом и отторжением клеток. Эти процессы облегча­
ют накопление различных бактерий в слизистой оболочке носоглотки и бронхов и
способствуют присоединению вторичных бактериальных инфекций, усиливающих
воспалительные и аллергические реакции. Воспалительные изменения слизистой
оболочки развиваются по типу «сухого катара» без выраженных продуктивных
реакций. Воспаление активизируется вследствие макрофагальных процессов, на­
правленных на локализацию и уничтожение вируса, но сопровождающихся гибе­
лью макрофагов. Факторы внешней среды (например, переохлаждение) способ­
ствуют нарушению функций обкладочных (слизистых и бокаловидных) клеток.

Вирус быстро репродуцируется, что объясняет непродолжительность инкуба­
ционного периода при гриппе.

Поражение лёгочных альвеол не характерно для гриппа, чаще его наблюдают у
детей вследствие возрастных особенностей строения органов дыхания (короткие
гортань и трахея), пожилых людей и лиц с иммунодефицитными состояниями.
Разрушение базальных мембран альвеол лежит в основе возможного развития
тромбогеморрагического синдрома (геморрагического отёка лёгких).

Вместе с тем на уровне слизистой оболочки дыхательных путей включаются
процессы, препятствующие дальнейшему распространению вируса: синтез ИФН
инфицированными клетками, накопление секреторных IgA и неспецифических
термолабильных В-ингибиторов. Борьбе макроорганизма с возбудителем способ­
ствует лихорадочная реакция, повышающая активность синтеза AT и ИФН, а так­
же Т-киллеров, уничтожающих поражённые вирусом клетки.

Преодолевая указанные защитные барьеры, вирус проникает в кровь. Вирусе-
мия начинается ещё в инкубационный период и длится от нескольких дней до
2 нед. Вирус не обладает собственными токсинами, поэтому интоксикация при
гриппе обусловлена в первую очередь накоплением эндогенных биологически
активных веществ (ПГЕ2, серотонина, гистамина). Воздействие гемагглютинина
вируса проявляется поражением эритроцитов, активизацией внутрисосудистого
тромбообразования с развитием ДВС-синдрома.

Развитие синдрома интоксикации и токсико-аллергических реакций, воздей­
ствие гемагглютинина возбудителя и накапливающихся при распаде клеток био­
логически активных веществ приводят к нарушениям реологических свойств кро­
ви, а в некоторых случаях — к развитию ИТШ.

3 4 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть «• Глава 3

Возможно гематогенное проникновение вирусов в различные органы и систе­
мы: сердце, почки, мышцы, ЦНС. Расстройства микроциркуляции, а также элек­
тролитного баланса и КЩС в этих органах могут лежать в основе развития отёка
мозга и лёгких, дистрофических изменений в миокарде. Нарушения церебраль­
ной гемодинамики с явлениями отёка в различных отделах ткани мозга ведут к
расстройствам деятельности ЦНС, вегетативной нервной системы и опосредо­
ванным нарушениям других систем организма (сердечно-сосудистой, эндокрин­
ной и т.д.).

Клиническая картина

Инкубационный период короткий — от нескольких часов до 3 дней. Заболе­
вание может протекать в виде лёгких, среднетяжёлых и тяжёлых вариантов нео-
сложнённой формы либо приобретать осложнённое течение. В клинической
картине неосложнённого гриппа выделяют три ведущих синдрома: интоксика­
ционный, катаральный и геморрагический.

Интоксикационный синдром является ведущим и характеризуется острым на­
чалом заболевания, быстрым (в течение нескольких часов) повышением темпе­
ратуры тела от субфебрильной до 40 °С и выше, сопровождающимся ознобом.
Больные жалуются на головную боль, преимущественно в лобно-орбитальной
области, выраженную общую слабость, разбитость и недомогание. Нередко от­
мечают миалгии, развивающиеся вследствие нарушений микроциркуляции и об­
менных процессов в мышцах, а также артралгии и головокружение. Также воз­
можны обморочные состояния и судорожный синдром (чаще у детей).

Интенсивность головной боли варьирует от умеренной (у пожилых лиц часто
диффузной) до резкой, сочетающейся с бессонницей, галлюцинациями, много­
кратной рвотой. Лихорадка достигает максимума через 1 сут от начала заболева­
ния, на 2—4-й день болезни может снижаться, иногда она носит двухволновой
характер с последующим резким повторным повышением и нормализацией на
5-й день болезни.

Развиваются гиперемия лица и конъюнктив, склерит, возможно «обмётыва­
ние» губ в результате активации герпетической инфекции. Кожные покровы го­
рячие, сухие. В результате диффузного поражения миокарда и его гипоксии тоны
сердца становятся приглушёнными, иногда прослушивается систолический шум
на верхушке сердца. Возникает тахикардия или нормокардия (иногда брадикар-
дия). Наблюдают склонность к артериальной гипотензии.

Катаральный синдром развивается несколько позже, в ряде случаев он выра­
жен слабо или отсутствует. Присоединяются жалобы на сухость, першение в гор­
ле и болезненность в носоглотке, заложенность носа. Отмечают застойную гипе­
ремию, сухость, набухание и отёк слизистой оболочки носоглотки. Носовое
дыхание затруднено; в первые дни болезни отделяемое скудное или вообще от­
сутствует, в последующем появляются серозные, слизистые или сукровичные вы­
деления из носа. Характерны ларинготрахеит и бронхит, проявляющиеся садне-
нием и болью за грудиной, учащением дыхания, сухим кашлем, нарастающим по
интенсивности. Во время кашля возможны рвота и сильные мышечные боли в
верхних отделах живота и подреберьях.

Геморрагический синдром проявляется лишь в 5—10% случаев. На фоне гипере-
мированной, с цианотичным оттенком, зернистой слизистой оболочки ротоглотки
возможны точечные кровоизлияния. В некоторых случаях отмечают носовые кро-

medwedi.ru

Антропонозы 3 4 9

вотечения. Возможны тяжёлые проявления этого синдрома при развитии остро­
го геморрагического отёка лёгких.

Клинические проявления со стороны органов брюшной полости и мочеполо­
вой системы не свойственны гриппу или носят рефлекторный характер. У детей
раннего возраста как следствие интоксикации и микроциркуляторных наруше­
ний возможны расстройства кишечника. Понятие «кишечный грипп» несостоя­
тельно; у взрослых больных диарея возможна при обострениях сопутствующих
хронических заболеваний ЖКТ. Развитие гепатолиенального синдрома при гриппе
не наблюдают.

Длительность заболевания обычно не превышает 3-5 дней, хотя выраженная
астения может сохраняться значительно дольше.

Грипп может протекать в атипичной, более лёгкой форме, а также сочетаться с
другими вирусными инфекциями, вызванными аденовирусами, энтеровирусами,
парамиксовирусами, респираторно-синцитиальным вирусом (у детей) и др. В та­
ких случаях диагностика гриппа только на основании клинической симптомати­
ки оказывается затруднительной.

Дифференциальная диагностика

Грипп дифференцируют со многими заболеваниями, протекающими с лихо­
радочным синдромом, и прежде всего с другими острыми респираторными ин­
фекциями. При этом принимают во внимание характерные клинические прояв­
ления гриппа: быстрое (в течение нескольких часов) повышение температуры тела
с ознобом, миалгиями, артралгиями и гиперестезиями, преимущественно лобно-
орбитальную локализацию головной боли, гиперемию лица и склерит, заложен­
ность носа и отсутствие насморка в первые дни болезни, короткий (не более 3—5
дней) лихорадочный период.

Лабораторная диагностика

Возможно вирусологическое выделение вируса из отделяемого носоглотки,
бронхов и трахеи, однако на практике его не проводят. Экспресс-диагностику
выполняют с помощью реакции непрямой иммунофлюоресценции (РНИФ), а
также ИФА, выявляющего Аг вируса в мазках, взятых со слизистой оболочки ниж­
них носовых раковин. При этом применяют диагностические сыворотки только
против данного штамма вируса.

Ретроспективную серологическую диагностику проводят с помощью РТГА,
РСК, РНГА, ИФА. Реакции ставят с парными сыворотками, взятыми на 4—5-й
день болезни и через 5—7 сут после этого. Диагностическим считается нараста­
ние титров AT не менее чем в 4 раза.

Осложнения

Осложнения гриппа многочисленны и могут быть разделены на две катего­
рии — ранние, патогенетически обусловленные, и осложнения, вызванные вто­
ричной бактериальной флорой. Тяжёлые и осложнённые формы могут возникать
у всех людей, но особенно характерны для детей, а также пожилых лиц, страдаю­
щих хроническими заболеваниями лёгких и сердечно-сосудистой системы.

3 5 0 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 3

Ранним, но, к счастью, очень редким осложнением при тяжёлом течении грип­
па на фоне резкой интоксикации может стать острый геморрагический отёк лёг­
ких. Он характеризуется быстро нарастающей одышкой, цианозом, кровянистой,
иногда пенистой мокротой, отсутствием или незначительной выраженностью
притупления перкуторного звука, очагами затенения на рентгенограмме. Дыха­
тельная недостаточность, гипоксическая кома и одновременно развивающийся
коллапс ведут к летальному исходу. Патогенетически обусловленными осложне­
ниями гриппа также могут быть ИТШ, серозные менингиты, арахноидиты, ме-
нингоэнцефалиты, энцефалопатии, отёк мозга.

Среди осложнений, связанных с вторичной бактериальной флорой, наиболее
часты пневмонии. В начальный период гриппа их считают вирусно-бактериаль-
ными (стафилококковые или стрептококковые пневмонии на фоне выраженной
гриппозной интоксикации). Они отличаются деструктивным характером и могут
провоцировать кровотечения, отёк лёгких, развитие ИТШ. В конце первой или
начале 2-й недели болезни развиваются бактериальные постгриппозные пневмо­
нии интерстициального или очагового характера. Они легче диагностируются и
поддаются лечению антибиотиками, однако у пожилых лиц могут принимать слив­
ной псевдолобарный характер.

Кроме того, грипп может быть осложнён синуситом или отитом (в основном у
детей), бронхитом, миозитом, пиелоциститом, реже пиелонефритом иммуноком-
плексного генеза, миокардитом и перикардитом, септический^ состояниями
(криптогенным сепсисом).

Часто наблюдают обострения ранее имевшихся у больного хронических забо­
леваний — сахарного диабета, бронхиальной астмы и других; в основе патогенеза
некоторых из них лежат проявления ДВС-синдрома при гриппе. В период эпиде­
мий учащаются случаи инсультов и инфарктов миокарда, острой дыхательной и
сердечно-сосудистой недостаточности. У беременных может возникнуть угроза
прерывания беременности.

Лечение

Госпитализацию больных проводят по клиническим и эпидемиологическим
показаниям:

• в случаях тяжёлого и (или) осложнённого гриппа;
• при гриппе средней тяжести у больных с неблагоприятным преморбидным

фоном;
• при заболеваниях в общежитиях, школах-интернатах, детских домах.
В остальных случаях лечение проводят на дому.
Необходимо обеспечить больному постельный режим в течение всего лихора­

дочного периода, полноценное питание и обильное питье (чай, соки, молоко,
отвары шиповника и липового цвета). Как средство этиотропной терапии назна­
чают ремантадин: в первый день по 100 мг 3 раза в день, во 2-й и 3-й дни — по
100 мг 2 раза в день. Ремантадин противопоказан детям до 14 лет, беременным,
лицам с острыми или обострившимися хроническими заболеваниями печени и
почек. Может быть применён озельтамивир, обладающий антинейраминидазной
активностью (по 75 мг 2 раза в сутки курсом 5 дней). Оба препарата эффективны
при их назначении не позднее первых 2 дней болезни.

Антибактериальные препараты (антибиотики широкого спектра действия) при
гриппе назначают лицам пожилого возраста с хроническими заболеваниями

medwedi.ru

Антропонозы ^ 3 5 1

дыхательной системы, а также больным с иммунодефицитами. Во всех остальных
случаях лёгкого и среднетяжёлого неосложнённого гриппа они не показаны.

Патогенетическая терапия включает назначение аскорбиновой кислоты, ру­
тина, глюконата кальция, антигистаминных препаратов в обычных терапевти­
ческих дозах. Жаропонижающие средства рекомендуют лишь при повышении
температуры тела более 38,5 °С, применение аспирина в этих случаях требует ос­
торожности из-за возможности развития астматического компонента, а также
синдрома Рея у детей.

Тяжёлые формы гриппа требуют расширения патогенетической терапии. Для
дезинтоксикации применяют внутривенные капельные инфузий реополиглюки-
на или гемодеза в дозе 200-400 мл, поляризующих смесей (1-1,5 л). К вводимому
раствору добавляют 2,4% раствор эуфиллина (5-10 мл), 5% раствор аскорбино­
вой кислоты (10-15 мл), 1% раствор димедрола (1 мл), 40 мг фуросемида. При
начинающемся отёке мозга или лёгких дозу фуросемида увеличивают до 40—60 мг,
внутривенно вводят преднизолон (300 мг/сут и более). Дозы препаратов зависят
от выраженности отёка мозга или лёгких, степени ИТШ. При сердечной недоста­
точности назначают 10% раствор сульфокамфокаина, панангин, кокарбоксилазу.

Одновременно следует проводить оксигенотерапию, коррекцию нарушений
КЩС, следить за проходимостью дыхательных путей, проводить аспирацию мок­
роты и слизи.

Эпидемиологический надзор

Решающие моменты, необходимые для своевременного проведения противо­
эпидемических мероприятий:

• систематическое слежение за антигенной структурой циркулирующих воз­
будителей;

• быстрое обнаружение новых вариантов вируса;
• оперативная оценка эпидемиологической ситуации;
• краткосрочное и долгосрочное прогнозирование её развития.
Надзор за гриппом осуществляют на международном и национальном уров­

нях. О начале эпидемии гриппа судят по превышению регистрируемых показате­
лей расчётного эпидемического порога. Слежение за циркулирующими штаммами
вируса с применением современных методов молекулярной биологии позволяет
корректировать состав вакцин против гриппа и модифицировать диагностичес­
кие тестовые системы.

Профилактические мероприятия

Массовая иммунопрофилактика существенно снижает заболеваемость грип­
пом, особенно при совпадении антигенной структуры вакцинного и «дикого»
вирусов гриппа. Для этих целей применяют живые инактивированные цельнови-
рионные, субъединичные и сплит-вакцины (табл. 3-8).

Кроме того, в негосударственных медицинских учреждениях для иммуниза­
ции населения на коммерческой основе предлагают следующие вакцины, заре­
гистрированные в установленном порядке:

• Ваксигрипп (Франция);
• Бегривак (Германия);

3 5 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ Специальная часть <• Глава 3

Таблица 3-8. Перечень выпускаемых гриппозных вакцин и схемы их применения для раз­
личных групп населения

Препараты, разрешённые
к применению

Труппы

населения
Кратность
прививки

Способ
введения

Доза,
мл

Вакцина гриппозная
аллантоисная живая для
интраназального применения

Дети с 7 лет и
старше, подрост­
ки и взрослые

Однократно Интраназально 0,5

Вакцина гриппозная живая
аллантоисная для интрана-
зальной иммунизации детей

Дети с 3
до 14 лет

Двукратно 0,5

Очищенная живая
гриппозная вакцина

Дети с 16 лет
и взрослые

Однократно 0,5

Вакцина гриппозная
инактивированная

Взрослые
с 18 лет

Подкожно 0,5

Вакцина гриппозная
тривалентная полимер-
субъединичная «Гриппол»

Взрослые
с 18 лет

0,5

• Флюорикс (Бельгия);
• Инфлювак (Голландия).

Вышеперечисленные препараты — расщеплённые (или сплит-вакцины) либо
субъединичные вакцины III поколения, прошедшие проверку установленным
путём в ГИСК им. Тарасевича и разрешённые к применению Министерством здра­
воохранения России.

Существуют специальные варианты вакцин для иммунизации детей. Также
особое внимание уделяют группам повышенного риска — лицам преклонного
возраста, страдающим хроническими соматическими заболеваниями и часто бо­
леющим ОРВИ, детям дошкольного возраста и лицам с высоким риском зараже­
ния гриппом (медицинскому персоналу, работникам сферы бытового обслужива­
ния, транспорта, учебных заведений, воинским контингентам, школьникам и пр.).

Прививки против гриппа проводят ежегодно осенью (октябрь—ноябрь) в пред-
эпидемический по гриппу период. Живые гриппозные вакцины воспроизводят в
организме ослабленную естественную инфекцию, стимулируют гуморальную и
клеточную системы иммунитета, создают более широкий спектр невосприимчи­
вости, более экономичны по стоимости. Детей в возрасте от 3 до 14 лет иммуни­
зируют детским вариантом живой вакцины интраназально 2-кратно с интерва­
лом 25—30 дней. Взрослых и детей в возрасте 7 лет и старше иммунизируют
интраназально однократно. Препараты слабо реактогенны. У части привитых
могут развиться незначительные катаральные явления. Повышение температуры
тела выше 37,5

 0
 С в первые 3 сут допустимо не более чем у 2% привитых. Имму­

нитет кратковременный, что требует ежегодного проведения прививок.

Инактивированные гриппозные вакцины формируют преимущественно гумо­
ральный иммунитет, обеспечивающий защиту от гриппа, и имеют меньшее число
противопоказаний, что делает возможным их применение не только для практи­
чески здоровых людей, но и среди лиц старше 65 лет и индивидуумов, страдаки
щих различными хроническими заболеваниями. Вакцину вводят парентерально
однократно с помощью одноразовых шприцев.

medwedi.ru

Антропонозы о 3 5 3

Гриппозная полимер-субъединичная вакцина «Гриппол» формирует в организ­
ме специфический иммунитет против гриппа и повышает неспецифическую ре­
зистентность организма к другим инфекциям за счёт присутствия в препарате
водорастворимого полимерного иммуномодулятора полиоксидония, обладающего
широким спектром иммунофармакологического действия. Вакцину вводят одно­
кратно в объёме 0,5 мл в верхнюю треть наружной поверхности плеча на несколь­
ко сантиметров ниже плечевого сустава одноразовым шприцем.

На период эпидемии вводят ограничительные меры для уменьшения общения
людей, отменяют массовые мероприятия, продлевают школьные каникулы, зап­
рещают посещение больных в стационарах, а также ограничивают визиты за­
болевших в поликлиники и аптеки путём единовременной выдачи больничных
листов на 5 дней. Показана высокая эффективность профилактики гриппа ди­
базолом.

Неспецифическая профилактика гриппа и ОРВИ

Неспецифическая профилактика предусматривает применение как общих, так
и специальных средств и методов. Специальные средства и методы целесообраз­
но разделить на две группы:

• препараты и процедуры, способствующие нормализации функций иммун­
ной системы организма, повышающие его неспецифическую резистентность к
инфекционным агентам;

• противовирусные препараты, воздействующие на возбудителей гриппа и
ОРВИ.

Препараты первой группы назначают для коррекции иммунного статуса у лю­
дей, находящихся в состоянии вторичного иммунодефицита. Этот многочислен­
ный контингент взрослых и детей составляет, по некоторым оценкам, до 50% на­
селения. Без специальных иммунологических исследований к нему можно отнести
почти безошибочно всех людей с хроническими заболеваниями, а также тех, кто
часто болеет ОРВИ.

Неспецифическая сезонная иммунокоррекция в период эпидемии гриппа или
локальных вспышек других ОРВИ дополняется экстренной (по эпидемическим
показаниям) профилактикой с помощью противовирусных препаратов. Сезон­
ную и экстренную профилактику проводят на фоне комплекса обоснованных са­
нитарно-гигиенических, базисных мероприятий.

Сезонная иммунокорригирующая профилактика гриппа и ОРВИ

Иммунокорригирующие препараты рекомендовано применять курсами. Во-
первых, они показаны для повышения неспецифической резистентности у
людей с подозрением на иммунодефицитное состояние в период сезонных подъ­
ёмов ОРВИ, включая эпидемии гриппа. Во-вторых, их применяют для реабили­
тации переболевших гриппом и ОРВИ из указанной и других групп с явлениями
астенического синдрома и осложнениями. При этом контингенты населения,
проживающие на экологически неблагоприятных территориях, рассматривают
как приоритетные. Для этих целей применяют витамины, адаптогены расти­
тельного происхождения, аналоги препаратов вилочковой железы, индукторы
ИФН и др.

3 5 4 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть о Глава 3

Витамины

Наиболее широко следует применять витамины С, А и группы В в возрастных

дозировках. Оптимальное соотношение указанных витаминов содержат препара­

ты «Гексавит», «Ревит», «Декамевит» и «Ундевит». Их рекомендовано принимать

в возрастных дозировках 2—3 раза в день после еды курсом 20—30 сут (табл. 3-9).

В ДДУ в холодный сезон года рекомендовано принимать сироп из плодов шипов­

ника по 1 чайной ложке в день.

Таблица 3-9. Схема использования средств и методов, повышающих неспецифическую ре­
зистентность организма человека

Мероприятия, препараты
Средства и методы повышения неспецифической

сопротивляемости и схемы их применения

1 2

Санитарно-гигиенические мероприятия

Физическое воспитание Осуществляют в соответствии с требованиями «Программы вос­
питания в детском саду»: утренняя гимнастика и 2 раза в неде­
лю занятия физической культурой

Закаливающие
процедуры

Прогулки и одна из закаливающих процедур или их сочетание. Закаливающие
процедуры • Прогулки на свежем воздухе 2 раза в день общей продолжи­

тельностью не менее 4 ч.

Закаливающие
процедуры

• Контрастное обливание стоп.

Закаливающие
процедуры

• Воздушные ванны в сочетании с утренней гимнастикой.

Закаливающие
процедуры

• Умывание прохладной водой (14—16 °С).

Закаливающие
процедуры

• Дневной сон на свежем воздухе или в хорошо проветренной
комнате.

Закаливающие
процедуры

• Солнечные ванны по 5—10 мин 2—3 раза в день

Ультрафиолетовое
облучение

В зависимости от условий рекомендовано использование одной
из следующих схем:

Ультрафиолетовое
облучение

• ежедневное облучение открытых частей тела от 1 /8 до 3/4 био­
дозы в день в период с 1 ноября по 1 апреля на территориях
севернее 60° с.ш., с 1 ноября по 1 марта в средних широтах (50-
60° с.ш.) и с 1 декабря по 1 марта южнее 50" с.ш.

Ультрафиолетовое
облучение

• 2 курса облучения по 18—20 процедур, начиная с 1/8 до 2 био-
доз, ежедневно в течение 1 мес (ноябрь и февраль).

Ультрафиолетовое
облучение

• 2 курса облучения по 18—20 процедур с 1/8 до 2 биодоз через
день в течение 2 мес (октябрь-ноябрь и январь-февраль)

Витаминизация Ежедневная витаминизация первого и третьего блюд в количе­
стве 40 мг аскорбиновой кислоты для детей 1—5 лет, 50 мг — для
детей 6-7 лет

Иммунокорригирующие препараты

Лекарственные
препараты раститель­
ного происхождения

• Экстракт элеутерококка внутрь по 2 капли на год жизни 1 раз
в день курсом на 3—4 нед.

Лекарственные
препараты раститель­
ного происхождения • Настойка аралии внутрь по 2 капли на год жизни 1 раз в день

курсом на 2—3 нед

Продигиозан Интраназально по 0,25 мл в каждый носовой ход: Продигиозан
• взрослым — дважды с интервалом 3—5 мин (1 мл на процедуру);

Продигиозан

• детям 3—5 лет и школьникам — 1 раз (0,5 мл на процедуру)

medwedi.ru

Антропонозы 3 5 5

Продолжение табл. 3-9

1 2

Витамины «Гексавит», «Ревит», «Декамевит», «Ундевит» в возрастных до­
зировках 2—3 раза в день после еды курсом на 20—30 дней

Дибазол В течение 10 дней в три тура в периоды, предшествующие се­
зонному подъёму заболеваемости, в возрастных дозировках:

Дибазол

• детям 1—3 лет — 0,002 г/сут;

Дибазол

• 4—6 лет — 0,004 г/сут;

Дибазол

• 7—14 лет — 0,01 г/сут;

Дибазол

• взрослым — 0,02 г/сут

Противовирусные препараты

Ремантадин С профилактической целью по 1 табл. (0,05 г) взрослым после
еды ежедневно 1—2 раза от 2—7 дней (внутриочаговая профилак­
тика) до 20 сут (внеочаговая профилактика)

Арбидол С профилактической целью по 2 табл. (0,2 г) взрослым 2 раза
в неделю курсом на 3 нед

Оксолиновая мазь
во время эпидемии
и вспышек ОРВИ,
при контакте
с больным в семье

Ежедневное двукратное смазывание слизистой оболочки носа
в течение 7—10 дней

Лейкоцитарный
человеческий ИФН

Ежедневное закапывание или распыление 0,25 мл (5 капель) в
каждый носовой ход 2 раза в сутки с интервалом не менее 6 ч

Дибазолопрофилоктика

Практика применения в течение последних лет на ряде территорий Российс­
кой Федерации дибазола (бендазола) в качестве иммуномодулятора, повышаю­
щего неспецифическую резистентность организма и обладающего противовос­
палительным и гипотензивным действием, позволяет рекомендовать его, особенно
в детских образовательных учреждениях, в период, предшествующий сезонному
подъёму ОРВИ и гриппа. Наиболее оптимальной можно считать схему примене­
ния дибазола в периоды, предшествующие подъёму ОРВИ: в сентябре — I тур, в
ноябре — II тур, феврале — III тур. Дибазол следует применять в течение 10 дней
в дозах для детей в возрасте 1—3 лет — 0,002 г, 4—6 лет — 0,004 г, 7—14 лет — 0,01 г,
для взрослых — 0,02 г/сут. Применение дибазола в указанных дозах не требует
врачебного контроля.

Адаптогены растительного происхождения

Экстракт элеутерококка обладает общеукрепляющими тонизирующими свой­
ствами, повышает неспецифическую резистентность организма. Применяют 25—
30-дневными курсами, взрослым — по 20—30 капель на приём 2—3 раза в день,
детям — по 1—2 капли на год жизни 2 раза в день.

3 5 6 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ Специальная часть <• Глава 3

Настойка аралии — прозрачная жидкость янтарного цвета, приятная на вкус,
обладает общеукрепляющим и тонизирующим действием. Детям назначают по
1—2 капли на год жизни 1 раз в день за 30 мин до еды курсом на 2—3 нед.

Продигиозан — бактериальный липополисахарид, рекомендованный для профи­
лактики гриппа и ОРВИ взрослым и детям (с 3 лет). Применяют интраназально с
помощью распылителей в виде 0,005% раствора. Вводят по 0,25 мл в каждый носо­
вой ход взрослым дважды с интервалом 3—5 мин (1 мл на процедуру), детям с 3 лет —
однократно (0,5 мл на процедуру). Профилактический курс состоит из трёх проце­
дур, проводимых с интервалом 4—5 дней. Повторные курсы проводят через 3—4 мес.

Базисные оздоровительные
и санитарно-гигиенические мероприятия

Закаливающие процедуры относят к мероприятиям, повышающим сопротив­
ляемость организма к гриппу и ОРВИ. Выбор метода закаливания обусловлен
местными условиями, а эффективность связана с соблюдением основных прин­
ципов закаливания:

• постепенность увеличения закаливающих воздействий;
• систематичность;
• учёт индивидуальных особенностей организма;
• проведение их на фоне положительных эмоций;
• многофакторность (использование нескольких физических агентов);
• полиградационность (тренировки к слабым и сильным, быстрым и замед­

ленным раздражителям).

Постоянных противопоказаний для проведения закаливания нет. К местным
методам закаливания относят полоскание горла прохладной водой, хождение бо­
сиком по полу, сон в холодный период года с открытыми окнами, фрамугами
и т.д. К общим методам относят ванны, душ, бассейн и др. Арсенал закаливаю­
щих процедур широк. Для детей без ограничений можно применять следующие
процедуры.

• Прогулки на открытом воздухе 2 раза в день общей продолжительностью не ме­
нее 4 ч в соответствующей одежде в любую погоду.

• Воздушные ванны с утренней гимнастикой продолжительностью 10—15 мин при
температуре 18-20 °С.

• Дневной сон на свежем воздухе или в хорошо проветренном помещении при
температуре 14—15 °С.

• Умывание водой температуры 14—16 °С, при этом дети моют шею, верхнюю часть
груди, руки до плеч.

• Контрастное обливание стоп по схеме:
— для здоровых детей до 3 лет — 38—22—38—22 °С;
— для здоровых детей старше 3 лет — 38—18-38—18

 а
С;

— для ослабленных детей — 38—28—38 °С.
• Пребывание на солнце в летнее время может быть дополнено хождением боси­

ком по хорошо очищенному грунту. Для достижения оптимального эффекта
целесообразно применение комбинированных воздействий воздуха и воды при
различной силе действующего фактора и его экспозиции.
Профилактическое ультрафиолетовое облучение детей в ДДУ и школах про­

водят передвижными облучателями типа ОЭР, оснащёнными эритемными люми-

medwedi.ru

Антропонозы о 3 5 7

несцентными лампами ЛЭ-30 или облучателями маячного типа (ОКВ или ОКМ)
с лампами ДРТ-1000 и ДРТ-375 соответственно. В течение осенне-зимнего пери­
ода детям рекомендовано получить 2 курса облучения по одной из схем:

• ежедневное облучение в течение месяца (октября или ноября — в зависимо­
сти от широты местности), повторный курс через 2 мес после завершения перво­
го курса (январь—февраль);

• облучение через день в течение 2 мес (октябрь—ноябрь) с 2-месячным пере­
рывом и повторным курсом в феврале—марте.

Процедуры начинают с 1/4 биодозы. В процессе облучения ежедневную дозу
доводят до 2 биодоз, повышая её через каждые 2 сеанса на 1/4 биодозы. Облуче­
ние ослабленных детей начинают с 1/8—1/10 биодозы и доводят до 1/2—3/4 дозы.
Для детей 3—6 лет осуществляют групповое облучение, для детей ясельного воз­
раста — индивидуальное.

Профилактическое ультрафиолетовое облучение рабочих промышленных пред­
приятий осуществляют в фотариях или непосредственно на рабочих местах с по­
мощью люминесцентных ламп, вмонтированных в систему общего освещения.

Мероприятия в эпидемическом очаге

Больных изолируют дома или в стационаре (по клиническим и эпидемиологи­
ческим показаниям). В очаге инфекции систематически проводят влажную убор­
ку с 0,2% раствором хлорамина, облучение воздуха бактерицидными лампами,
помещение часто проветривают. Обслуживающие больных лица должны носить
маски, состоящие из 4—6 слоев марли, и применять интраназально 0,25—5% ок-
солиновую мазь 2—3 раза в день. Дополнительно для индивидуальной профилак­
тики показан приём ремантадина по 0,05 г 2 раза в сутки, лейкоцитарного ИФН
2 раза в сутки, введение противогриппозного иммуноглобулина. Диспансерное
наблюдение за переболевшим осуществляют в случае перенесения осложнённой
формы гриппа. Состояние здоровья реконвалесцента определяет сроки диспан­
серизации, которые составляют не менее 3—6 нед.

Экстренная химиопрофилактика

В организационном отношении этот вид профилактики следует разделить на
внутриочаговую и внеочаговую.

Внутриочаговая профилактика

Её проводят среди людей, находящихся в непосредственном контакте с боль­
ными в семьях, квартирах, комнатах общежития, больничных палатах, т.е. в эпи­
демических очагах. Продолжительность очаговой профилактики может варьиро­
вать от 2 дней (при немедленном прекращении контакта с источником инфекции)
до 5—7 сут (больной не изолирован, и контакт с ним в очаге не прекращён).

Внеочагояая профилактика

Её проводят среди определённых, заранее намеченных групп населения или
отдельных лиц, в основном не привитых против гриппа; из них в первую оче­
редь — среди лиц с высоким риском неблагоприятных исходов заболевания. Обыч-

3 5 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 3

но это хронические больные (дети и взрослые), пожилые, часто и длительно бо­
леющие люди, у которых чаще развиваются осложнения и возможен летальный
исход. Плановая профилактика рекомендована лицам с повышенным риском за­
ражения вирусом гриппа (медицинским работникам, работникам пассажирско­
го транспорта, торговли, общественного питания и коммунального хозяйства).
В экстренной защите нуждаются коллективы интернатного типа с тесным разме­
щением контингента, учебные и производственные коллективы с высокой плот­
ностью рабочих мест, если этот контингент оказался непривитым.

В массовой практике для борьбы с гриппом применяют противовирусные хи-
миопрепараты (ремантадин, арбидол, оксолиновую мазь и ИФН).

• Наиболее эффективное и доступное средство экстренной профилактики гриппа
у взрослых — ремантадин, обладающий выраженным профилактическим дей­
ствием в отношении всех известных вариантов вируса гриппа типа А. Экстрен­
ную профилактику гриппа ремантадином проводят в период эпидемии гриппа.
Приём препарата начинают при появлении первых больных гриппом в семье
(внутриочаговая профилактика) или коллективе (внеочаговая профилактика).
В первом случае ремантадин (по 1—2 таблетки в день) принимают все взрослые
члены семьи (с учётом противопоказаний) в течение 2—7 дней, при внеочаговой
профилактике — в течение 20 сут. В период эпидемии гриппа ремантадин приме­
няют для раннего лечения больных взрослых и детей (с 7 лет). Лечебное действие
ремантадина проявляется при назначении препарата с первых часов заболевания.

• Арбидол — отечественный противовирусный химиопрепарат с выраженной про­
тивовирусной активностью в отношении вирусов гриппа А и В. Кроме того,
он стимулирует синтез ИФН и реакции клеточного иммунитета, повышает ус­
тойчивость к инфекциям. В профилактических целях арбидол назначают при
контакте с больными гриппом по 0,2 г в день перорально (до еды) курсом 10-
14 дней, в период эпидемии гриппа и сезонного роста заболеваемости ОРВИ —
по 0,1 г 1 раз в день через каждые 3—4 дня курсом на 3 нед. Арбидол не следует
назначать больным с сопутствующими заболеваниями сердечно-сосудистой си­
стемы, печени и почек.

• 0,25% оксолиновая мазь предназначена для самостоятельного интраназального
применения, не имеет противопоказаний, рекомендована для экстренной про­
филактики заболевания в период эпидемии гриппа.

• Человеческий лейкоцитарный ИФН применяют преимущественно для экстрен­
ной защиты детей дошкольного возраста от заболеваний гриппом и другими
ОРВИ в коллективах, где есть опасность быстрого распространения указан­
ных заболеваний. ИФН обладает профилактической активностью против боль­
шинства респираторных вирусов. С профилактической целью применяют ин­
траназально с помощью распылителей по 0,25 мл или по 5 капель в каждый
носовой ход 2 раза в сутки с интервалом не менее 6 ч. Профилактические кур­
сы рекомендовано проводить в первые 7—10 дней пребывания ребёнка в кол­
лективе при контакте с больными в семье или детском учреждении.

Парагрипп (infactio paragripposa)

Парагрипп — антропонозное острое вирусное заболевание, поражающее вер­
хние дыхательные пути (особенно гортань) и протекающее с синдромом инток­
сикации (выражен слабо).

medwedi.ru

Антропонозы ^ 3 5 9

Краткие исторические сведения
Впервые вирус парагриппа выделил Н. Курода (1952) в японском городе Сен-

дай. Первоначально возбудитель получил название «вирус гриппа D Сендай».
Впоследствии R Чэнок (1954, 1957) выделил новые вирусы, подобно вирусу Сен­
дай имевшие сходство с вирусами гриппа. В 1959 г. вирусы получили название
парагриппозных.

Этиология

Возбудитель — РНК-геномный вирус рода Paramyxovirus семейства Рагату-
xoviridae. По структуре Аг выделяют 4 типа вируса; подтипы 1, 2 и 3 родственны
между собой. Набор Аг достаточно стабилен. Вирусы парагриппа хорошо размно­
жаются в живых тканевых культурах, обладают гемадсорбирующими и гемагглю-
тинирующими свойствами, проявляют тропность к эпителию дыхательных пу­
тей. Вирусы нестойки во внешней среде, при комнатной температуре сохраняются
не более 4 ч, полная их инактивация происходит после прогревания в течение
30 мин при 50 °С.

Эпидемиология

Резервуар и источник инфекции — больной с клинически выраженной или стёр­
той формой болезни. Наибольшую эпидемическую опасность больные представ­
ляют в первые 2-3 дня болезни, но выделение возбудителя происходит в среднем
в течение 7—10 сут.

Механизм передачи — аэрозольный, фактор передачи — воздушная среда.
Естественная восприимчивость людей высокая. Постинфекционный иммуни­

тет несовершенен и непродолжителен. Вируснейтрализующие, комплементсвя-
зывающие и антигемагглютинирующие AT, образовавшиеся в ходе инфекцион­
ного процесса, не защищают от возможности нового заражения парагриппом,
но облегчают течение повторного заболевания. Пассивный иммунитет у ново­
рождённых сохраняется до 6 мес, в случае заражения заболевание у них проте­
кает легче.

Основные эпидемиологические признаки. Парагрипп широко распространён,
особенно среди военнослужащих и детей. Вирусы типов 1, 2 и 3 распространены
повсеместно и могут вызывать заболевания в любое время года, хотя в целом от­
мечают осенне-зимнюю сезонность. Вирусы парагриппа обусловливают до 20%
ОРВИ у взрослых, до 30% — у детей. Регистрируют как спорадические случаи,
так и эпидемические вспышки. Заболеванию подвержены все возрастные груп­
пы, но чаще болеют дети, особенно в возрасте до 1 года.

Патогенез

Вирусы аэрогенно попадают на слизистые оболочки верхних дыхательных пу­
тей и проникают в эпителиальные клетки носа, гортани и трахеи, где происходит
их репродукция. Следствием этого становятся разрушение эпителия слизистой
оболочки и воспалительная реакция, сопровождающаяся гиперемией и отёчнос­
тью слизистой оболочки. Особенно часто вирус локализуется в гортани, где на­
блюдают максимальную выраженность воспалительных реакций. Это может при-

3 6 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

вести к развитию ложного крупа, особенно у детей раннего возраста. Воспали­
тельный процесс в респираторном тракте развивается медленно.

Из мест первичной локализации и размножения возбудители могут проникать
в кровь, но вирусемия при парагриппе неинтенсивная и кратковременная, её со­
провождают умеренные явления интоксикации.

Медленное развитие воспалительного процесса и умеренно выраженная ин­
токсикация обусловливают основные клинические отличия парагриппа — мень­
шую тяжесть заболевания, чем при гриппе, но его большую длительность.

Клиническая картина

Инкубационный период варьирует от 2 до 7 дней, что зависит от типа виру­
са. В большинстве случаев характерно постепенное развитие заболевания со
слабыми проявлениями интоксикации. Возникают нерезкая головная боль, не­
домогание, познабливание, небольшая ломота в мышцах. В типичных случаях
температура тела остаётся субфебрильной, хотя возможны резкие кратковре­
менные подъёмы до высоких цифр или высокая лихорадка с самого начала
заболевания. Уже с первых часов болезни возникают признаки поражения рес­
пираторного тракта: заложенность носа, обильная ринорея с серозным отделя­
емым, сухой, нередко «лающий» кашель, саднение и першение в гортани, осип­
лость голоса.

При осмотре больного выявляют неяркую гиперемию и в части случаев отёч­
ность слизистых оболочек носа, задней стенки глотки, отёчность и зернистость
мягкого нёба. Со стороны других органов и систем существенных расстройств не
наблюдают. Однако у детей раннего возраста, а также у взрослых, страдающих
хроническими заболеваниями органов дыхания, процесс часто и быстро распро­
страняется на нижние отделы дыхательных путей с развитием клинической кар­
тины бронхита.

Тяжесть болезни зависит от возраста и преморбидного фона больного; как
правило, у взрослых заболевание протекает легче, чем у детей. Описаны и тяжё­
лые формы заболевания с выраженной интоксикацией, галлюцинациями, ме-
нингизмом.

Иногда течение парагриппа затягивается до 2—3 нед; после него часто остаёт­
ся астенический синдром.

Дифференциальная диагностика

Заболевание следует отличать от гриппа и других ОРВИ. При этом учитывают
постепенное начало парагриппа со слабыми (реже умеренными) проявлениями
интоксикации, развитие признаков поражения дыхательных путей уже с первых
часов болезни, обильную ринорею с серозным отделяемым, сухой, нередко «лаю­
щий» кашель.

Лабораторная диагностика

Существенных изменений в гемограмме при парагриппе не наблюдают. При­
менение сложных вирусологических исследований для диагностики парагриппа
ограничено. Возможно выявление специфических сывороточных AT в РТГА и РСК

medwedi.ru

Антропонозы <у ЗЫ

с парными сыворотками, а также применение РИФ для выявления вирусных Аг в
клетках эпителия дыхательных путей.

Осложнения

У детей первых лет жизни наиболее опасное осложнение — ложный круп. Он
развивается вследствие быстро прогрессирующего отёка слизистой оболочки,
рефлекторного спазма мышц гортани и накопления секрета в её просвете. Лож­
ный круп обычно начинается внезапно, чаще ночью. Ребёнок просыпается от
приступа кашля, испуган, беспокоен, мечется в постели. Появляются затруднён­
ное дыхание, цианоз носогубного треугольника, хриплый или сипловатый голос,
нарастает тахикардия.

У взрослых осложнениями заболевания могут стать вторичные бактериальные
пневмонии. Как правило, они носят очаговый характер, но несмотря на это мо­
гут быть затяжными. Возможно развитие синуситов, отитов, ангин.

Лечение

Специфическое лечение не разработано, обсуждают вопрос о возможности
применения ремантадина в начальных стадиях заболевания. Лечебные меропри­
ятия ограничивают симптоматическими средствами.

При развитии ложного крупа применяют тепловые процедуры — горячие об­
щие (38 °С, 7—10 мин) или ножные ванны, грелки к ногам, больному дают тёплое
питье (чай, молоко с содой), ставят горчичники на область гортани и грудную
клетку. Показаны внутримышечное введение антигистаминных и седативных пре­
паратов (например, пипольфена и др.), паровые ингаляции с содой или эфедри­
ном. Явления крупа при парагриппе обычно быстро ослабевают, но иногда могут
повторяться. При отсутствии эффекта от вышеуказанной терапии применяют глю-
кокортикоиды.

Профилактика

Проводят мероприятия, аналогичные таковым при гриппе. Средства актив­
ной иммунопрофилактики не разработаны.

Аденовирусная инфекция

Аденовирусная инфекция — острая антропонозная вирусная инфекция, пора­
жающая слизистые оболочки верхних дыхательных путей, глаз, кишечника, лим-
фоидную ткань и протекающая с умеренно выраженной интоксикацией.

Краткие исторические сведения

Аденовирусы человека впервые выделил У. Роу (1953) из миндалин и аденои­
дов детей, а затем у больных ОРВИ и атипичной пневмонией с явлениями конъ­
юнктивита (Huebner R., Hilleman М., Trentin J. и др., 1954). В опытах на живот­
ных доказана онкогенная активность аденовирусов (Trentin J. и др., Huebner R.
и др., 1962).

3 6 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть ^ Глава 3

Этиология
Возбудители — ДНК-геномные вирусы рода Mastadenovirus семейства Adenovi-

ridae. В настоящее время известно около 100 сероваров вирусов, более 40 из них
выделено у людей. Серовары аденовирусов резко различаются по эпидемиологи­
ческим характеристикам. Серовары 1, 2 и 5 вызывают поражения дыхательных
путей и кишечника у маленьких детей с длительной персистенцией в миндалинах
и аденоидах, серовары 4, 7, 14 и 21 — ОРВИ у взрослых. Серовар 3 обусловливает
развитие острой фарингоконъюнктивальной лихорадки у детей старшего возрас­
та и взрослых, несколько сероваров вызывают эпидемический кератоконъюнк-
тивит. Вспышки заболеваний чаще бывают обусловлены типами 3, 4, 7, 14 и 21.

По способности агглютинировать эритроциты аденовирусы разделяют на 4 под­
группы (I—IV). Аденовирусы устойчивы во внешней среде, сохраняются до 2 нед
при комнатной температуре, но погибают от воздействия ультрафиолетовых лу­
чей и хлорсодержащих препаратов. Хорошо переносят замораживание. В воде
при 4 °С сохраняют жизнедеятельность 2 года.

Эпидемиология

Резервуар и источник инфекции — человек, больной или носитель. Возбудитель
выделяется из организма с секретом верхних дыхательных путей до 25-го дня бо­
лезни и более 1,5 мес — с фекалиями.

Механизм передачи инфекции — аэрозольный (с капельками слюны и слизи),
также возможен и фекально-оральный (алиментарный) путь заражения. В отдель­
ных случаях передача возбудителя осуществляется через контаминированные
предметы внешней среды.

Естественная восприимчивость людей высокая. Перенесённое заболевание ос­
тавляет типоспецифический иммунитет, возможны повторные заболевания.

Основные эпидемиологические признаки. Аденовирусная инфекция распростра­
нена повсеместно, составляет 5—10% всех вирусных болезней. Заболеваемость
регистрируют в течение всего года с подъёмом в холодное время. Аденовирусные
заболевания наблюдают как в виде спорадических случаев, так и в виде эпидеми­
ческих вспышек. Эпидемические типы вирусов (особенно 14 и 21) обусловлива­
ют большие вспышки заболеваний среди взрослых и детей. Аденовирусный ге­
моррагический конъюнктивит чаще возникает при инфицировании вирусом 3, 4
и 7 типов. Развитие случаев конъюнктивита связано с перенесённой респиратор­
ной аденовирусной инфекцией или же является результатом заражения вирусом
через воду в плавательных бассейнах или открытых водоёмах. Чаще болеют дети
раннего возраста и военнослужащие. Особенно высока заболеваемость во вновь
сформированных коллективах детей и взрослых (в первые 2—3 мес); болезнь про­
текает по типу ОРВИ. В отдельных случаях возможно внутрибольничное инфи­
цирование при проведении различных лечебных манипуляций. Заболевание у
новорождённых и детей раннего возраста протекает по типу кератоконъюнкти-
вита или поражения нижних отделов дыхательных путей. К редким аденовирус­
ным поражениям относят менингоэнцефалиты и геморрагические циститы, чаще
выявляемые у детей старшего возраста.

ОРВИ, включая грипп, составляют комплекс сопряжённых инфекций, поэто­
му процесс распространения этих инфекций — единая сбалансированная систе­
ма. В настоящее время известно около 170 видов возбудителей, вызывающих грип-

medwedi.ru

Антропонозы • З Ь З

поподобные заболевания, причём даже в период эпидемии на долю гриппа при­
ходится не более 25—27% всех ОРВИ. Например, эпидемический подъём в
1998—1999 гг. в Москве был обусловлен в основном заболеваемостью взрослого
населения, удельный вес взрослых составил 60% и этиологически был связан с
циркуляцией многочисленных возбудителей ОРВИ негриппозной этиологии (аде­
новирусов, возбудителей PC-инфекции, парагриппа 1 и 3 типов), что подтверж­
дено результатами вирусологических и серологических исследований.

Патогенез

При аэрозольном заражении возбудитель проникает в организм человека че­
рез слизистые оболочки верхних дыхательных путей и распространяется по брон­
хам в их нижние отделы. Входными воротами инфекции могут быть слизистые
оболочки глаз, а также кишечника, куда вирус попадает при заглатывании слизи
из верхних дыхательных путей. Вирус локализуется в клетках эпителия дыхатель­
ных путей и тонкой кишки, где происходит его размножение. В очагах пораже­
ния развивается воспалительная реакция, сопровождаемая расширением капил­
ляров слизистой оболочки, гиперплазией подслизистой ткани с инфильтрацией
мононуклеарными лейкоцитами и иногда кровоизлияниями в ней, что клини­
чески проявляется ангиной, фарингитом, конъюнктивитом (часто плёнчатого
характера), диареей. Иногда развивается кератоконъюнктивит с помутнением
роговицы и нарушением зрения. Лимфогенным путём возбудитель проникает в
регионарные лимфатические узлы, где происходят гиперплазия лимфоидной тка­
ни и накопление вируса в течение инкубационного периода заболевания. В кли­
нической картине эти механизмы обусловливают развитие периферической лим-
фаденопатии и мезаденита.

В результате подавления активности макрофагов и повышения проницаемос­
ти тканей в дальнейшем развивается вирусемия с диссеминацией возбудителя по
различным органам и системам. В этот период вирус проникает в клетки эндоте­
лия сосудов, повреждая их. При этом часто наблюдают синдром интоксикации.
Фиксация вируса макрофагами в печени и селезёнке сопровождается развитием
изменений в этих органах с увеличением их размеров (гепатолиенальный синд­
ром). Вирусемия и репродукция возбудителя в клетках эпителия и лимфоидной
ткани могут быть длительными.

Клиническая картина

Длительность инкубационного периода варьирует от 1 дня до 2 нед, чаще со­
ставляя 5—8 сут. Заболевание начинается остро с развития слабых или умеренных
явлений интоксикации: озноба или познабливания, несильной и непостоянной
головной боли, миалгий и артралгий, вялости, адинамии, снижения аппетита. Со
2—3-го дня болезни начинает повышаться температура тела, чаще она остаётся
субфебрильной в течение 5—7 дней, лишь иногда достигая 38—39 °С. В редких слу­
чаях возможны боли в эпигастральной области и диарея.

Одновременно развиваются симптомы поражения верхних дыхательных пу­
тей. В отличие от гриппа рано появляется умеренная заложенность носа с обиль­
ным серозным, а позже — серозно-гнойным отделяемым. Возможны боли в гор­
ле и кашель. Через 2—3 дня от начала заболевания больные начинают жаловаться
на боли в глазах и обильное слезотечение.

3 6 4 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ * Специальная часть о Глава 3

При осмотре больных можно отметить гиперемию лица, инъекцию склер, иног­
да папулёзную сыпь на коже. Часто развивается конъюнктивит с гиперемией конъ­
юнктивы и слизистым, но не гнойным отделяемым. У детей первых лет жизни и
изредка у взрослых больных на конъюнктиве могут появиться плёнчатые образо­
вания, нарастает отёк век. Возможно поражение роговицы с образованием ин­
фильтратов; при сочетании с катаральным, гнойным или плёнчатым конъюнкти­
витом обычно процесс сначала носит односторонний характер. Инфильтраты на
роговице рассасываются медленно, в течение 1—2 мес.

Конъюнктивит может сочетаться с проявлениями фарингита (фарингоконъ-
юнктивальная лихорадка).

Слизистая оболочка мягкого нёба и задней стенки глотки незначительно вос­
палена, может быть зернистой и отёчной. Фолликулы задней стенки глотки ги­
пертрофированы. Миндалины увеличены, разрыхлены, иногда покрыты легко
снимающимися рыхлыми беловатыми налётами разнообразной формы и разме­
ров. Отмечают увеличение и болезненность при пальпации подчелюстных, не­
редко шейных и даже подмышечных лимфатических узлов.

Если воспалительный процесс дыхательных путей принимает нисходящий ха­
рактер, возможно развитие ларингита и бронхита. Ларингит у больных аденови­
русной инфекцией наблюдают редко. Он проявляется резким «лающим» кашлем,
усилением болей в горле, охриплостью голоса. В случаях бронхита кашель стано­
вится более стойким, в лёгких выслушивают жёсткое дыхание и рассеянные су­
хие хрипы в разных отделах.

Период катаральных явлений иногда может осложниться развитием аденови­
русной пневмонии. Она возникает через 3—5 дней от начала заболевания, у детей
до 2—3 лет может начаться внезапно. При этом нарастает температура тела, лихо­
радка принимает неправильный характер и продолжается длительно (2—3 нед).
Кашель становится сильнее, прогрессирует общая слабость, возникает одышка.
Губы принимают цианотичный оттенок. При ходьбе одышка нарастает, появля­
ется испарина на лбу, усиливается цианоз губ. По рентгенологическим призна­
кам пневмония может быть мелкоочаговой или сливной.

У детей раннего возраста в тяжёлых случаях вирусной пневмонии возможны
пятнисто-папулёзная сыпь, энцефалит, очаги некроза в лёгких, коже и голов­
ном мозге.

Патологические изменения со стороны сердечно-сосудистой системы разви­
ваются лишь при редких тяжёлых формах заболевания. Характерны приглушение
тонов сердца и мягкий систолический шум на его верхушке.

Поражения различных отделов дыхательных путей могут сочетаться с наруше­
ниями со стороны ЖКТ. Возникают боли в животе и дисфункция кишечника (ди­
арея особенно характерна для детей младшего возраста). Увеличиваются печень
и селезёнка.

Аденовирусная инфекция чаще поражает детей и лиц среднего возраста. Забо­
левание в среднем продолжается от нескольких дней до 1 нед, но при длительной
задержке вируса в организме возможно рецидивирующее течение, при этом ин­
фекция затягивается на 2—3 нед.

По преобладанию тех или иных симптомов и их сочетанию выделяют несколько
форм болезни:

• ОРВИ;
• ринофарингит;
• ринофаринготонзиллит;

medwedi.ru

Антропонозы ^ 3 5 5

• ринофарингобронхит;
• фарингоконъюнктивит (фарингоконъюнктивальная лихорадка);
• конъюнктивит и кератоконъюнктивит;
• пневмония и др.

Дифференциальная диагностика

В зависимости от клинической формы аденовирусной инфекции проводят
дифференциальную диагностику с гриппом, группой ОРВИ, конъюнктивитами
и кератоконъюнктивитами различной этиологии (в том числе дифтерийной),
пневмониями, туберкулёзом.

Для аденовирусной инфекции характерны слабая или умеренная интоксика­
ция и полиморфизм клинических проявлений в динамике заболевания: симпто­
мы поражения дыхательных путей (фарингит, ларингит, бронхит), глаз (конъюн­
ктивит, ирит), регионарная или распространённая лимфаденопатия, иногда
экзантема, нарушения со стороны ЖКТ, гепатолиенальный синдром.

Лабораторная диагностика

Гемограмма при аденовирусных инфекциях не имеет существенных измене­
ний, за исключением некоторого повышения СОЭ. Вирусологические исследо­
вания, основанные на выделении вируса из носоглоточных смывов, отделяемого
глаз при конъюнктивитах (реже из испражнений), сложны и длительны, в ши­
рокой практике их не применяют. Обнаружение сывороточных AT проводят с
помощью группоспецифичной РСК и типоспецифичных РТГА и РН. При поста­
новке этих реакций с парными сыворотками, взятыми в острый период заболева­
ния и период реконвалесценции, диагностически значимым считают нарастание
титров AT не менее чем в 4 раза. Также применяют ИФА с групповым Аг. Для ори­
ентировочной экспресс-диагностики можно использовать РИФ и метод иммун­
ной электронной микроскопии.

Осложнения

Наиболее типичны отиты и гнойные синуситы, обструкция евстахиевой тру­
бы у детей вследствие длительной гипертрофии лимфоидной ткани в глотке, ла-
рингоспазм (ложный круп), вторичные бактериальные пневмонии, поражения
почек. Прогноз заболевания обычно благоприятный.

Лечение

При неосложнённом течении заболевания обычно ограничиваются проведе­
нием местных мероприятий: назначают глазные капли (0,05% раствор дезокси-
рибонуклеазы или 20—30% раствор сульфацила натрия). При гнойном или плён­
чатом конъюнктивите и кератоконъюнктивите (исключая случаи с изъязвлениями
роговицы!) за веко закладывают 1% гидрокортизоновую или преднизолоновую
мазь. Рекомендованы витамины, антигистаминные препараты, симптоматичес­
кие средства.

3 6 6 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть ^ Глава 3

Тяжело протекающая аденовирусная инфекция требует усиления дезинтокси-
кационной терапии с внутривенным введением полиионных кристаллоидных и
коллоидных растворов. Этиотропные препараты (антибиотики широкого спект­
ра действия) назначают при осложнениях, вызванных вторичной бактериальной
флорой, а также лицам преклонного возраста, страдающим хроническими забо­
леваниями дыхательной системы, и больным с проявлениями иммуносупрессии.

Эпидемиологический надзор

Эпидемиологический надзор включает в себя анализ заболеваемости различ­
ными клиническими формами аденовирусной инфекции, слежение за типовой
структурой возбудителя.

Профилактические мероприятия

В ряде стран для профилактики во взрослых организованных коллективах при­
меняют живую вакцину из аденовирусов. В Российской Федерации иммунопро­
филактика не разработана. Широкое использование живых вакцин ограничивает
сложившееся мнение о способности аденовирусов вызывать злокачественные
трансформации клеток у человека. Рекомендованы общие санитарно-гигиени­
ческие мероприятия, хлорирование воды в плавательных бассейнах. В предэпи-
демический период рекомендовано ограничить общение, ослабленным детям
ясельного возраста, подвергшимся риску заражения, показано введение специ­
фического иммуноглобулина и лейкоцитарного ИФН.

Мероприятия в эпидемическом очаге

Госпитализацию больных осуществляют по клиническим показаниям. В очаге
инфекции рекомендовано проведение влажной уборки и обеззараживание белья
и посуды замачиванием в 0,2—0,3% растворе хлорамина. В детских коллективах
проводят разобщение на 10 дней после изоляции больного. В целях индиви­
дуальной защиты лицам из окружения больного показано ношение марлевых
повязок. Диспансерное наблюдение за переболевшими не регламентировано.

Респираторно-синцитиальная вирусная инфекция

Респираторно-синцитиальная вирусная инфекция (PC-инфекция) — острое
антропонозное вирусное заболевание с преимущественным поражением нижних
отделов дыхательных путей.

Краткие исторические сведения

Возбудитель заболевания впервые выделил Д. Моррис от обезьян шимпанзе
во время эпизоотии ринита (1956). Первоначально возбудитель был назван «ви­
рус насморка обезьян». Несколько позже Р. Чэнок и соавт. выделили сходный
вирус у детей, больных бронхиолитом и пневмонией (1957). Своё современное
название вирус получил благодаря способности вызывать образование синцити-
альных полей в клетках тканевых культур.

medwedi.ru

Антропонозы • ЗЪ7

Этиология
Возбудитель — РНК-геномный вирус рода Pneumovirus семейства Рагатухо-

viridae. Вирус имеет поверхностный А-Аг, вызывающий синтез нейтрализующих
AT, и нуклеокапсидный В-Аг, индуцирующий образование комплементсвязыва-
ющих AT Вирус обусловливает образование синцития, или псевдогигантских кле­
ток, in vitro и in vivo. Вирионы инактивируются при 55 °С в течение 5 мин, при
37 °С — в течение 24 ч. Возбудитель переносит однократное замораживание при
-70 °С. Вирус полностью разрушается при рН 3,0, а также при медленном замо­
раживании. Чувствителен к действию эфира, кислот и детергентов.

Эпидемиология

Резервуар и источник инфекции — человек (больной или носитель). Вирус на­
чинает выделяться из носоглотки больных за 1-2 дня до начала клинических про­
явлений и присутствует до 3—6-х суток клинически выраженного заболевания.
Выражено реконвалесцентное и «здоровое» носительство.

Механизм передачи возбудителя — аэрозольный, фактор передачи — воздух.
Естественная восприимчивость людей высокая, особенно у детей. Постинфекци­

онный иммунитет нестоек. Возможны повторные заболевания через несколько лет.
Основные эпидемиологические признаки. PC-инфекция распространена повсеме­

стно, её регистрируют круглый год с наибольшим подъёмом заболеваемости в зим­
ние и весенние месяцы. В межэпидемический период отмечают спорадические слу­
чаи заболеваний. Чаще PC-инфекцию наблюдают у детей раннего возраста (до
1 года), хотя к ней восприимчивы также и взрослые. При заносе инфекции в детские
учреждения заболевают практически все дети в возрасте до 1 года. Эпидемии отли­
чает высокая интенсивность; в большинстве случаев они продолжаются 3—5 мес.

Патогенез

При аэрогенном поступлении в организм человека респираторно-синцитиаль-
ный вирус внедряется в эпителиальные клетки слизистой оболочки, в том числе
носоглотки, провоцируя развитие воспалительного процесса. Вместе с тем, осо­
бенно у детей младшего возраста, наиболее характерно поражение нижних ды­
хательных путей с распространением процесса на трахею, бронхи и особенно
бронхиолы и альвеолы. Вследствие репродукции вируса происходят некроз эпи­
телиальных клеток бронхов и бронхиол, лимфоидная перибронхиальная инфиль­
трация. При прогрессировании воспаления с выраженным аллергическим ком­
понентом образуются многоклеточные выросты эпителия, в просвет альвеол
выделяется мононуклеарный экссудат, что приводит к обтурации дыхательных
путей, заполнению альвеол, развитию ателектазов и эмфиземы.

Клиническая картина

Инкубационный период варьирует от нескольких дней до 1 нед. Заболевание
развивается постепенно. В зависимости от преимущественного поражения тех или
иных отделов дыхательной системы выделяют несколько клинических вариантов
PC-инфекции: назофарингит, бронхит и бронхиолит, пневмонию.

3 6 8 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

У взрослых и детей старшего возраста обычно развивается назофарингит,
клинически не отличимый от аналогичных состояний при других ОРВИ. На фо­
не субфебрильной температуры тела отмечают незначительные проявления
общей интоксикации — познабливание, умеренную головную боль, слабость,
несильную миалгию. У больных появляются заложенность носа с необильны­
ми серозными выделениями, чувство першения в носоглотке, чиханье, сухой
кашель.

При осмотре больных отмечают слабую или умеренную гиперемию слизистой
оболочки носовых ходов и задней стенки глотки, инъекцию сосудов склер, иног­
да увеличение шейных и подчелюстных лимфатических узлов. Нередко через не­
сколько дней наступает выздоровление.

Развитие патологических процессов в нижних отделах дыхательных путей бо­
лее характерно для детей младшего возраста, но возможно и у взрослых. С 3—4-го
дня болезни состояние больного ухудшается. Нарастает температура тела, дости­
гая иногда высоких цифр, постепенно усиливается кашель — сначала сухой, а за­
тем со слизистой мокротой. Появляется чувство тяжести в груди, иногда возни­
кает одышка экспираторного типа. Кашель могут сопровождать симптомы удушья.
При осмотре больных можно отметить конъюнктивит, инъекцию склер, иногда
цианоз губ. Слизистая оболочка носа, ротоглотки и задней стенки глотки уме­
ренно гиперемирована, с небольшой зернистостью. В лёгких выслушивают жёст­
кое дыхание, большое количество сухих хрипов в различных отделах. Эта симп­
томатика соответствует картине острого бронхита.

Пневмония может развиваться в первые дни PC-инфекции даже при отсутствии
выраженных признаков интоксикации и нормальной температуре тела. В этом
случае пневмонию рассматривают как следствие репродукции респираторно-син-
цитиального вируса. Её отличает быстрое нарастание дыхательной недостаточ­
ности. В течение нескольких часов усиливаются общая слабость и одышка. При
развитии астматического синдрома, характерного для PC-инфекции, особенно у
детей младшего возраста, одышка может приобрести экспираторный характер (с
удлинённым свистящим выдохом).

Кожные покровы становятся бледными, возникает цианоз губ и ногтевых
фаланг. Нарастает тахикардия. При перкуссии лёгких можно выявить чере­
дующиеся участки притупления и коробочного звука, при аускультации об­
наруживают диффузные сухие и влажные разнокалиберные хрипы. Рентгено­
логически можно выявить усиление лёгочного рисунка, участки эмфиземы и
ателектазы.

Развитие пневмонии в более поздние сроки PC-инфекции может быть связа­
но с активацией собственной бактериальной флоры; в этом случае её расценива­
ют как осложнение. Пневмония чаще поражает нижние доли лёгких и по харак­
теру может быть различной: интерстициальной, очаговой, сегментарной.

Дифференциальная диагностика

PC-инфекцию следует отличать от других ОРВИ, гриппа и пневмоний различ­
ной этиологии. Заболевание развивается постепенно. Назофарингит, бронхит и
бронхиолит как клинические варианты PC-инфекции практически не отличимы
от аналогичных состояний при других ОРВИ. Раннюю вирусную пневмонию от­
личает быстрое нарастание явлений дыхательной недостаточности, развитие аст­
матического синдрома, характерного для РС-инфекции.

medwedi.ru

Антропонозы • 3 6 9

Лабораторная диагностика

Вирусологические исследования в клинической практике применяют редко
(выделение вируса из носоглоточных смывов, выявление его Аг в эпителии рес­
пираторного тракта с помощью РИФ). При постановке реакции нейтрализации
(РН) и других серологических реакций, применяемых при диагностике ОРВИ
(РСК, РТГА и др.), ретроспективно диагноз подтверждают нарастанием титра AT.

Осложнения

Осложнения связаны с активацией собственной бактериальной флоры. Наи­
более частые из них — пневмония и отит. У детей опасно развитие ложного кру­
па. Прогноз заболевания обычно благоприятный; при развитии пневмонии у де­
тей грудного возраста прогноз может быть серьёзным.

Лечение

Неосложнённые случаи лечат на дому, применяя симптоматические средства.
При невозможности быстрого определения этиологии пневмонии (не исключе­
но присоединение вторичной бактериальной флоры) применяют антибиотики и
сульфаниламидные препараты. Астматический синдром купируют парентераль­
ным введением эфедрина, эуфиллина, антигистаминных препаратов, в тяжёлых
случаях — глюкокортикоидов.

Профилактика и меры борьбы

Аналогичны таковым при гриппе. Специфическая профилактика не разра­
ботана.

Риновирусная инфекция

Острое антропонозное вирусное заболевание с избирательным поражением
слизистой оболочки носа.

Кроткие исторические сведения

Впервые вирусная этиология так называемого «заразного насморка» установ­
лена И. Фостером (1914), однако возбудитель выделен Ч. Эндрюсом лишь в 1953 г.
Позднее Д. Тирелл (1960) выделил целую группу вирусов с аналогичным цитопа-
тическим эффектом, получившую название риновирусов.

Этиология

Возбудители — РНК-геномные вирусы рода Rhinovirus семейства Picornaviridae.
В настоящее время известно более ИОсеротипов риновирусов, объединённых в
группы Н и М. Во внешней среде вирионы нестойки, инактивируются при 50 °С
в течение 10 мин, при высушивании на воздухе большая часть теряет инфекци-

3 7 0 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 3

онность через несколько минут. Кроме вирусов, патогенных для человека, извес­
тны риновирусы, патогенные для крупного рогатого скота и лошадей.

Эпидемиология

Резервуар и источник инфекции — человек (больной или носитель). Больной
начинает выделять возбудитель за 1 сут до проявления клинических признаков
болезни и на протяжении последующих 5—9 сут. Крупный рогатый скот и лоша­
ди заражаются вирусами других серотипов, не представляющими опасности
для человека.

Механизм передачи — аэрозольный, возможно заражение контактно-бытовым
путём через предметы обихода и руки, контаминированные незадолго до этого
выделениями больного из горла и носа.

Естественная восприимчивость людей высокая, не зависит от возраста, хотя
заболевание чаще встречают у взрослых.

Основные эпидемиологические признаки. Болезнь распространена повсеместно,
в умеренном климате её регистрируют в течение всего года с подъёмом заболева­
емости весной и осенью. Риновирусы вызывают до 25—40% всех ОРВИ. Эпиде­
мии обычно локальные. Болеют люди всех возрастных групп, нередко по несколь­
ко раз в год. Наиболее часто заболевание регистрируют у детей до 5 лет.

Патогенез

Вирусы проникают в организм человека через нос. Их репродукция реализуется
в эпителиоцитах слизистой оболочки носа, что сопровождается дегенерацией кле­
ток, развитием местной воспалительной реакции катарального характера с полно­
кровием и расширением сосудов, умеренной лимфомоноцитарной инфильтраци­
ей, резким набуханием, отёчностью слизистой оболочки и обильной секрецией.
У детей воспалительный процесс может захватывать другие отделы дыхательных
путей — гортань, трахею, бронхи. Установлено, что риновирусная инфекция мо­
жет быть причиной развития хронических отоларингологических заболеваний.

В ходе инфекционного процесса образуются вируснейтрализующие AT, сохра­
няющиеся в течение нескольких лет. Однако постинфекционный иммунитет стро­
го типоспецифичен, поэтому возможны повторные заболевания при инфициро­
вании возбудителем иного серовара.

Клиническая картина

Инкубационный период не превышает 7 дней, в среднем продолжаясь 1—3 дня.
Острое начало заболевания проявляется заложенностью носа, сухостью и садне-
нием в носоглотке, небольшим общим недомоганием. Развивается катаральный
ринит с обильным серозным, а затем слизистым отделяемым. Может присоеди­
ниться сухой кашель. Выраженный насморк — ведущий и постоянный синдром.
Обращает внимание несоответствие выраженного ринита и слабых общетокси­
ческих явлений (субфебрильная или нормальная температура тела, удовлетвори­
тельное общее состояние).

При осмотре больных отмечают обильную ринорею, гиперемию и небольшой
отёк слизистой оболочки ротоглотки, мелкую зернистость мягкого нёба. Иногда

medwedi.ru

Антропонозы • 3 7 1

наблюдают слезотечение, гиперемию конъюнктив, инъекцию сосудов склер. Дли­
тельность клинических проявлений обычно не превышает 1 нед, иногда может
затягиваться до 10—14 дней.

Дифференциальная диагностика

Риновирусную инфекцию следует отличать от других ОРВИ. Опорные при­
знаки риновирусной инфекции — обильная ринорея при отсутствии или слабой
выраженности интоксикации.

Лабораторная диагностика

На практике обычно не применяют, хотя возможны вирусологические и серо­
логические исследования (выделение вируса из смывов из носа, РН и РИФ). Из­
менения в гемограмме нехарактерны.

Осложнения

Осложнения встречают редко. Обычно они связаны присоединением вторич­
ной, чаще дремлющей, инфекции (синуситы, отиты, бронхиты, пневмонии и др.).

Лечение

Проводят симптоматическую терапию.

Профилактика и меры борьбы

Аналогичны таковым при гриппе. Большое количество антигенных вариантов
риновируса затрудняет разработку средств активной профилактики инфекции.

Реовирусная инфекция

Острая антропонозная вирусная болезнь с преимущественным поражением
верхних дыхательных путей и ЖКТ.

Краткие исторические сведения

Термин «реовирус» первоначально предложил А. Сэбин (1959) для обозна­
чения группы вирусов, выделенных от человека и первоначально классифици­
рованных как ЕСНО-вирусы 10 типа. Название представляет аббревиатуру
английского «respiratory enteric orphans* (респираторно-кишечные «сиротс­
кие» вирусы).

Этиология

Возбудители — РНК-геномные вирусы рода Reovirus (Orthoreovirus) семейст­
ва Reovirldae. Выделяют три серотипа, подразделяемые на различные серова-
ры по наличию 3 или 4 перекрёстно реагирующих Аг. Реовирусы регулярно

3 7 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

выделяют из фекалий и респираторного секрета людей и животных. При 56 °С
вирионы сохраняют инфекционные свойства в течение 2 ч, при 4 и 21 °С —
в течение 2 мес, при 37 °С — в течение 1,5 мес. Возбудитель устойчив к колеба­
ниям рН от 2,2 до 8,0, но инактивируется 70° этиловым спиртом и 3% раствором
формалина.

Эпидемиология

Резервуар и источник инфекции — человек; животные не имеют эпидемиологи­
ческого значения, хотя вирус патогенен для многих из них. Больной человек вы­
деляет возбудитель из зева 7—10 дней, из кишечника — до 5 нед.

Механизм передачи — аэрозольный, не исключён алиментарный путь зараже­
ния. Известны случаи внутриутробной (трансплацентарной) передачи реовиру-
сов новорождённым.

Естественная восприимчивость людей высокая, однако клинически выражен­
ные заболевания встречают главным образом у детей.

Основные эпидемиологические признаки. Заболевание распространено по­
всеместно; практически у всех обследуемых 20—25-летнего возраста выявляют
AT к реовирусам. Заболеваемость выше среди городского населения, отлича­
ется осенне-зимней сезонностью. В первую очередь заболевают дети раннего
возраста.

Патогенез

Практически не изучен. Установлено развитие воспалительных процессов сли­
зистой оболочки верхних дыхательных путей и кишечника вследствие репро­
дукции вируса.

Клиническая картина

Длительность инкубационного периода не превышает 2-5 дней. Начало забо­
левания характеризуется появлением насморка и кашля или (чаще у детей) их
сочетанием с рвотой, болями в животе и жидким стулом без примесей. Интокси­
кация выражена умеренно, у детей она проявляется сильнее, иногда с подъёмом
температуры тела до 38—39 °С.

Больные жалуются на слабость, познабливание, умеренную головную боль.
При осмотре отмечают гиперемию лица, инъекцию сосудов конъюнктивы и
склер, нерезкую гиперемию зева. В лёгких выслушивают сухие хрипы и жёст­
кое дыхание. При пальпации живота у части больных можно определить бо­
лезненность и урчание в правой подвздошной области, иногда увеличение
печени.

Дифференциальная диагностика

Реовирусную инфекцию следует дифференцировать от ОРВИ различной эти­
ологии, энтеровирусных и бактериальных кишечных инфекций. Заболевание от­
личает насморк и кашель в сочетании с рвотой, болями в животе и жидким сту­
лом без примесей, иногда увеличение печени.

medwedi.ru

Антропонозы О Л i л

Лабораторная диагностика
Реовирусы можно выделить из носоглоточной слизи и испражнений, однако

из-за сложности и длительности вирусологические исследования на практике не
проводят. Основу лабораторной диагностики составляют серологические иссле­
дования (РТГА, РСК, РИФ).

Осложнения

Течение заболевания благоприятное.

Лечение

Проводят симптоматическую терапию.

Профилактика и меры борьбы

Аналогичны таковым при других ОРВИ. Средства иммунопрофилактики не
разработаны.

К о р о н а в и р у с н а я инфекция

Коронавирусная инфекция — острое вирусное заболевание с преимуществен­
ным поражением верхних дыхательных путей, чаще в виде ринита, или ЖКТ по
типу гастроэнтерита.

Краткие исторические сведения

Возбудитель заболевания выделил Д. Тиррел с коллегами из носоглотки при
остром рините (1965). Позднее аналогичные вирусы выделили и из испражнений
при гастроэнтерите у детей Э. Каул и С. Кларк (1975).

Этиология

Возбудитель — РНК-геномные вирусы рода Coronavirus семейства Coronaviridae.
Зрелые вирионы окружены суперкапсидом, пронизываемым редко расположен­
ными гликопротеиновыми шипами, состоящими из тонкой хрупкой шейки и мас­
сивной шаровидной, овальной или грушевидной головки, что придаёт шипам вид
короны. Патогенными для человека признаны респираторные и кишечные коро-
навирусы. У человека доминируют респираторные коронавирусные инфекции,
регистрируемые повсеместно как «банальная простуда» или ОРВИ. Антигенная
структура вируса сложная, отличается от таковой у вирусов, патогенных для жи­
вотных. Выделяют 4 антигенные группы вирусов. Антигенные компоненты лока­
лизованы в наружной короне, промежуточной мембране и внутреннем нуклео-
капсиде вирионов. Вирусы неустойчивы во внешней среде, разрушаются под
действием эфира, хлороформа. Мгновенно разрушаются при температуре 56 °С,
а при 37 °С — за 10—15 мин. Хорошо переносят замораживание.

374 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • 1 лава 3

Эпидемиология

Резервуар и источник инфекции — больной человек. Период контагиозности
больного неопределённо долгий.

Механизмы передачи — воздушно-капельный и фекально-оральный.
Естественная восприимчивость людей высокая, к возбудителю чувствительны

все возрастные группы населения. Постинфекционный иммунитет носит типо-
специфический характер. Антигенная разнородность возбудителей обусловлива­
ет высокую частоту реинфекций вирусом других серологических типов.

Основные эпидемиологические признаки. Коронавирусные инфекции распрост­
ранены повсеместно, составляя 4,2—9,4% всех ОРВИ. Заболеваемость имеет се­
мейный характер. Отмечают спорадические случаи и эпидемические вспышки.
Болеют преимущественно дети и подростки. У взрослых болезнь чаще всего про­
текает малосимптомно или стёрто. Для респираторных поражений характерна
сезонность с пиком в зимние и весенние месяцы. Описаны вспышки, протекаю­
щие лишь с симптомами поражения ЖКТ, у детей и обслуживающего персонала
больниц и детских учреждений.

Патогенез

Изучен недостаточно. Входными воротами для возбудителя может быть сли­
зистая оболочка верхних дыхательных путей; в этих случаях болезнь развивается
по типу ОРВИ, у детей иногда поражение распространяется на бронхи и лёгкие.
При реже встречающемся фекально-оральном механизме передачи заболевание
проявляется в виде гастроэнтерита.

Заболевание сопровождается синтезом AT, не защищающих, однако, от повтор­
ного заражения.

Клиническая картина

Инкубационный период ограничен 2-3 днями. При аэрогенном заражении
чаще всего развивается клиническая картина, не отличимая от риновирусной
инфекции (см. выше раздел «Риновирусная инфекция»). Характерны недомога­
ние, умеренная головная боль, боль при глотании, чихании, выраженная рино-
рея. Интоксикация слабая, температура тела чаще нормальная или субфебриль-
ная. Общая продолжительность проявлений не превышает 5—7 дней.

У детей иногда возникает симптоматика поражения нижних отделов дыхатель­
ного тракта: кашель, боли в груди при дыхании. При осмотре можно выявить
шейный лимфаденит, воспалительный процесс в гортани, сухие свистящие хри­
пы в лёгких.

Реже заболевание протекает по типу острого кратковременного гастроэнтери­
та без сопутствующих симптомов со стороны верхних дыхательных путей.

Дифференциальная диагностика

Коронавирусную инфекцию дифференцируют от риновирусной, реже от РС-
инфекции, вирусных и бактериальных гастроэнтеритов, что по одним клиничес­
ким признакам практически невозможно.

medwedi.ru

Антропонозы <о 3 7 5

Лабораторная диагностика

Диагноз следует подтвердить одним или несколькими лабораторными мето­
дами: выделением вируса, выявлением его Аг в клетках эпителия носа, определе­
нием титров специфических AT в РН, РНГА, ИФА.

Осложнения

Обычно нехарактерны, прогноз заболевания благоприятный.

Лечение

Проводят симптоматическое лечение.

Профилактика и меры борьбы

Включают мероприятия, аналогичные таковым при гриппе и ОРВИ. Средства
специфической профилактики не разработаны.

М и к о п л а з м е н н а я р е с п и р а т о р н а я инфекция

Микоплазменная респираторная инфекция — острое антропонозное инфек­
ционное заболевание с поражением верхних дыхательных путей и развитием пнев­
монии.

Краткие исторические сведения

Возбудитель заболевания впервые выделил М. Итон от больных первичными
атипичными пневмониями (1944). Первоначально отнесён к вирусам и наз­
ван агентом Итона. Позднее классифицирован Р. Чэноком с коллегами (1962)
как Mycoplasma pneumoniae. Изучение возбудителя и вызванного им заболевания
в нашей стране связано с именами известных вирусологов и клиницистов (Ка­
ган Г.Я., Прозоровский СВ . , Дрейзин Р.С., Покровский В.И. и др.).

Этиология

Mycoplasma pneumoniae — бактерии рода Mycoplasma семейства Mycoplasmataceae
класса Mollicutes. В настоящее время известно более 80 видов микоплазм. Различ­
ные виды микоплазм выделяют из внешней среды — от растений, животных и
человека. Они могут быть возбудителями инфекционных заболеваний, коммен­
салами микроорганизмов и сапрофитами. Человек — естественный хозяин 14 ви­
дов (основные из них — М. pneumoniae, М. hominis, M.fermentans и М. genitalium).
Представлены полиморфными бактериями, образующими в зависимости от ус­
ловий культивирования палочковидные, кокковидные и нитевидные ветвящиеся
структуры. Имеют единую антигенную структуру, антигенные вариации не свой­
ственны. Подобно вирусам могут проходить через бактериальные фильтры, но,
как и бактерии, растут на специальных бесклеточных средах. В отличие от других
микоплазм М. pneumoniae образует гемолизин и гемагглютинины, ферментирует

3 7 6 ^ ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

углеводы. В составе аэрозоля в помещениях сохраняет жизнеспособность до
30 мин, при 4 °С — 37 ч, при 37 °С — 5 ч. Отсутствие клеточной стенки и свойства
цитоплазматической мембраны определяют чувствительность к действию ульт­
рафиолетового и рентгеновского облучений, ультразвуку, изменению рН среды и
её температуры, а также к вибрации.

Эпидемиология

Резервуар и источник инфекции — человек (больной или носитель). Больной
выделяет бактерии в среднем 7—10 дней от начала болезни, иногда несколько доль­
ше. В неэпидемические периоды «здоровое» носительство встречают редко. В то
же время транзиторное носительство при тесном и длительном общении с боль­
ными в очагах респираторного микоплазмоза наблюдают довольно часто.

Механизм передачи — аэрозольный. Возможно заражение воздушно-пылевым,
а также контактно-бытовым путём через контаминированные возбудителем руки
или предметы обихода.

Естественная восприимчивость людей. Лица с различными формами иммуно­
дефицита на фоне системных, лимфопролиферативных и соматических заболе­
ваний, лица с синдромом Дауна и серповидноклеточной анемией чаще подверга­
ются микоплазменному инфицированию. Определяют наследственные факторы.
Длительность постинфекционного иммунитета достигает 5—10 лет и более. Бес­
симптомные формы болезни сопровождаются формированием менее напряжён­
ного иммунитета.

Основные эпидемиологические признаки. Респираторный микоплазмоз — широ­
ко распространённое заболевание. Характерна периодичность подъёмов заболе­
ваемости с интервалом 2—4 года. Случаи заболевания чаще встречают в холодное
время года. Среди острых респираторных заболеваний микоплазмозы составля­
ют 5—6%, а при острых пневмониях — от 6 до 22%. Во время эпидемических вспы­
шек доля микоплазмозов может повышаться до 50% и более. Респираторный ми­
коплазмоз относят к малозаразным болезням. Распространяется микоплазменная
инфекция довольно медленно с постепенным вовлечением отдельных членов кол­
лектива в эпидемический процесс. Определённое влияние на интенсивность пе­
редачи инфекции оказывают скученность, длительность и близость контактов с
инфицированными лицами. Широкую распространённость возбудитель имеет в
организованных коллективах. Во вновь сформированных коллективах заболева­
ние выявляют особенно часто в течение первых 2—3 мес. М. pneumoniae может быть
причиной внутрибольничного инфицирования, вплоть до возникновения вспы­
шек пневмоний среди детей и взрослых в стационарах различного профиля. Час­
то встречают сочетание микоплазменной и вирусной инфекций. Формирование
смешанного инфицирования происходит преимущественно за счёт ассоциации
М. pneumoniae с вирусами гриппа, парагриппа, аденовирусом и РС-вирусом.
В настоящее время микоплазменную респираторную инфекцию принято рассмат­
ривать как частую суперинфекцию у лиц, инфицированных ВИЧ.

Патогенез

Тропность возбудителя к эпителию дыхательного тракта определяет возмож­
ность поражений слизистой оболочки всех отделов дыхательных путей с развити­
ем в них периваскулярных и перибронхиальных воспалительно-инфильтративных

medwedi.ru

Антропонозы <• 3 7 7

процессов, тромбозов артериол и венул. Выделение бактериями супероксидантов
вызывает блокаду механизмов мукоцилиарного клиренса, а затем и гибель эпите­
лия воздухоносных путей. Следствие этого — развитие местных воспалительных
реакций в бронхах и прилежащих тканях. Позднее происходит вовлечение в про­
цесс альвеол, что сопровождается уплотнением их стенок. Иногда наблюдают
присоединение диссеминированных поражений, протекающих с развитием
артритов, менингоэнцефалитов, гемолитической анемии и кожных высыпаний.

В лёгочной ткани развиваются клеточные иммунные реакции, протекающие
по типу ГЗТ. Они лежат в основе формирования очагов некроза эпителия с запол­
нением альвеол экссудатом или отёчной жидкостью, преимущественно в прикор­
невых зонах лёгких.

Возникновение артритов и кожных поражений связывают с развитием реак­
ций ГЗТ и депонированием иммунных комплексов в прилегающих тканях.

В результате действия гемолизина, перекисей, а также способности М. pneumo­
niae вызывать синтез Холодовых AT класса IgM (выявляют приблизительно у 50%
больных) возможно развитие гемолитической анемии. Последнее определяется
способностью Холодовых AT перекрёстно реагировать с мембранными Аг микоп­
лазм и Ii-Ar эритроцитов (Аг I класса). Внутрисосудистый гемолиз приводит к
микроциркуляторным расстройствам и появлению точечных геморрагии на коже
и в тканях лёгкого, а также геморрагических плевритов.

Клинические наблюдения и экспериментальные исследования на доброволь­
цах и лабораторных животных показали, что микоплазменная респираторная ин­
фекция может протекать в виде пневмонии, ларингита, ОРВИ, а также ослож­
нять течение гриппа, аденовирусной и РС-инфекции.

Клиническая картина

Инкубационный период варьирует от нескольких дней до 1 мес. При иммуно-
дефицитных состояниях (например, ВИЧ-инфекции) заболевание может развить­
ся как клинически манифестная инфекция с поражением органов дыхания,
вызванная ранее находившимся в организме возбудителем. Микоплазменная рес­
пираторная инфекция клинически может протекать в виде различных вариантов
ОРВИ и пневмонии.

Микоплазменные острые респираторные заболевания могут проявляться в виде
фарингита, ринофарингита, ларингофарингита и бронхита со свойственной этим
состояниям симптоматикой. Общетоксические явления у взрослых проявляются
умеренно: субфебрильная или нормальная температура тела, познабливание, не­
большая слабость, головная боль, ломота в теле, недомогание. У детей токсикоз
обычно более выражен. Больные жалуются на сухой кашель, иногда сильный и
мучительный, а также насморк, боли в горле.

При осмотре можно отметить конъюнктивит, инъекцию сосудов склер, неболь­
шое увеличение подчелюстных и шейных лимфатических узлов, гиперемию и
иногда зернистость слизистой оболочки ротоглотки. В лёгких выслушивают жёс­
ткое дыхание и сухие хрипы. Выздоровление наступает через несколько дней,
иногда затягиваясь до 2 нед.

Острая микоплазменная пневмония — наиболее характерная форма, развиваю­
щаяся значительно чаще, чем проявление микоплазменной инфекции в виде
ОРВИ. Она может начинаться внезапно или на фоне ОРВИ микоплазменной эти­
ологии через несколько дней от начала заболевания. Возникают озноб, миалгии

3 7 8 ^ ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть • Глава 3

и артралгии, температура тела повышается до 38—39 °С. Сухой кашель усиливает­
ся и постепенно увлажняется, появляется слизисто-гнойная вязкая и скудная
мокрота. Одышка и цианоз нехарактерны, нарушения со стороны сердечно-со­
судистой системы не выражены. В некоторых случаях одновременно возможны
тошнота, рвота и жидкий стул.

При осмотре больных отмечают бледность кожных покровов, инъекцию склер.
У части больных вокруг суставов появляется полиморфная экзантема. Физикаль-
ные изменения со стороны лёгких отсутствуют либо проявляются в виде жёстко­
го дыхания, рассеянных сухих хрипов в небольшом количестве, влажных мелко­
пузырчатых хрипов на ограниченном участке. В такой ситуации особое значение
приобретает рентгенография лёгких, выявляющая воспалительные инфильтраты
очагового, сегментарного или интерстициального характера. Рентгенологическая
картина долго сохраняется после исчезновения клинических симптомов. Микоп-
лазменная пневмония часто завершается формированием бронхоэктазов, пнев-
москлероза или деформирующего бронхита.

Дифференциальная диагностика

Отличить микоплазменные острые респираторные заболевания от ОРВИ толь­
ко по клинической картине невозможно. Подозрение на микоплазменную при­
роду пневмонии складывается на основании её специфических клинических черт:
умеренной интоксикации, упорного сухого кашля, отсутствия симптомов лёгоч­
ной недостаточности, скудости физикальных проявлений. Микоплазменную
пневмонию дифференцируют от пневмоний иной этиологии, Ку-лихорадки, ор-
нитоза, легионеллёза, туберкулёза лёгких. При установлении точного этиологи­
ческого диагноза микоплазмоза необходимо исследовать иммунный статус боль­
ного, а также исключить возможность ВИЧ-инфекции, поскольку респираторный
микоплазмоз как оппортунистическая инфекция часто развивается на фоне им­
мунодефицита.

Лабораторная диагностика

Основана на микробиологическом выделении возбудителя из крови, мокро­
ты, смывов носоглотки или на определении Аг и AT к нему в различных биологи­
ческих жидкостях, чаще всего в сыворотке крови. В гемограмме отмечают нор­
мальное количество лейкоцитов или небольшой лейкоцитоз, а также лимфоцитоз.
Основу серологической диагностики составляют РИГА, РСК, РН, а также имму-
нофлюоресцентная микроскопия.

Осложнения

Осложнениями микоплазменной респираторной инфекции могут быть экссу-
дативный плеврит, миокардит, энцефалит и менингоэнцефалит.

Лечение
Препараты выбора для этиотропной терапии — эритромицин, азитромицин и

кларитромицин. Антибиотик резерва — доксициклин. Препараты назначают в сред­
них терапевтических дозах; длительность курса зависит от клинического эффекта.

medwedi.ru

Антропонозы ^ 3 7 9

Эпидемиологический надзор

По данным различных авторов, доля микоплазменных заболеваний среди про­
чих острых респираторных заболеваний колеблется от 2,1 до 14,6%, а с учётом
бессимптомных и слабовыраженных форм респираторного микоплазмоза эти дан­
ные возрастают до 20—60%. Исходя из этого, особый интерес представляют кли-
нико-эпидемиологические исследования с широким использованием данных как
серологических, так и рентгенологических обследований больных с целью уста­
новления этиологической роли М. pneumoniae.

Профилактика и меры борьбы

Профилактические мероприятия аналогичны таковым при других острых рес­
пираторных заболеваниях. Больных микоплазмозом необходимо изолировать до
исчезновения клинических проявлений болезни (при пневмониях — на 2—3 нед,
при острых респираторных заболеваниях — на 5-7 сут). Препаратов для специ­
фической профилактики нет.

Корь (morbilli)

Корь — острое вирусное антропонозное заболевание с интоксикацией, ката­
ральным поражением верхних дыхательных путей и пятнисто-папулёзной экзан­
темой.

Краткие исторические сведения

Заболевание известно со времён глубокой древности. Его подробное клини­
ческое описание составили арабский врач Разес (IX век), англичане Т. Сиднэм и
Р. Мортон (XVII век). С XVIII века корь рассматривают как самостоятельную но­
зологию. Вирусную этиологию заболевания доказали А. Эндерсон и Д. Гольдбер-
гер (1911). Возбудитель выделили Д. Эндерс и Т.К. Пиблс (1954). Эффективную
серопрофилактику кори разработал Р. Дегквитц (1916-1920). Живую вакцину,
применяемую с 1967 г. для плановой вакцинации, разработали А.А. Смородин-
цев с соавт. (1960).

Этиология

Возбудитель — РНК-геномный вирус рода Morbillivirus семейства Paramyxovi-
ridae. Все известные штаммы вируса принадлежат к одному серовару; антигенная
структура сходна с возбудителями парагриппа и эпидемического паротита. Наи­
более важные Аг — гемагглютинин, гемолизин, нуклеокапсид и мембранный бе­
лок. Вирус малоустойчив во внешней среде: быстро инактивируется под влияни­
ем солнечного света, ультрафиолетовых лучей, при нагревании до 50 °С. При
комнатной температуре сохраняет активность около 1—2 сут, при низкой темпе­
ратуре — в течение нескольких недель. Оптимальная температура для сохранения
вируса - (- 15) - (- 20) °С.

3 8 0 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть • Глава 3

Эпидемиология
Резервуар и источник инфекции — больной человек, выделяющий вирус с пос­

ледних 1—2 сут инкубационного периода, в течение всего продромального пери­
ода (за 3—4 дня до появления сыпи) и в первые 4 дня высыпаний. При осложне­
ниях, иногда сопровождающих болезнь, возможно удлинение заразного периода
до 10 сут с момента появления сыпи. «Здоровое» носительство невозможно. Об­
наружение в сыворотке крови части людей специфических противокоревых AT,
несмотря на отсутствие указания о перенесении болезни, вероятно связано с де­
фектами её диагностики.

Механизм передачи — аэрозольный, путь передачи — воздушно-капельный.
В составе носоглоточной слизи вирус выделяется из организма при кашле, чиха­
нии, разговоре и даже при дыхании. С потоком воздуха может разноситься на зна­
чительное расстояние. Заражение может произойти при вдыхании воздуха в по­
мещении, где незадолго до этого находился больной корью. Вследствие низкой
устойчивости во внешней среде передача вируса контактно-бытовым путём не­
возможна. При заболевании беременной корью возможна реализация вертикаль­
ного пути передачи инфекции.

Естественная восприимчивость людей очень высокая, постинфекционный им­
мунитет, как правило, пожизненный. Повторные заболевания корью крайне редки.

Основные эпидемиологические признаки. Развитие эпидемического процесса кори
определяют следующие основные факторы:

• абсолютная восприимчивость людей;
• пожизненная невосприимчивость у переболевших;
• аэрозольный механизм передачи;
• слабая устойчивость вируса во внешней среде;
• интенсивность и характер общения людей.

Высокая и всеобщая восприимчивость к кори в сочетании с лёгкостью пере­
дачи возбудителя обусловливает её широкое распространение в первую очередь
среди детей. В довакцинальный период заболевание было распространено повсе­
местно и было одной из основных причин смертности детей раннего возраста.
В настоящее время корь относят к числу инфекций, подлежащих ликвидации в
соответствии с программой ВОЗ. В некоторых странах её уже не регистрируют.
В доиммунизационный период отмечали периодические подъёмы заболеваемос­
ти с интервалом 2—4 года, высокую очаговость, зимне-весеннюю сезонность и]
преимущественное поражение детей дошкольного возраста. Эпидемический про­
цесс при кори зависит от уровня коллективного иммунитета, определяемого до­
лей переболевших корью среди населения. Массовая иммунизация внесла изме­
нения в эпидемиологические проявления инфекции: увеличила интервалы между
подъёмами заболеваемости до 8—10 лет, сместила сезонность на весенне-летние
месяцы, а также способствовала «повзрослению» инфекции. В настоящее время
нередки случаи заболевания подростков и взрослых (студентов, военнослужащих
и т.д.). В Москве максимум заболеваемости корью приходится на декабрь-май
(65% случаев), доля взрослых лиц (старше 14 лет) составляет 70—80%, наивысшие
показатели очаговости характерны для вузов, ПТУ, техникумов. «Повзросление»
кори привело к увеличению в структуре заболеваемости удельного веса тяжёлых
и среднетяжёлых клинических форм.

Несмотря на то что вакцинопрофилактику кори у нас в стране проводят с 1967 г.,
в последнее время на многих территориях страны отмечен рост заболеваемости.

medwedi.ru

Антропонозы о- 3 8 1

В частности, в 1999 г. она увеличилась по сравнению с 1997 г. более чем в 2,5 раза
(5,1 и 2,2 на 100 ООО населения соответственно). Крупные вспышки заболева­
ния зарегистрированы в ДДУ и школьных организованных коллективах. Весьма
реальна возможность возникновения внутрибольничных спорадических заболе­
ваний корью и даже вспышек этой инфекции. Нестабильность эпидемиологи­
ческой ситуации в значительной мере связана с упущениями в стратегии вакци­
нопрофилактики .

Патогенез

Воротами инфекции служат слизистые оболочки верхних дыхательных путей
и, возможно, конъюнктивы. После первичной репликации в эпителиальных клет­
ках и регионарных лимфатических узлах возбудитель проникает в кровь, первич­
ная вирусемия развивается уже в инкубационном периоде. В результате вирус
диссеминирует, фиксируется в различных органах и вторично накапливается в
клетках макрофагальной системы. В органах (лимфатических узлах, миндалинах,
лёгких, кишечнике, печени и селезёнке, миелоидной ткани костного мозга) раз­
виваются небольшие воспалительные инфильтраты с пролиферацией ретикуло-
эндотелия и образованием многоядерных гигантских клеток. В инкубационном
периоде количество вирусов в организме ещё сравнительно невелико и может быть
нейтрализовано введением противокоревого иммуноглобулина лицам, контакти­
ровавшим с больным корью, не позднее 5-го дня после контакта.

С появлением катаральных симптомов заболевания совпадает возникновение
второй волны вирусемии. Максимальная концентрация вируса в крови сохраня­
ется в течение всего катарального периода и первого дня высыпаний, затем резко
падает. К 5-му дню высыпаний в крови появляются вируснейтрализующие AT, а
вирус уже не обнаруживают.

Обладая тропностью к эпителиальным клеткам слизистых оболочек и ЦНС,
вирус в основном поражает верхние отделы дыхательных путей (иногда также
бронхи и лёгкие), конъюнктиву, в незначительной степени ЖКТ. Развивается вос­
паление с появлением гигантских клеток в лимфоидных образованиях кишечни­
ка, а также в ЦНС, вследствие чего появляется возможность развития осложне­
ний в виде менингитов и менингоэнцефалитов. Белковые компоненты вируса и
биологически активные вещества, высвобождающиеся в ответ на циркуляцию
вируса, придают катаральному воспалению в поражённых органах инфекцион-
но-аллергический характер. Специфический воспалительный очаговый процесс
с аллергической реакцией, дистрофией эпителия, увеличением проницаемости
сосудов, периваскулярной инфильтрацией и отёком лежит в основе формирова­
ния коревой энантемы, пятен Филатова—Коплика—Вельского на слизистой обо­
лочке щёк и губ, а позже и экзантемы.

Системное поражение лимфоидной ткани, макрофагальных элементов, от­
делов ЦНС (ретикулярной формации, подбугровой области и др.) приводит к
транзиторному подавлению гуморальных и клеточных иммунных реакций. Ос­
лабление активности неспецифических и специфических факторов защиты, свой­
ственное кори, обширные поражения слизистых оболочек респираторного трак­
та и ЖКТ, а также снижение витаминного обмена с дефицитом витаминов С и
А составляют группу факторов, способствующих возникновению разнообразных
бактериальных осложнений.

3 8 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть • Глава 3

После выздоровления формируется иммунитет с пожизненным сохранением
противокоревых AT в крови. Вместе с тем считают, что вирус может длительно
оставаться в организме человека и быть виновником развития медленной инфек­
ции в форме рассеянного склероза, подострого склерозирующего панэнцефали-
та, а также, возможно, некоторых системных заболеваний — системной красной
волчанки, системной склеродермии, ревматоидного артрита.

Клиническая картина

Инкубационный период составляет в среднем 1—2 нед, при пассивной имму­
низации иммуноглобулином он может удлиняться до 3—4 нед. Существующие кли­
нические классификации выделяют типичную форму кори различных степеней
тяжести и атипичную форму. Цикличность течения заболевания в типичной фор­
ме позволяет выделить три последовательных периода клинических проявлений
кори:

• катаральный период;
• период высыпания;

• период реконвалесценции.

Катаральный период начинается остро. Появляются общее недомогание, го­
ловная боль, снижение аппетита, нарушения сна. Повышается температура тела,
при тяжёлых формах она достигает 39-40 °С. Признаки интоксикации у взрос­
лых больных выражены значительно больше, чем у детей. С первых дней болез­
ни отмечают насморк с обильными слизистыми, иногда слизисто-гнойными вы­
делениями. Развивается навязчивый сухой кашель, у детей он часто становится
грубым, «лающим», сопровождается осиплостью голоса и (в ряде случаев) сте-
нотическим дыханием. Одновременно развивается конъюнктивит с отёчностью
век, гиперемией конъюнктив, инъекцией склер и гнойным отделяемым. Неред­
ко по утрам веки слипаются. Больного раздражает яркий свет. При осмотре
больных корью детей выявляют одутловатость лица, гиперемию слизистой
оболочки ротоглотки, зернистость задней стенки глотки. У взрослых эти симп­
томы выражены незначительно, но наблюдают лимфаденопатию (преиму­
щественно шейных лимфатических узлов), прослушивают жёсткое дыхание и
сухие хрипы в лёгких. У части больных отмечают непродолжительный кашице­
образный стул.

На 3—5-й день самочувствие больного несколько улучшается, снижается ли­
хорадка. Однако через день вновь усиливаются проявления интоксикации и ка­
тарального синдрома, температура тела поднимается до высоких цифр. В этот
момент на слизистой оболочке щёк напротив малых коренных зубов (реже на сли­
зистой оболочке губ и дёсен) можно обнаружить кардинальный клинический диаг­
ностический признак кори — пятна Филатова—Коплика— Вельского (рис 9, см.
цв. вклейку). Они представляют собой несколько выступающие и плотно фикси­
рованные белые пятна, окружённые тонкой каймой гиперемии (вид «манной
каши»). У детей элементы обычно исчезают с появлением экзантемы, у взрослых
могут сохраняться в течение первых её дней. Несколько раньше пятен Филато-
ва-Коплика—Вельского или одновременно с ними на слизистой оболочке мяг­
кого и частично твёрдого нёба появляется коревая энантема в виде красных пя­
тен неправильной формы, величиной с булавочную головку. Через 1—2 сут они
сливаются и теряются на общем гиперемированном фоне слизистой оболочки.

medwedi.ru

Антропонозы О 3 8 3

В это же время при нарастании симптомов интоксикации иногда можно наблю­
дать диспептические явления. В целом катаральный период продолжается 3—
5 дней, у взрослых иногда затягивается до 6—8 сут.

Период высыпания сменяет катаральный период. Характерно появление яркой
пятнисто-папулёзной экзантемы (рис. 10, см. цв. вклейку), имеющей тенденцию
к слиянию и образованию фигур с участками здоровой кожи между ними.

• В первый день элементы сыпи появляются за ушами, на волосистой части голо­

вы, затем в тот же день возникают на лице и шее, верхней части груди.

• На 2-й день высыпания сыпь покрывает туловище и верхнюю часть рук.

• На 3-е сутки элементы экзантемы выступают на нижних конечностях и дис-
тальных отделах рук, а на лице бледнеют.

Нисходящая последовательность высыпаний характерна для кори и служит
очень важным дифференциально-диагностическим признаком. У взрослых сыпь
бывает обильнее, чем у детей, она крупнопятнисто-папулёзная, часто сливная,
при более тяжёлом течении заболевания возможно появление геморрагических
элементов.

Период высыпания сопровождает усиление катаральных явлений — насмор­
ка, кашля, слезотечения, светобоязни — и максимальная выраженность лихорад­
ки и других признаков токсикоза. При обследовании больных часто выявляют
признаки трахеобронхита, умеренно выраженные тахикардию и артериальную
гипотензию.

Период реконвалесценции (период пигментации) проявляется улучшением об­
щего состояния больных: их самочувствие становится удовлетворительным, нор­
мализуется температура тела, постепенно исчезают катаральные симптомы. Эле­
менты сыпи бледнеют и угасают в том же порядке, в каком они появлялись,
постепенно превращаясь в светло-коричневые пятна. В последующем пигмента­
ция исчезает за 5—7 дней. После её исчезновения можно наблюдать отрубевидное
шелушение кожи, в основном на лице. Пигментация и шелушение также служат
диагностически важными, хотя и ретроспективными признаками кори.

В этот период отмечают снижение активности неспецифических и специ­
фических факторов защиты (коревая анергия). Реактивность организма вос­
станавливается медленно, в течение нескольких последующих недель и даже
месяцев сохраняется пониженная сопротивляемость к различным патогенным
агентам.

Митигированная корь. Атипичная форма, развивающаяся у лиц, получивших
пассивную или активную иммунизацию против кори или ранее переболевших
ею. Отличается более длительным инкубационным периодом, лёгким течением
с мало выраженной или совсем не выраженной интоксикацией, сокращённым
катаральным периодом. Пятна Филатова—Коплика—Вельского чаще всего от­
сутствуют. Сыпь типична, но высыпание может возникнуть одновременно по
всей поверхности туловища и конечностей или иметь восходящую последова­
тельность.

Абортивная корь также относится к атипичным формам заболевания. Начина­
ется как типичная форма, но прерывается через 1—2 дня от начала болезни. Сыпь
появляется только на лице и туловище, повышение температуры тела наблюдают
обычно только в первый день высыпаний.

Также встречают субклинические варианты кори, выявляемые только при серо­
логическом исследовании парных сывороток крови.

3 8 4 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть о Глава 3

Дифференциальная диагностика

Корь следует дифференцировать от краснухи, скарлатины, псевдотуберкулё­
за, аллергических (лекарственных и др.) дерматитов, энтеровирусных инфекций,
сывороточной болезни и других заболеваний, сопровождающихся появлением
кожных высыпаний.

Корь отличает комплекс основных клинических проявлений в катаральном
периоде: интоксикация, насморк с обильными выделениями, навязчивый грубый,
«лающий» кашель, осиплость голоса, выраженный конъюнктивит с отёчностью
век, инъекцией сосудов склер и гнойным отделяемым, фотофобия, появление
кардинального клинического диагностического признака — пятен Филатова-
Коплика—Вельского на 3—5-й день болезни. Затем возникает яркая пятнис­
то-папулёзная экзантема, имеющая тенденцию к слиянию. Очень важным диффе­
ренциально-диагностическим признаком, характерным для кори (за исключением
митигированной), является нисходящая последовательность высыпаний.

Лабораторная диагностика

В гемограмме при неосложнённой кори отмечают лейкопению или нормоци-
тоз, сдвиг лейкоцитарной формулы влево, лимфоцитоз, появление плазматичес­
ких клеток, увеличение СОЭ. У взрослых возможны нейтрофилия, лимфопения
и анэозинофилия. Выделение вируса из носоглоточных смывов и постановку се­
рологических реакций (РТГА, РСК и РН в парных сыворотках) в клинической
практике применяют редко, поскольку их результаты носят ретроспективный ха­
рактер.

Осложнения

Наиболее частое осложнение кори — пневмония. Ларингиты и ларинготрахе-
обронхиты у детей младшего возраста могут вести к развитию ложного крупа.
Встречают стоматиты. Менингиты, менингоэнцефалиты и полиневриты чаще
наблюдают у взрослых, эти состояния обычно развиваются в периоде пигмента­
ции. Наиболее грозным, но, к счастью, редким осложнением (чаще у взрослых)
бывает коревой энцефалит.

Лечение

Неосложнённые формы чаще лечат на дому. Госпитализируют больных с тя­
жёлыми и осложнёнными формами, а также по эпидемиологическим показани­
ям. Длительность постельного режима зависит от степени интоксикации и её
длительности. Специальной диеты не требуется. Этиотропная терапия не раз­
работана. С интоксикацией борются назначением большого количества жидко­
сти. Проводят уход за полостью рта и глазами. Исключают раздражающее воз­
действие прямого солнечного и яркого искусственного света. Также назначают
антигистаминные и симптоматические препараты. Существуют сообщения о
позитивном эффекте ИФН (лейкинферона) при назначении в ранние сроки бо­
лезни взрослым больным. В некоторых случаях, при тяжёлом и осложнённом
течении кори, возможно назначение антибиотиков. При коревом энцефалите

medwedi.ru

Антропонозы ^ 3 8 5

необходимо применять большие дозы преднизолона под прикрытием антибак­
териальных препаратов.

Эпидемиологический надзор

В условиях спорадической заболеваемости важны активный и систематичес­
кий сбор, анализ и оценка необходимой информации, постоянный обмен ею
между всеми заинтересованными службами и ведомствами. Прежде всего эпиде­
миологический надзор включает отслеживание широты охвата прививками, им­
мунологический контроль привитости и защищённости детей. Ретроспективный
и оперативный анализы заболеваемости направлены на выявление факторов риска
заболеваемости населения. Один из принципов эпидемиологического надзора за
корью — использование классификации случаев этой инфекции.

• Случай острого заболевания, при котором отмечен один или несколько типич­
ных клинических признаков кори, классифицируют как «подозрительный».

• Случай острого заболевания, при котором выявлены клинические признаки,
отвечающие «стандартному определению» случая кори, и эпидемиологичес­
кая связь с другим подозрительным или подтверждённым случаем данной бо­
лезни классифицируют как «вероятный».

• Случай кори, классифицированный как «подозрительный» или «вероятный»,
после лабораторного подтверждения диагноза реклассифицируют как «под­
тверждённый».

Выборочные серологические обследования направлены на получение сведе­
ний об иммунологической структуре различных социально-возрастных групп
населения. Необходимо также анализировать сведения о биологической актив­
ности отдельных серий ЖКВ. В последние годы в связи с перспективой ликвида­
ции кори в глобальном масштабе появилась потребность осуществления вирусо­
логического мониторинга за «дикими» штаммами возбудителя кори.

Профилактические мероприятия

Для активной иммунопрофилактики кори применяют живую коревую вакци­
ну (ЖКВ). Её готовят из вакцинного штамма Л-16, выращенного в культуре кле­
ток эмбрионов японских перепелов. В Российской Федерации разрешено приме­
нение ЖКВ «Рувакс» (Авентис-Пастер, Франция), комплексной вакцины против
кори, краснухи и паротита ММР (Мерк Шарп Доум, США).

Живую коревую вакцину прививают детям, не болевшим корью, с 12-15-ме­
сячного возраста. Ревакцинацию проводят так же, как и вакцинацию, однократ­
но в 6 лет, перед поступлением в школу. Её цель — защита детей, у которых по той
или иной причине иммунитет не сформировался. Иммунизация не менее 95%
детей обеспечивает хороший защитный эффект. Для контроля за состоянием им­
мунитета населения проводят выборочные серологические исследования. Регио­
нальный комитет ВОЗ для Европы на 48-й сессии (1998) принял в качестве целей
программу «Здоровье 21», предусматривающую элиминацию кори из Региона
к 2007 г. или раньше. К 2010 г. элиминация заболевания должна быть зарегистри­
рована и сертифицирована в каждой стране.

Пассивную иммунопрофилактику проводят введением противокоревого им­
муноглобулина.

3 8 6 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

Мероприятия в эпидемическом очаге
Больного госпитализируют по клиническим и эпидемиологическим показа­

ниям. На дому изоляцию прекращают через 4 дня после появления сыпи, а при
осложнениях — через 10 дней. В организованных коллективах, где выявлены слу­
чаи заболевания корью, проводят срочную вакцинацию всем непривитым и не
болевшим корью, а также лицам, у которых нет сведений о заболевании корью
или вакцинации. Пассивная иммунизация (однократное введение иммуноглобу­
лина в первые 5 дней после контакта с больным) показана детям до 3 лет, бере­
менным, больным туберкулёзом и лицам с ослабленной иммунной системой.
В очаге инфекции устанавливают медицинское наблюдение за не болевшими ко­
рью с 8-го по 17-й, а для получивших иммуноглобулин — по 21-й день. Длитель­
ность разобщения детей дошкольного возраста, не болевших корью, составляет
17 и 21 день (в случае введения иммуноглобулина). Привитые дети и переболев­
шие разобщению не подлежат. В детских учреждениях группы следует изолиро­
вать и разместить с учётом сроков разобщения. При появлении в группе новых
случаев заболевания разобщение удлиняют на срок, исчисляемый с момента изо­
ляции последнего заболевшего. При возможности такую группу переводят на круг­
лосуточное пребывание.

К р а с н у х а [rubeola)

Краснуха («германская корь») — антропонозная вирусная инфекция с генера­
лизованной лимфаденопатией и мелкопятнистой экзантемой.

Краткие исторические сведения

Клинические отличия краснухи от скарлатины и кори впервые описаны
И. Вагнером (1829); с 1881 г. краснуху считают самостоятельной нозологией. Ви­
русная природа инфекции доказана Хиро и Тасака (1938). Возбудитель выделен
П.Д. Паркманом, Е.Х. Уэллером и Ф.А. Невой (1961). Тератогенное действие ус­
тановили Н.М. Грегг (1941), Р.А. Канторович с соавт. (1973), О.Г. Анджапаридзе и
Т.И. Червонский (1975).

Этиология

Возбудитель — РНК-геномный вирус рода Rubivirus семейства Togaviridae. Все
известные штаммы относят к одному серотипу. Во внешней среде вирус быст­
ро инактивируется под воздействием ультрафиолетовых лучей, дезинфектан-
тов и нагревания. При комнатной температуре вирус сохраняется в течение не­
скольких часов, хорошо переносит замораживание. Он проявляет тератогенную
активность.

Эпидемиология

Резервуар и источник инфекции — человек с клинически выраженной или стёр-]
той формой краснухи. Больной выделяет вирус во внешнюю среду за 1 нед до по-1
явления сыпи и в течение 5—7 дней после появления высыпаний. Большое эпи-1

medwedi.ru

Антропонозы 3 8 7

демиологическое значение имеют дети с врождённой краснухой. При последней
возбудитель выявляют в слизи носоглотки и моче (реже в фекалиях) на протяже­
нии нескольких недель, иногда — до 12—20 мес.

Механизм передани — аэрозольный, путь передани — воздушно-капельный. Для
заражения необходимо более длительное и тесное общение с больным, чем при
кори и ветряной оспе. Существует вертикальный путь передачи (трансплацен­
тарная передача вируса), особенно в первые 3 мес беременности. Руки и предме­
ты ухода не имеют эпидемиологического значения. Исключение составляют иг­
рушки, с помощью которых возможна передача вируса маленькими детьми изо
рта в рот.

Естественная восприимчивость к инфекции высокая. Серологические обследо­
вания свидетельствуют о большом проценте (30% и более в отдельных регионах
страны) серонегативных женщин детородного возраста, особенно в возрасте 20—
29 лет. Результаты серологического обследования беременных в Москве свиде­
тельствуют о высокой восприимчивости женщин детородного возраста к вирусу
краснухи, особенно в возрастной группе 20-29 лет (в разные годы выявлены от
8 до 30% серонегативных). При обследовании 1550 беременных в Москве, ока­
завшихся в очагах с риском заражения, выявлена 181 серонегативная женщина
(11,7%), 18 из них заболели краснухой. Выборочные серологические исследова­
ния, проведённые среди детского и подросткового населения города, показали,
что от 59,5 до 42,1% лиц этого возраста не защищены от краснухи. Специфичес­
кие AT к вирусу среди этой возрастной группы обнаруживали в среднем в 46,6%
случаев, причём только в половине случаев в высоком титре (1:800—1:3200). Только
к 16—18 годам 2/3 обследованных детей и подростков (71—72%) имели защитные
титры AT к вирусу краснухи.

Основные эпидемиологические признаки. Краснуху относят к числу инфекций,
ликвидация которых возможна в ближайшем будущем, согласно программе ВОЗ.
В ряде стран (США, Швеции и др.) её выявляют на крайне низком уровне. С учё­
том значения для здравоохранения синдрома врождённой краснухи, 48-я сессия
Регионального комитета ВОЗ для Европы (1998) включила краснуху в число ин­
фекций, борьба с которыми будет определять цели программы «Здоровье для всех
в XXI веке». К 2010 г. частота синдрома врождённой краснухи должна быть сни­
жена до уровня менее 0,01 на 1000 новорождённых.

В довакцинальный период краснуху с высокой заболеваемостью регистриро­
вали повсеместно. В связи с отсутствием до настоящего времени программы ши­
рокой иммунизации населения в России отмечают тенденцию к росту заболевае­
мости. По данным ВОЗ, из всех случаев краснухи, регистрируемых в Европе, 83%
приходится на страны СНГ, причём 57% из них — на Российскую Федерацию.
Для краснухи характерны периодические подъёмы заболеваемости: умеренные
(каждые 3—5 лет) и более интенсивные (каждые 10—12 лет). В последние годы
отмечен сдвиг заболеваемости на более старший возраст: болеют преимуществен­
но школьники и женщины детородного возраста. Отмечают высокую очаговость
в организованных дошкольных и школьных коллективах, среди учащихся сред­
них и высших учебных заведений. Заболеваемость существенно повышается вес­
ной и летом.

Краснуху принято считать лёгким заболеванием. Однако такое определение
справедливо для течения этой инфекции у детей. Заболевание у взрослых харак­
теризует более тяжёлое течение (нередко протекает с длительной лихорадкой, су­
ставным синдромом, а также развитием органной патологии). Особую проблему

3 8 8 ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 3

создаёт врождённая краснуха. При инфицировании беременных она может выз­
вать серьёзные осложнения и рождение ребёнка с различными тяжёлыми поро­
ками развития. По данным различных авторов, риск развития врождённых поро­
ков (органов зрения, слуха, сердечно-сосудистой системы и др.) составляет от 12
до 70%, или 10% общего числа врождённых аномалий. При инфицировании в
первые 3 мес беременности инфекция плода развивается в 90% случаев. Кроме
того, установлено, что при врождённой краснухе также могут развиваться поздние
осложнения (панэнцефалит, сахарный диабет, тиреоидит). Неблагоприятное вли­
яние краснушной инфекции на плод проявляется также спонтанными абортами
(10—40%), мертворождением (20%) и смертью в неонатальном периоде (10—25%).

Особую тревогу вызывает устойчивый рост заболеваемости женщин детород­
ного возраста, следствием чего становится увеличение количества случаев синд­
рома врождённой краснухи, проявляющегося врождёнными уродствами. Число
случаев синдрома врождённой краснухи составляет в среднем 0,13% всех заболе­
ваний. По данным ВОЗ, ежегодно краснуха калечит всего около 300 000 детей.
Расходы на лечение и содержание ребёнка с синдромом врождённой краснухи
составляют, по самым скромным оценкам, около 200 000 долларов США. При
существующем уровне заболеваемости краснухой в Российской Федерации дол­
жны регистрировать ежегодно не менее 360 случаев врождённой краснухи. Од­
нако регистрация случаев врождённой краснухи в стране практически не осу­
ществляется.

Патогенез

В связи с отсутствием экспериментальной модели для воспроизведения крас­
нухи патогенез заболевания изучен мало. Заражение происходит через слизистые
оболочки верхних дыхательных путей, возможно заражение через кожу. Вслед за
этим вирус проникает в регионарные лимфатические узлы, где репродуцируется
и накапливается, что сопровождается развитием лимфаденопатии. Последующая
вирусемия с гематогенным диссеминированием по всему организму возникает ещё
в инкубационный период. Возбудитель, обладая тропностью к эпителию кожных
покровов и лимфатической ткани, оседает на эпителии кожи и в лимфатических
узлах. Вирусемия обычно завершается с появлением экзантемы. В крови боль­
ных в это время уже обнаруживают вируснейтрализующие AT; в последующем их
концентрация нарастает, и формирующиеся иммунные реакции приводят к эли­
минации возбудителя из организма и выздоровлению. После перенесённого за­
болевания AT сохраняются пожизненно, что обеспечивает стойкость постинфек­
ционного иммунитета.

При развитии краснухи у беременных в период вирусемии возбудитель с кро­
вью беременной легко преодолевает плацентарный барьер и поражает плод. Од­
новременно вследствие вирусного поражения эндотелия кровеносных сосудов
плаценты нарушается питание плода. Повреждая генетический аппарат клеток,
вирус избирательно подавляет митотическую активность отдельных клеточных
популяций эмбриона и, возможно, оказывает на них прямое цитопатогенное дей­
ствие. Это приводит к замедлению роста и нарушению нормального формирова­
ния органов плода с последующим развитием врождённых пороков. Воздействие
вируса на эмбриональные ткани в различные сроки беременности неоднозначно;
оно оказывается наиболее выраженным по отношению к органам и системам,
находящимся на этапе инфицирования в процессе активного формирования.

medwedi.ru

Антропонозы 3 8 9

Поэтому наиболее широкий диапазон пороков развития плода складывается при
заражении в ранние сроки беременности.

Клиническая картина

Инкубационный период одинаков у детей и взрослых и продолжается 10-25 дней.
Последующий катаральный период у детей, как правило, не выражен; в этих слу­
чаях диагноз краснухи нередко может быть установлен только после появления
экзантемы. У взрослых в этот период возможны повышение температуры тела (в
тяжёлых случаях до высоких цифр), недомогание, головная боль, миалгии, сни­
жение аппетита. Катаральные явления могут выражаться в виде незначительного
насморка и сухого кашля, чувства першения в горле, светобоязни и слезотече­
ния. При осмотре у части больных обнаруживают конъюнктивит и покраснение
слизистой оболочки зева. Увеличение и болезненность лимфатических узлов, осо­
бенно затылочных и заднешейных, одинаково характерны как для детей, так и
для взрослых, однако этот признак встречают не у всех больных. В последующем
лимфаденопатия сохраняется довольно долго (до 2-3 нед). Продолжительность
катарального периода составляет 1—3 дня.

Затем наступает период экзантемы; проявления этого главного синдрома раз­
виваются у 75-90% больных уже в первый день болезни, при этом высыпания
чаще наблюдают у детей. Элементы сыпи представляют собой круглые или оваль­
ные розовые или красные мелкие пятна с ровными краями (рис. 11, см. цв. вклей­
ку). Они располагаются на неизменённой коже и не возвышаются над её поверх­
ностью. У взрослых высыпания склонны к слиянию, у детей сливаются редко.
Иногда появлению сыпи предшествует кожный зуд. Сначала (но не всегда) эле­
менты сыпи появляются на лице и шее, за ушами и на волосистой части головы.
Далее в течение суток они распространяются по различным участкам тела без
определённой закономерности. Особенно типично расположение сыпи на спи­
не, ягодицах и на разгибательных поверхностях верхних и нижних конечностей.
На подошвах и ладонях экзантема отсутствует. В некоторых случаях одновремен­
но с экзантемой можно отметить появление энантемы на слизистых оболочках
ротовой полости в виде мелких единичных пятнышек (пятна Форхгеймера).
У взрослых больных экзантема обильнее и продолжительнее, её элементы могут
сливаться, образуя эритематозные поля. Сливной характер сыпи, а также её от­
сутствие у части больных (в 20—30% случаев, по данным литературы) крайне зат­
рудняют постановку клинического диагноза.

Температура тела в период экзантемы может оставаться нормальной или слег­
ка повышается. Отчётливо определяются увеличенные и умеренно болезненные
периферические лимфатические узлы во всех областях, доступных пальпации, но
особенно — затылочные, околоушные и заднешейные. Часть больных жалуется
на суставные и мышечные боли. У отдельных больных отмечают диспептические
явления, увеличение печени и селезёнки, у женщин — признаки полиартрита.
Обычно проявления экзантемы длятся не более 4 дней. Сыпь может быстро уга­
сать, исчезает она бесследно.

Обобщая различия в клинических проявлениях заболевания у детей и взрослых,
можно ещё раз отметить, что течение краснухи у взрослых в целом аналогично её
проявлениям у детей. Вместе с тем у взрослых более выражена и продолжительна
симптоматика катарального периода, заболевание протекает значительно тяже­
лее, сыпь обычно обильнее, её элементы могут сливаться, что затрудняет диффе-

3 9 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ «• Специальная часть О Глава 3

ренциальную диагностику. Проявление одного из ведущих синдромов заболева­
ния — лимфаденопатии — у взрослых происходит медленно и поэтапно; у неко­
торых больных этот синдром может вообще отсутствовать. Частота клинически
выраженной краснухи и бессимптомной инфекции у детей соотносится как 1:1, у
взрослых — 1:2.

Дифференциальная диагностика

Краснуху дифференцируют от кори, скарлатины, экзантем аллергического ге-
неза и энтеровирусных инфекций.

При краснухе катаральный период не выражен или выражен умеренно. Харак­
терны увеличение и болезненность лимфатических узлов, особенно затылоч­
ных и заднешейных. Экзантема развивается в большинстве случаев уже в первый
день болезни и быстро (в течение суток) распространяется по различным участкам
тела. Особенно типично расположение сыпи на спине, ягодицах и разгибательных
поверхностях верхних и нижних конечностей. У взрослых сыпь может быть слив­
ной или отсутствовать, что крайне затрудняет постановку клинического диагноза.

У беременных, контактировавших с больным краснухой, подозрение на это
заболевание должно возникать во всех случаях, когда даже минимальные клини­
ческие её проявления развиваются в срок от 15-го до 21-го дня после контакта.

Лабораторная диагностика

В гемограмме при краснухе часто выявляют лейкопению, лимфоцитоз, повы­
шение СОЭ. У взрослых иногда обнаруживают плазматические клетки. В целом
изменения гемограммы подвержены значительным колебаниям в зависимости от
возраста больных и тяжести заболевания.

Серологическую диагностику краснухи проводят с применением РТГА, РСК,
ИФА и РИА в парных сыворотках с интервалом не менее 10 дней. Однако резуль­
таты представляют ценность лишь для ретроспективного подтверждения диагно­
за. Желательно определять концентрацию противовирусных IgM и IgG. У бере­
менных эти исследования, а также постановку реакции бласттрансформации
лимфоцитов необходимо проводить для установления инфицированности и воз­
можности передачи вируса плоду. Первое исследование сыворотки крови бере­
менной, контактировавшей с больным краснухой, проводят как можно раньше,
но не позднее 12-го дня после контакта. В этом случае выявление AT, преимуще­
ственно IgG, говорит о перенесённом ранее заболевании и возможности сохра­
нения беременности. Отсутствие AT в первой сыворотке и их появление в крови
(преимущественно IgM) при повторном исследовании через 10-12 дней свиде­
тельствует об активной инфекции с опасностью поражения плода.

Осложнения

Осложнения наблюдают редко. Среди них наиболее часты пневмонии, оти­
ты, артриты, ангины, реже возникает тромбоцитопеническая пурпура. Развитие
осложнений обычно связано с присоединением вторичных бактериальных ин­
фекций. Крайне редко (в основном у взрослых) наблюдают тяжело протекающие
энцефалиты, менингоэнцефалиты и энцефаломиелита. Краснуха у беременных

medwedi.ru

Антропонозы о 3 9 1

не имеет специфических отличий в клинической картине и не представляет серь­
ёзной опасности для будущей матери, но плод при этом подвергается большому
риску, поскольку возможно формирование разнообразных пороков его развития
и внутриутробных заболеваний (катаракты, глухоты, пороков сердца, микроце­
фалии, гепатита, пневмонии, менингоэнцефалита, анемии и др.). Возможность
рождения ребёнка с синдромом врождённой краснухи при заболевании женщи­
ны на 3—4-й неделе беременности реализуется в 60% случаев, на 9—12-й неделе —
в 15%, на 13-14-й неделе — в 7% случаев.

Лечение

При неосложнённых формах назначают симптоматическую терапию; её можно
проводить в домашних условиях. Большинству больных активных терапевтических
мероприятий не требуется. В более тяжёлых случаях применяют патогенетичес­
кие и симптоматические средства (см. Специальную часть, главу 3, раздел «Корь»).

Эпидемиологический надзор

Отслеживают проявления эпидемического процесса, структуру иммунной про­
слойки, выявляют группы риска по эмбриопатиям (женщин детородного возрас­
та, не имеющих AT к вирусу краснухи).

Профилактические мероприятия

До последнего времени вакцинацию против краснухи в Российской Федера­
ции не проводили. В соответствии с приказом Министерства здравоохранения
Российской Федерации №229 от 27.06.01, вакцинация против краснухи внесена в
национальный календарь обязательных прививок. К сожалению, пока не опреде­
лена тактика и стратегия вакцинации женщин детородного возраста. Для специ­
фической профилактики в ряде стран разработаны и успешно применяются жи­
вые вакцины, обычно включающие помимо возбудителя краснухи вирусы кори и
паротита. Также существуют и моновакцины. Вакцинации подлежат дети в воз­
расте 15—18 мес и девочки 12—14 лет. Широкая вакцинопрофилактика позволила
резко снизить заболеваемость краснухой и предупредить развитие врождённой
краснухи. В США вакцинацию против краснухи проводят с 1969 г. За эти годы
заболеваемость сведена к единичным случаям; врождённая краснуха практичес­
ки полностью отсутствует. В России зарегистрированы и разрешены к примене­
нию следующие зарубежные вакцины, содержащие живой аттенуированный
штамм вируса Wistar RA 27/3: паротитно-коревая-краснушная вакцина MMR-2
(Мерк Шарп Доум, США), недавно зарегистрированная вакцина Priorix (Смит
Кляйн Бичем), паротитно-краснушная вакцина RUVAX и краснушная вакцина
RUDIVAX (Авентис-Пастер, Франция).

Для того чтобы реально начать борьбу с краснухой, необходимо изыскать сред­
ства на приобретение вакцины. Несмотря на определённые затраты, они полнос­
тью себя окупят в ближайшее время. Известно, что на 1 доллар США, вложенный
сегодня в вакцинацию против краснухи, приходится 7,7 доллара, которые сейчас
тратят на борьбу с этим заболеванием. Экономический эффект удваивается, если
применять тривакцину (корь—краснуха—паротит).

3 9 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ * Специальная часть Глава 3

Многолетний опыт показывает, что наиболее перспективна программа, сочетаю­
щая двукратную иммунизацию детей в возрасте 12—16 мес и 6 лет ассоциированной
вакциной корь-краснуха-паротит с последующей ревакцинацией против краснухи
девочек-подростков и женщин детородного возраста. Применение ассоциирован­
ной вакцины позволяет одновременно снизить количество восприимчивых к кори
подростков, поскольку большинство из них в возрасте 6—7 лет не получали вто­
рой дозы ЖКВ. То, что с тривакциной некоторые подростки получат третью дозу
ЖПВ или ЖКВ, не должно вызывать опасений. Это обстоятельство также может
повысить титры AT у лиц с «вторичной неэффективностью вакцинации».

Моделирование эпидемического процесса при разных схемах вакцинации по­
казало, что вакцинация детей 2-го года жизни сможет подавить передачу краснухи и,
следовательно, существенно снизить риск заболевания краснухой беременных толь­
ко при охвате более 80% подлежащих вакцинации. Задача ликвидации врождён­
ной краснухи должна стать делом чести органов практического здравоохранения.

Мероприятия я эпидемическом очаге

Заболевшие краснухой подлежат изоляции до 5-го дня с момента появле­
ния сыпи. В отношении общавшихся с ними лиц никаких ограничительных
мероприятий не предусмотрено, карантин на группы детских учреждений не на­
кладывают. В качестве экстренной профилактики детям и беременным, об­
щавшимся с больным, вводят противокраснушный иммуноглобулин. С целью
профилактики вторичных случаев заболевания в очаге в течение 72 ч с мо­
мента выявления первого больного подлежат вакцинации (ревакцинации) сле­
дующие категории лиц (в возрасте от 12 мес до 35 лет) из числа общавшихся
с больным:

• не болевшие краснухой ранее и не привитые против неё;

• не болевшие краснухой ранее и однократно привитые против неё (если с
момента прививки прошло не более 6 мес);

• лица с неизвестным инфекционным и прививочным анамнезом в отноше­
нии краснухи.

Беременных, находящихся в I триместре беременности, изолируют от боль­
ного на 10 дней от начала заболевания (временный переезд на другую квар­
тиру, перевод на другую работу из детского коллектива и др.) и проводят их се­
рологическое обследование в динамике: первую пробу берут в первые дни
контакта, но не позднее 10-го дня, вторую — через 2 нед после установления
контакта. При заболевании женщин в первые 3 мес беременности рекоменду­
ют прервать её. Диспансерное наблюдение осуществляют за детьми с врож­
дённой формой инфекции. Наблюдение включает регулярные серологические
и вирусологические исследования. Заключительную дезинфекцию в очаге не
проводят.

Эпидемический паротит [parotitis epidemica)

Эпидемический паротит — острое вирусное заболевание с аэрозольным меха­
низмом передачи, сопровождающееся интоксикацией и поражением железистых
органов, преимущественно слюнных желёз, а также нервной системы.

medwedi.ru

Антропонозы о- 3 9 3

Краткие исторические сведения
Заболевание впервые описано ещё Гиппократом и выделено им в самостоя­

тельную нозологическую форму. Частые поражения ЦНС и орхит при эпидеми­
ческом паротите отмечены Гамильтоном (1790).

Вирус паротита из крови больного впервые выделил Л. Килэм (1949), из ткани
яичек при их биопсии — Б. Бьёрват (1973). Фундаментальные исследования в об­
ласти этого заболевания проведены отечественными учёными И.В. Троицким,
Н.Ф. Филатовым, А.Д. Романовым, А.А. Смородинцевым, А.К. Шубладзе и др.

Этиология

Возбудитель — РНК-геномный вирус рода Paramyxovirus семейства Paramyxovi-
ridae. Все известные штаммы принадлежат к одному серотипу. У вирусов выделяют
V-Ar и S-Ar. Вирус патогенен только для человека, хотя существуют подтверждён­
ные случаи заболевания собак, заразившихся от хозяев; также возможно экспери­
ментальное заражение вирусом обезьян. Выделяется со слюной и мочой, его мож­
но обнаружить в крови, цереброспинальной жидкости, мозге, грудном молоке и др.
Вирус нестоек во внешней среде: быстро инактивируется под действием высокой
температуры, ультрафиолетовых лучей, дезинфицирующих растворов, при высуши­
вании. При низкой температуре вирус может сохранять жизнеспособность до 1 года.

Эпидемиология

Резервуар и источник инфекции — человек с манифестной или субклинической
формой паротита. Больной становится заразным за 1—2 дня до появления клини­
ческих симптомов и выделяет вирус первые 5—7 дней болезни. Важную эпидеми­
ологическую роль играют больные не только с типичными, но и со стёртыми и
бессимптомными формами заболевания, составляющими 25—50% всех случаев
инфекции.

Механизм передачи — аэрозольный, путь передачи — воздушно-капельный, хотя
нельзя полностью исключить возможность передачи возбудителя через предметы
(игрушки, посуду и т.д.), загрязнённые слюной больного незадолго до контакта
со здоровым. Возможна и трансплацентарная передача возбудителя.

Естественная восприимчивость людей высокая. Дети до года болеют нечасто
вследствие редких контактов с больными и наличия материнских AT. Постин­
фекционный иммунитет длительный и стойкий.

Основные эпидемиологические признаки. Болезнь распространена повсеместно.
Отмечают периодические подъёмы заболеваемости с интервалом 7-8 лет. В до-
вакцинальный период заболеваемость регистрировали преимущественно среди
детей раннего возраста (3—6 лет). В последние годы отмечен, как и при кори, сдвиг
заболеваемости на более старшие возрастные группы населения (5—15 лет). Лица
мужского пола болеют паротитом чаще, чем женщины. Эпидемические вспышки
можно наблюдать в любое время года, но чаще всего повышение заболеваемости
приходится на осень и зиму, т.е. в период скученности детей и подростков в зак­
рытых помещениях.

Выборочные серологические обследования показали, что 33,9—42,9% взросло­
го населения восприимчиво к возбудителю. В разных возрастных группах удель­
ный вес серонегативных лиц варьирует в среднем от 25,6% среди привитых детей

3 9 4 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о- Специальная часть о Глава 3

3 лет до 33,1% среди 30-40-летних людей. Среди взрослого населения повышенную
заболеваемость регистрируют в закрытых и полузакрытых коллективах (казармах,
общежитиях и т.д.). Заболеваемость среди новобранцев всегда выше, чем среди ста­
рослужащих. Для эпидемического паротита характерна выраженная очаговость:
почти в четверти детских учреждений регистрируют очаги с 15 случаями заболева­
ния и более. В детских учреждениях вспышки протекают длительно, заболеваемость
волнообразная из-за большой продолжительности инкубационного периода и не­
выявления части больных со стёртой клинической картиной. Снижение заболева­
емости эпидемическим паротитом в последние годы на большинстве территорий
страны обусловлено повышением охвата прививками детей до года. В 2000 г. забо­
леваемость в России составила 26,4, в 1999 г. — 45,6 на 100 000 населения. В Москве
эти показатели соответственно составили 16,6 и 45,4. Вместе с тем более чем в де­
сяти субъектах Российской Федерации охват прививками детей до года не превы­
сил 75%. В этих регионах заболеваемость в 5—6 раз выше, чем в среднем по стране.

Патогенез

Воротами инфекции служат слизистые оболочки верхних дыхательных путей
и, возможно, ротовой полости, а также конъюнктива. После репродукции возбу­
дителя в клетках слизистых оболочек развивается вирусемия. Гематогенная дис-
семинация и тропность вируса к интерстициальной ткани железистых органов
приводят к его осаждению в слюнных железах, яичках, поджелудочной железе,
нервной системе. В указанных органах и тканях вирус также репродуцируется,
следствием чего становятся воспалительные реакции в них (прежде всего паротит;
также возможны орхит, панкреатит, серозный менингит и менингоэнцефалит).
Морфологические изменения и клиническая манифестация процесса в первую
очередь касаются слюнных желёз, наиболее близко находящихся к входным воро­
там инфекции и располагающих наиболее благоприятными условиями для реплика­
ции вируса. Развиваются отёк, лимфогистиоцитарная инфильтрация соединитель­
ной ткани, обтурация канальцев, иногда кровоизлияния и (весьма редко) некроз
железистого эпителия. Поскольку в других железистых органах возбудитель на­
ходит менее благоприятные условия для репродукции, их поражение развивается
не всегда и отстаёт по времени на несколько дней от начала клинических прояв­
лений паротита. Следствием возможных тяжёлых осложнений со стороны яичек
и поджелудочной железы может быть атрофия этих органов. Иногда развиваются
острый гломерулонефрит, серозное воспаление щитовидной и вилочковой желёз.

Установлено, что в поражениях ЦНС, периферической нервной системы и
поджелудочной железы играют определённую роль иммунные механизмы: умень­
шение количества Т-клеток, слабый первичный иммунный ответ с низким тит­
ром IgM, снижение содержания IgA и IgG.

В механизмах нейтрализации вируса существенная роль принадлежит вирули-
цидным AT, подавляющим активность вируса и его проникновение в клетки.

Клиническая картина

Инкубационный период варьирует от нескольких дней до месяца, чаще он про­
должается 18—20 дней.

У детей достаточно редко вслед за ним может развиться короткий (1—3 дня)
продромальный период, проявляющийся познабливанием, головной болью, боля-

medwedi.ru

Антропонозы • 3*15

ми в мышцах и суставах, сухостью во рту, неприятными ощущениями в области
околоушных слюнных желёз. Чаще заболевание начинается остро с озноба и по­
вышения температуры тела от субфебрильных до высоких цифр; лихорадка со­
храняется не более 1 нед. Однако нередки случаи заболевания, протекающие с
нормальной температурой тела. Лихорадку сопровождают головная боль, общая
слабость, недомогание, бессонница. Основное проявление паротита — воспале­
ние околоушных, а также, возможно, подчелюстных и подъязычных слюнных
желёз. В проекции этих желёз появляется припухлость, болезненная при пальпа­
ции (больше в центре), имеющая тестообразную консистенцию. При выражен­
ном увеличении околоушной слюнной железы лицо больного приобретает гру­
шевидную форму, мочка уха с поражённой стороны приподнимается (рис. 12, см.
цв. вклейку). Кожа в области припухлости натянута, лоснится, с трудом собира­
ется в складки, цвет её обычно не изменён. Чаще процесс бывает двусторонним,
захватывающим через 1—2 дня околоушную железу и на противоположной сторо­
не, но возможны и односторонние поражения. Больного беспокоят чувство на­
пряжения и боли в околоушной области, особенно ночью; при сдавлении опухо­
лью евстахиевой трубы могут появиться шум и боли в ушах. При надавливании
позади мочки уха появляется выраженная болезненность (симптом Филатова).
Этот симптом — наиболее важный и ранний признак паротита. Слизистая обо­
лочка вокруг отверстия стенонова протока гиперемирована и отёчна (симптом
Мурсу); часто отмечают гиперемию зева, В некоторых случаях больной не может
из-за боли пережёвывать пищу, а в ещё более тяжёлых случаях развивается функ­
циональный тризм жевательной мускулатуры. Возможны уменьшение слюноот­
деления и сухость во рту, снижение слуха. Боли продолжаются 3—4 дня, иногда
иррадиируют к уху или шее, а к концу недели постепенно затихают. Приблизи­
тельно к этому времени или на несколько дней позже исчезает отёчность в про­
екции слюнных желёз. При эпидемическом паротите регионарную лимфадено-
патию, как правило, не отмечают.

У взрослых продромальный период отмечают чаще, для него характерны бо­
лее выраженные клинические проявления. Помимо общетоксических в этот пе­
риод возможны катаральные и диспептические явления. Острая фаза заболе­
вания, как правило, бывает более тяжёлой. Значительно чаще, чем у детей, на­
блюдают поражения (возможно изолированные) подчелюстных и подъязычных
слюнных желёз. При субмаксиллите слюнная железа имеет тестоватую консис­
тенцию и слегка болезненна, вытянута по ходу нижней челюсти, что распозна­
ют при наклоне головы назад и в сторону. Отёк подкожной клетчатки вокруг же­
лезы иногда распространяется на шею. Сублингвит проявляется припухлостью
в подбородочной области такого же характера, болями под языком, особенно
при его высовывании, локальной гиперемией и отёчностью слизистой оболочки.
Припухлость в проекции слюнных желёз у взрослых сохраняется дольше (2 нед
и более).

Дифференциальная диагностика

Заболевание следует отличать от гнойных воспалительных заболеваний око­
лоушных желёз, их увеличения при обтурации стенонова протока слюнным
камнем, паратонзиллярном абсцессе, инфекционном мононуклеозе, а также
при дифтерии, сопровождающейся отёком подкожной клетчатки (токсической
форме).

3 9 6 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть О Глава 3

Для эпидемического паротита характерно острое начало с озноба, повышения
температуры тела и других признаков интоксикации, появление болезненной
(больше в центре) тестообразной припухлости в проекции околоушных, реже
подчелюстных или подъязычных слюнных желёз с чувством напряжения и боли.
Поражение чаще носит двусторонний характер. Наиболее важные и ранние при­
знаки паротита — появление выраженной болезненности при надавливании по­
зади мочки уха (симптом Филатова), гиперемия и отёк слизистой оболочки вок­
руг отверстия стенонова протока (симптом Мурсу).

Лабораторная диагностика

Изменения гемограммы при эпидемическом паротите незначительны и мало­
информативны. В широкой клинической практике специфические лабораторные
тесты не применяют, поскольку они дают, как правило, ретроспективные резуль­
таты. В диагностически трудных случаях можно применять ИФА, РСК, РТГА, РН
в парных сыворотках (при заболевании происходит нарастание титров в 4 раза и
более). Более значимым в ранние сроки заболевания можно считать раздельное
определение AT к V-Аг и S-Ar возбудителя. Высокие титры AT к S-Ar вируса в
острый период заболевания служат подтверждением диагноза.

Вспомогательное значение имеет определение активности амилазы и диаста­
зы в крови и моче.

Осложнения

Острая фаза эпидемического паротита, как правило, протекает благоприятно,
но возможны серьёзные осложнения в более поздние сроки. К ним относят се­
розный менингит, менингоэнцефалит (в редких случаях), орхит и эпидидимит,
оофорит, острый панкреатит. Существует мнение о том, что указанные осложне­
ния служат типичными проявлениями более тяжёлых форм основного заболева­
ния, поскольку они, так же как и паротит, связаны с тропностью возбудителя к
железистой ткани и нервной системе.

Лечение

При неосложнённых формах лечение амбулаторное. Больных обычно госпи­
тализируют по эпидемиологическим показаниям или в случаях возникновения
осложнений. Средства этиотропной терапии отсутствуют. Постельный режим
рекомендуют в лихорадочный период независимо от тяжести заболевания. В пер­
вые дни болезни больным дают преимущественно жидкую или полужидкую пищу.
Особое значение приобретает уход за полостью рта: частое питьё, полоскание
кипячёной водой или 2% раствором соды, тщательная чистка зубов. На область
околоушных желёз применяют сухое тепло (сухие согревающие компрессы, об­
лучение лампой соллюкс), назначают местные физиотерапевтические процедуры
в виде ультрафиолетового облучения, УВЧ-терапии, диатермии. При выражен­
ном токсикозе проводят дезинтоксикационную терапию с назначением неболь­
ших доз глюкокортикоидов (под врачебным контролем). В некоторых клиниках
получены положительные результаты после применения ИФН (лейкинферона) в
ранние сроки заболевания.

medwedi.ru

Антропонозы • 3 9 7

При развитии орхита кроме постельного режима рекомендуют применять сус­
пензории, местно в первые 3-4 дня — холод, а в последующие дни — тепло. Так­
же проводят раннее лечение средними дозами глюкокортикоидов.

Эпидемиологический надзор

Эпидемиологический надзор включает изучение основных характеристик эпи­
демического процесса инфекции, выявление среди населения групп риска на ос­
новании показателей состояния здоровья детей и серологических показателей.
Поскольку вакцинация — главное направление в борьбе с паротитом, особое вни­
мание следует уделять контролю за охватом прививками детей раннего возраста,
дальнейшему совершенствованию календаря и схемы прививок. В эпидемиоло­
гической практике могут быть применены такие критерии, как рост числа ма­
нифестно протекающих форм инфекции, что, несомненно, свидетельствует об
увеличении контингентов непривитых. С другой стороны, низкие показатели
заболеваемости паротитом в сочетании с высокими титрами антигемагглюти-
нинов в сыворотках крови обследуемых детей и подростков свидетельствуют о
широком распространении стёртых и инаппарантно протекающих случаев забо­
левания, остающихся недиагностированными. Необходимо проводить серологи­
ческий скрининг беременных с целью определения групп риска в отношении за­
болевания эпидемическим паротитом среди новорождённых детей.

Профилактические мероприятия

Для специфической профилактики применяют живую вакцину (ЖПВ) из
аттенуированного штамма вируса паротита Л-3, выращенного на культуре кле­
ток эмбрионов японских перепелов. Профилактические прививки проводят в пла­
новом порядке детям в возрасте 12 мес, не болевшим паротитом, с последую­
щей ревакцинацией в 6 лет ассоциированной вакциной против кори, паротита
и краснухи. Эффективность вакцинации против паротита достаточно высока, она
способствует резкому уменьшению заболеваемости паротитом и снижению ко­
личества осложнений (менингитов, орхитов, панкреатитов). Оправданы вак­
цинация и ревакцинация подростков и взрослых по результатам серологических
обследований.

Мероприятия в эпидемическом очаге

Противоэпидемическую работу в очаге начинают с изоляции больных. Госпи­
тализации подлежат больные с тяжёлыми формами и из организованных закры­
тых коллективов, общежитий. Чаще больного изолируют дома до исчезновения
клинических признаков, но не менее чем на 9 дней. Помещение, где содержится
больной, часто проветривают, проводят влажную уборку, больному выделяют
отдельную посуду, бельё, игрушки и др. Дети до 10 лет, не болевшие эпидемичес­
ким паротитом, подлежат разобщению на 21 день с момента контакта с больным.
В связи с длительной инкубацией и контагиозностью только в последние дни это­
го периода лица, общавшиеся с больным, могут посещать детские коллективы
в первые 10 дней инкубационного периода, но с 11-го по 21-й день подлежат
разобщению. При отсутствии противопоказаний к вакцинации ранее не при-

3 9 8 «• ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

витым детям следует ввести ЖПВ. Экстренную вакцинопрофилактику также
можно проводить по результатам серологического скрининга. Для этого исполь­
зуют моно- или ассоциированные живые вакцины с паротитным компонентом,
зарегистрированные на территории России. Применение нормального имму­
ноглобулина человека с целью экстренной профилактики контактных в оча­
гах эпидемического паротита в настоящее время недостаточно эффективно из-за
низкого содержания AT к вирусу паротита в донорской плазме, из которой при­
готовлен этот препарат. Переболевших можно допускать в коллектив после кли­
нического выздоровления даже при появлении в детском учреждении повторных
заболеваний. Диспансерное наблюдение за переболевшими не регламентиро­
вано. Однако существуют рекомендации о необходимости наблюдения в тече­
ние 2 лет за перенёсшими паротитный серозный менингит или менингоэнце-
фалит в связи с возможностью отклонений в неврологическом или психическом
статусе.

Герпетическая инфекция

О б щ а я х а р а к т е р и с т и к а

Герпетическая инфекция включает вирусные заболевания, вызываемые ши­
роко распространёнными представителями семейства Herpesviridae, насчиты­
вающего более 80 представителей. Вирусы имеют сходную структуру и ряд об­
щих Аг. На основании особенностей структуры генома, репродукции и действия
на клетки вирусы герпеса разделяют на подсемейства: Alphaherpesvirinae, Ве-
taherpesvirinae и Gammaherpesvirinae. Поражения у человека вызывают 8 видов
(табл. 3-10).

Таблица 3-10. Представители семейства Herpesviridae, вызывающие поражения у чело­
века

Подсемейство Род Тип Нозологические формы

Alphaherpesvirinae Simplexvirus ВПГ 1и 2 типов Простой герпес Alphaherpesvirinae

Variceliovirus Varicella-zoster вирус
(вирус герпеса
человека 3 типа)

Ветряная оспа,
опоясывающий лишай

Betah erpesvirinae Cytomegalovirus ЦМВ (вирус герпеса
человека 5 типа)

ЦМВ-инфекция Betah erpesvirinae

Roseolovirus Вирусы герпеса чело­
века 6А, 6В и 7 типов

Синдромы внезапной
экзантемы и хроничес­
кой усталости (предпо­
ложительно)

Betah erpesvirinae

Неклассифициро­
ванные вирусы

Вирус герпеса чело­
века 8 типа

Саркома Капоши
(предположительно)

Gammaherpes­
virinae

Lymphocryptovirus Вирус Эпстайна—Барр
(вирус герпеса чело­
века 4 типа)

Инфекционный
мононуклеоз

medwedi.ru

Антропонозы 4> 399

Простой герпес [herpes simplex)

Простой герпес — антропонозное вирусное заболевание с появлением болез­
ненных пузырьков на коже, слизистых оболочках или роговице, склонное к гене­
рализации с развитием энцефалитов и пневмоний. Заболевание входит в группу
СПИД-ассоциированных инфекций.

Краткие исторические сведения

Название заболеванию дал Геродот (около 100 г. до н.э.): от греч. herpes — пол­
зучая кожная язва. Возбудитель заболевания обнаружил И. Грютнер (1912).

Этиология

Возбудители — ДНК-геномные вирусы рода Simplexvirus, разделяемые на 1 и 2
типы (ВПГ-1 и ВПГ-2). Вирусы быстро размножаются в клетках, способны по­
жизненно сохраняться в латентной форме в нервных ганглиях и вызывать пора­
жения кожи и слизистых оболочек различной локализации. Вирионы быстро
инактивируются под действием нагревания, ультрафиолетовых лучей, но длитель­
но сохраняются при низкой температуре, устойчивы к действию ультразвука, по­
вторного замораживания и оттаивания. Чувствительны к действию эфира, фено­
ла и формальдегида.

Эпидемиология

Резервуар и источник инфекции — человек (больной или носитель). Возбуди­
тель может выделяться очень долго.

Механизм передачи ВПГ-1 — аэрозольный, основной путь передачи — воздуш­
но-капельный, реже контактный (через игрушки, предметы обихода, загрязнён­
ные слюной). ВПГ-2 обычно передаётся половым путём, также возможны транс­
плацентарная передача вируса и заражение во время родов (до 85% заражений).

Естественная восприимчивость людей высокая, однако чаще наблюдают бес­
симптомное носительство вируса или малосимптомные формы болезни. Различ­
ные провоцирующие факторы (переохлаждение, стресс, травма, сопутствующие
заболевания, лечение глюкокортикоидами и иммунодепрессантами, радиоак­
тивное облучение, различные иммунодефицитные состояния) способствуют по­
стоянному увеличению количества инфицированных и переходу инфекции из
латентного состояния в манифестное. Отмечена конституциональная предрас­
положенность к герпетической инфекции, выражающаяся в постоянных ре­
цидивах.

Основные эпидемиологические признаки. Заболевание распространено повсеме­
стно; возбудителей или их Аг обнаруживают у 80—90%, a AT — практически у 100%
взрослых лиц, у 10-20% из которых отмечают клинические проявления. По дан­
ным ВОЗ, заболевания, вызываемые ВПГ, занимают второе место (15,8%) после
гриппа и ОРВИ (35,8%) как причина смерти от вирусных инфекций. Прослежи­
вается тенденция к неуклонному росту заболеваемости населения герпетической
инфекцией, чему способствует всё большее распространение иммуносупрессий
и иммунодефицитов. Для клинических проявлений характерен подъём в осен­
не-зимний период. Отмечена способность возбудителей (обычно ВПГ-2) к вер-

4 0 0 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ Специальная часть о Глава 3

тикальной передаче с развитием нарушений развития плода, наиболее выра­
женных при первичном инфицировании беременных, особенно в первые 20 нед
беременности.

Патогенез

В организм человека возбудитель проникает через повреждённые кожные по­
кровы или слизистые оболочки. Репродукция вируса сопровождается гибелью
эпителиоцитов, что проявляется образованием везикул, а потом — эрозий и ко­
рочек. Поступление вируса в лимфатические узлы, а затем в кровь обеспечивает
его диссеминирование по различным органам и тканям. Большое значение имеет
возможность распространения возбудителя по афферентным и вегетативным
нервным волокнам, что приводит к его локализации в регионарных нервных
ганглиях, где вирус сохраняется пожизненно, не вызывая гибель нейронов. Ак­
тивной репликации вируса в ганглиях не происходит, поскольку нейроны по­
давляют активность вирусного генома. В этих условиях развивается латентная
вирусная инфекция. В большинстве случаев ВПГ-1 циркулирует в шейных, а
ВПГ-2 — в поясничных ганглиях.

Рецидивы заболевания с характерными высыпаниями на коже и слизистых
оболочках обусловлены реактивацией вируса. Они чаще развиваются на фоне
иммуносупрессии, возникающей под влиянием инфекций, травм, ультрафиоле­
тового облучения и других разнообразных экзогенных и эндогенных факторов.
В связи с этим в настоящее время рецидивирующий простой герпес рассматрива­
ют как СПИД-индикаторное состояние, что требует дополнительного обследо­
вания больного на наличие Аг ВИЧ и AT к ним.

Как правило, у лиц с тяжёлым иммунодефицитом и новорождённых разви­
вается генерализованная инфекция с выраженной вирусемией и образовани­
ем очагов некроза в ЦНС, печени, надпочечниках, селезёнке, лёгких, пищево­
де, почках и костном мозге. Воспалительная перифокальная реакция при этом
отсутствует.

Клиническая картина

Проявления инфекции, вызванной ВПГ, разнообразны, однако их общепри­
нятая клиническая классификация не разработана. Отдельные исследователи
(Казанцев А.П., 1980; ЮщукН.Д., Венгеров Ю.Я., 1999) предлагают разделять их
с учётом следующих критериев:

• по времени инфицирования: врождённая и приобретённая (первичная и ре­
цидивирующая) герпетическая инфекция;

• по локализации: поражения кожи, слизистых оболочек, глаз, нервной систе­
мы, внутренних органов;

• по распространённости: локализованные, распространённые и генерализо­
ванные поражения.

Врождённая герпетическая инфекция. Существуют данные о том, что пораже­
ние плода в различные периоды беременности и при родовой деятельности мо­
жет привести к формированию пороков его развития или смерти.

Первичная приобретённая инфекция в большинстве случаев (до 80% и более)
протекает бессимптомно, особенно при позднем инфицировании. При её клини­
ческих проявлениях встречают следующие варианты.

medwedi.ru

Антропонозы ^ 4 0 1

• Первичный герпетический гингивостоматит с фарингитом —- наиболее частая
форма инфекции при заражении ВПГ-1 в раннем детском возрасте. Заболева­
ние начинается остро, проявляется высокой лихорадкой с ознобом и выра­
женными признаками токсикоза, болями в горле, эритемой и отёком глотки.
Везикулы с серозным содержимым и венчиком гиперемии появляются на сли­
зистой оболочке рта и глотки, захватывая области мягкого и твёрдого нёба,
нёбных дужек и миндалин, щёк, языка, дна полости рта, губ. Они быстро уве­
личиваются в количестве и изъязвляются, образуя болезненные эрозии, зат­
рудняющие приём пищи. Наблюдают кровоточивость слизистой оболочки,
гиперсаливацию и зловонное дыхание. Одновременно увеличиваются и ста­
новятся болезненными нижнечелюстные, подбородочные и шейные лимфа­
тические узлы. Заживление эрозий идёт медленно, в течение 1—2 нед.

• Первичный генитальный герпес — один из частых вариантов инфекции, вызван­
ной ВПГ-2. В большинстве случаев протекает бессимптомно с длительным
сохранением вируса в мочеполовой системе (у мужчин) или канале шейки мат­
ки (у женщин). Описание клинических проявлений генитального герпеса пред­
ставлено ниже [см. ниже подраздел «Рецидивирующий (возвратный) гениталь­
ный герпес»].

• Первичный герпетический кератоконъюнктивит протекает в виде односторон­
него конъюнктивита с регионарной лимфаденопатией, реже древовидного ке­
ратита, который в части случаев вызывает пятнистое помутнение роговицы.
Основной возбудитель — ВПГ-1.

Рецидивирующий герпес (возвратные заболевания) развивается при реактивации
вирусной инфекции и может проявляться в различных вариантах.

• Рецидивирующий герпес кожи — наиболее частая форма рецидивирующего гер­
песа. Проявляется возникновением везикулярных элементов с типичной лока­
лизацией вокруг рта или на крыльях носа. Реже везикулы появляются на других
участках кожи — в области гениталий, на веках, руках, туловище, ягодицах.
Появлению везикул предшествуют жжение, зуд, гиперемия и локальное уплот­
нение кожи. Элементы содержат серозную жидкость, впоследствии мутнеющую,
окружены тонким венчиком гиперемии. На фоне сформировавшихся везикул
возможно подсыпание новых элементов. После вскрытия везикул и их подсы­
хания образовавшиеся корочки отпадают без формирования рубцов (рис. 13,
см. цв. вклейку). Общее самочувствие больного остаётся удовлетворительным.

• У лиц с иммунодефицитом развивается тяжёлая генерализованная форма герпе­
тической инфекции с распространёнными высыпаниями, выраженными обще­
токсическими проявлениями, полиаденопатией, гепатолиенальным синдро­
мом. В части случаев наблюдают диспептические расстройства, судороги.
Высыпания носят диссеминированный характер и распространяются на кожу,
слизистые оболочки рта, глотки и пищевода. Заболевание склонно к затяжно­
му течению, его длительность зависит от распространённости поражений и
колеблется от нескольких дней до 2—3 нед. Наиболее тяжело герпетические
инфекции протекают при СПИДе: развиваются упорный прогрессирующий
эзофагит, тяжёлые проявления колита, язвы перианальной области, пневмо­
ния, неврологические расстройства. Генерализованный герпес у лиц с имму­
нодефицитом может закончиться смертью пациента.

• Герпетическая экзема — один из вариантов генерализованного герпеса. Он воз­
никает у детей, страдающих экземой или нейродермитом. Проявляется выра-

4 0 2 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть О Глава 3

женной интоксикацией, диффузной сыпью, похожей на сифилитическую, бы­
стрым появлением обильных везикулярных элементов на верхней части туло­
вища, шее, голове, местным отёком, лимфаденопатией. Везикулы могут иметь
пупкообразное вдавление, в дальнейшем они превращаются в геморрагичес­
кие корочки или пустулы. При сливном характере сыпи после отпадения ко­
рочек формируются рубцы.

• Герпес губ. Провоцирующими моментами могут быть избыточная инсоляция,
лихорадка, травма, менструация, стресс. До появления везикул возникают боль,
жжение, зуд, а через 6—48 ч поверхность красной каймы губ изъязвляется, по­
крывается корочкой. Весь процесс продолжается 1—2 нед.

• Глазной рецидивирующий герпес — тяжёлая инфекция, чаще вызываемая ВПГ-1.
Проявляется в виде поверхностного или глубокого кератита, иридоциклита и
кератоиридоциклита, блефарита или кератоконъюнктивита, сопровождается
образованием древовидных язв роговицы, уменьшением роговичной чувстви­
тельности, снижением остроты зрения. Реже наблюдают поражения задних
отделов глаза (увеит, хориоретинит). Склонность глазного герпеса к рециди-
вированию и разнообразие патологических проявлений часто становятся при­
чиной развития слепоты.

• Рецидивирующий {возвратный) генитальный герпес.

— У мужчин проявляется везикулярными высыпаниями на внутреннем листке
крайней плоти, в бороздке, на головке и теле полового члена. Процесс может
распространяться на уретру и мочевой пузырь. Возникают жжение, болезнен­
ность при мочеиспускании и половом акте. Развивается регионарная пахо­
вая лимфаденопатия.

— У женщин высыпания локализуются на клиторе, малых и больших половых
губах, во влагалище и промежности, на бёдрах. Морфологически элементы
могут быть представлены эритематозными папулами, везикулами, при кли­
нически выраженных формах — эрозиями и мокнущими язвами. Беспокоят
зуд и жжение в области половых органов и промежности, боли при мочеис­
пускании. Иногда боли возникают в низу живота, поясничной и крестцовой
областях. Генитальный герпес может протекать бессимптомно или в виде вуль-
вовагинитов, сальпингитов, уретритов, эндометритов. Заболевание способ­
ствует развитию патологии беременности и родов.

Общетоксические явления при генитальном герпесе выражены нерезко: не­
домогание, познабливание, субфебрильная температура тела. У части больных
возникает паховый или бедренный лимфаденит. При тяжёлом течении гениталь-
ного герпеса развиваются эрозивно-язвенные поражения, гиперемия кожи, отёк
подкожной клетчатки, лихорадка с выраженными признаками интоксикации.
Рецидивы генитального герпеса обычно бывают частыми, однако возможны дли­
тельные ремиссии и даже спонтанное выздоровление. Частые рецидивы заболе­
вания способствуют развитию онкологических процессов (рака предстательной
железы, шейки матки).

• Поражения ЦНС могут развиться при первичном, но чаще возникают при ре­
цидивирующем герпесе. Состояния могут быть вызваны как ВПГ-1, так и
ВПГ-2. Клинически чаще проявляются энцефалитами и менингоэнцефалита-
ми с тяжёлым течением и высокой летальностью; также возможно развитие
более лёгкого по течению серозного менингита. В случае выздоровления не­
редко остаются тяжёлые последствия: деменция, стойкие параличи и парезы.

medwedi.ru

Антропонозы • 4 0 3

• Поражения внутренних органов обычно сочетаются с другими проявлениями гер­
петической инфекции. Известны герпетические пневмонии, гепатиты, панк­
реатиты, поражения почек.

Дифференциальная диагностика

Заболевания следует отличать от опоясывающего лишая, ветряной оспы, ве-
зикулёзных дерматозов, гингивостоматита иной этиологии, язв половых органов.

При подозрении на простой герпес прежде всего необходимо учитывать наи­
более общие черты, свойственные разнообразным формам инфекции: появление
болезненных везикул с венчиком гиперемии и серозным содержимым на коже,
слизистых оболочках или роговице на фоне лихорадки и других признаков инток­
сикации, регионарного лимфаденита. Появлению везикул предшествуют жжение,
зуд, гиперемия, эритема и отёк слизистых оболочек, локальное уплотнение кожи.
Типична локализация везикулёзных элементов вокруг рта или на крыльях носа.

Распространённость высыпаний с выраженными общетоксическими прояв­
лениями, полиаденопатией, гепатолиенальным синдромом, разнообразными
органными поражениями, включая ЦНС, свидетельствуют о развитии генерали­
зованной формы герпетической инфекции.

Рецидивирующий простой герпес и генерализованную форму герпетической
инфекции рассматривают как СПИД-индикаторное состояние, что требует до­
полнительного обследования больного на наличие АГ ВИЧ и AT к ним.

Лабораторная диагностика

Вирусологическая диагностика включает исследование содержимого везикул,
соскобов с эрозий, смывов из носоглотки, крови, спинномозговой жидкости,
мочи, слюны, спермы, биоптатов мозга (при летальных исходах). Вирус выращи­
вают в культуре тканей или на куриных эмбрионах. По современным данным,
выделение культуры вируса герпеса не даёт представления об активности процесса.

Возможно исследование при помощи РНИФ мазков-отпечатков с очагов по­
ражений с обнаружением в них гигантских многоядерных клеток с тельцами вклю­
чений Коудри типа А. В ряде случаев ставят РСК, РН, ИФА в парных сыворотках;
при этом нарастание титра IgM в 4 раза и более говорит о первичной герпетичес­
кой инфекции, a IgG — о рецидивирующей. В настоящее время всё большее рас­
пространение находит ПЦР (исследование крови, спинномозговой жидкости при
герпетическом энцефалите).

Лечение

Его проводят с учётом клинической формы и тяжести болезни, локализации и
распространённости поражений. Рекомендовано назначать ацикловир (виролекс,
зовиракс) по 200 мг 5 раз в день курсом 5—10 дней при первичном герпесе или
другие противовирусные препараты (валацикловир, фамцикловир). При рециди­
вирующем герпесе лечение ацикловиром проводят в течение 1 года: в указанных
выше дозах препарат назначают курсом на 8 нед, затем его дозу снижают до 200 мг
4 раза в день. При поражениях ЦНС и генерализованных висцеральных фор­
мах ацикловир следует как можно раньше начать вводить внутривенно по
15-30 мг/кг/сут в течение 10 дней.

4 0 4 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 3

При локализованных формах можно ограничиться местной терапией — холод­
ными компрессами с жидкостью Бурова, кремом зовиракс (5% ацикловир) или
другими мазями, обладающими противовирусной активностью. В случае присое­
динения вторичной инфекции назначают мазь с неомицином. Мази, содержащие
глюкокортикоиды, противопоказаны.

При часто рецидивирующих формах герпеса в стадии ремиссии рекомендуют
иммуномодуляторы (тималин, Т-активин, пентоксил и др.), растительные адап-
тогены (настойки женьшеня, китайского лимонника, элеутерококка, аралии и
т.д.), специфический иммуноглобулин, а также вакцинотерапию по специальным
схемам.

Эпидемиологический надзор

Сводится к учёту заболевших, анализу заболеваемости с выявлением факто­
ров риска, скринингу беременных и информационному обеспечению профилак­
тических и противоэпидемических мероприятий.

Профилактические мероприятия

Для предупреждения воздушно-капельного распространения инфекции реко­
мендован тот же комплекс мероприятий, что и при ОРВИ. Профилактику гени-
тального герпеса осуществляют способами, аналогичными таковым для предуп­
реждения ЗППП. Для профилактики рецидивов рекомендовано внутрикожное
введение инактивированной герпетической вакцины. В ряде случаев высоко­
эффективно применение иммуномодуляторов и противогерпетического иммуно­
глобулина.

Мероприятия в очаге инфекции не регламентированы.

Ветряная оспа [varicella)

Ветряная оспа — антропонозная острая вирусная инфекция, сопровождающа­
яся интоксикацией и поражением эпителия кожи и слизистых оболочек в виде
макуло-папулёзно-везикулярной сыпи.

Краткие исторические сведения

Заболевание описано итальянским врачом и анатомом Г. Видусом (Видиусом)
в середине XVI века. Название varicella, отличающее заболевание от натуральной
оспы (variola), впервые ввёл немецкий врач О. Фогель (1772). После эпидемии
1868—1874 гг. болезнь стали считать отдельной нозологической формой. Возбу­
дитель выявил бразильский врач Э. Арагао (1911), обнаруживший в содержимом
пузырьков элементарные тельца вируса (тельца Арагао). Вирус выделен из них в
40-х годах XX века.

Этиология

Возбудитель — ДНК-геномный вирус, классифицируемый как вирус герпеса
человека 3 типа, включённый в состав рода Varicellovirus подсемейства Alphaherpes-
virinae. Репродуцируется только в организме человека. Во внешней среде вирус

medwedi.ru

Антропонозы ^ 4 0 5

малоустойчив: быстро инактивируется под воздействием солнечного света, на­
гревания, ультрафиолетовых лучей.

Эпидемиология

Резервуар и источник инфекции — больной человек, представляющий опасность
в последние 10 дней инкубационного периода и первые 5—7 сут с момента появ­
ления сыпи.

Механизм передачи — аэрозольный, путь передачи — воздушно-капельный.
Больной выделяет огромное количество вирионов при кашле, разговоре и чиха­
нии. Возбудитель может переноситься с током воздуха на большие расстояния (в
соседние комнаты, квартиры, с одного этажа на другой и т.д.). Однако из-за ма­
лой устойчивости вируса во внешней среде передача возбудителя через различ­
ные предметы и вещи, а также через третьих лиц маловероятна. Возможна транс­
плацентарная передача вируса от беременной плоду.

Естественная восприимчивость людей высокая. Ветряная оспа оставляет стой­
кий пожизненный иммунитет. Устойчивость новорождённых обусловливают AT,
полученные от матери; они циркулируют несколько месяцев.

Основные эпидемиологические признаки. Заболевание распространено повсеме­
стно, заболеваемость высокая; в России в 1999 г. она составила в среднем 353,2 на
100 ООО населения.

Особенности эпидемического процесса при ветряной оспе определяют два
главных фактора: воздушно-капельный механизм передачи инфекции и всеоб­
щая восприимчивость населения. Наиболее часто заболевание отмечают среди
детей, посещающих ДДУ и первые классы школ. К 15 годам около 70—90% насе­
ления успевают переболеть. Заболеваемость среди городского населения почти в
2 раза превышает таковую среди сельских жителей. Для инфекции характерна
выраженная осенне-зимняя сезонность. Заболеваемость в период сезонных подъё­
мов составляет приблизительно 70—80% общего числа больных. Характерная черта
эпидемического процесса ветряной оспы — отсутствие выраженных периоди­
ческих подъёмов и спадов заболеваемости, что может быть объяснено почти аб­
солютной «переболеваемостью» всех восприимчивых к этой инфекции детей
и отсутствием возможности накопления значительного количества неиммун­
ных лиц.

Патогенез

В организм человека вирус проникает через верхние дыхательные пути, фик­
сируется на клетках слизистой оболочки, где и происходит его первичное накоп­
ление. В дальнейшем возбудитель поступает в регионарные отделы лимфатичес­
кой системы, а в конце инкубационного периода проникает в кровь. Вирусемия
проявляется лихорадкой, обусловленной накоплением в крови токсичных мета­
болитов репродукции вируса и развитием аллергических реакций. Возбудитель
диссеминирует по всему организму; его последующую локализацию определяет
тропность к эпителию кожных покровов и слизистых оболочек. Репродукция ви­
руса в эпителии кожи сопровождается вакуолизацией, баллонной дистрофией и
дальнейшей гибелью клеток. В образовавшихся полостях накапливается сероз­
ный экссудат, вследствие чего образуются однокамерные везикулы. При подсы­
хании везикул на их месте возникают корочки, после отпадения которых восста-

4 0 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ <> Специальная часть о Глава 3

навливается повреждённый эпидермис. Подобный процесс может развиваться и
на слизистых оболочках с быстрым образованием эрозий.

В патогенезе заболевания большое значение имеют нарушения клеточных им­
мунных реакций. На фоне угнетения системы Т-лимфоцитов у лиц с нарушения­
ми иммунного статуса развиваются тяжёлые формы ветряной оспы.

В связи с развитием анергии при ветряной оспе увеличивается восприимчи­
вость к другим инфекциям, обостряются хронические процессы.

После перенесённого заболевания формируется стойкий иммунитет, однако
при резком снижении его напряжённости у взрослых, переболевших в детстве
ветряной оспой, при повторном инфицировании возможно повторное развитие
заболевания. Вирус может пожизненно оставаться в организме в латентном со­
стоянии, локализуясь в нервных ганглиях. Механизмы сохранения вируса и воз­
можной последующей его активизации с проявлениями заболевания в виде опо­
ясывающего лишая изучены недостаточно.

Клиническая картина

Инкубационный период варьирует в пределах 1—3 нед. Продромальный пери­
од у детей в большинстве случаев отсутствует или выражен незначительно. Ха­
рактерны недомогание, повышенная возбудимость, головная боль, плаксивость
и снижение аппетита. У взрослых этот период нередко протекает с повышением
температуры тела, недомоганием, головной болью, анорексией; возможны тош­
нота и рвота.

Выраженная клиническая картина развивается только с момента появления
сыпи, нередко возникающей неожиданно, на фоне полного благополучия. В это
время нарастает интоксикация, повышается температура тела. У взрослых сыпь
появляется позже, чем у детей, интоксикация более выражена, а лихорадка часто
достигает высоких цифр и в дальнейшем сохраняется значительно дольше. Тем­
пературная кривая не имеет характерных отличий.

Экзантема может появляться на любых участках тела и распространяться бес­
порядочно. Сначала на коже образуются мелкие красные пятна, превращающи­
еся в течение несколько часов в папулы, а затем в везикулы (рис. 14, см. цв.
вклейку). Пузырьки не имеют центрального пупкообразного вдавления, содер­
жат прозрачную жидкость, однокамерные, при прокалывании спадаются. Так
же быстро на месте везикул образуются корочки. Появление новых высыпаний
и трансформация отдельных элементов происходят одновременно, вследст­
вие чего на одном участке кожи можно видеть разные стадии развития высыпа­
ний — пятна, папулы, везикулы, корочки. Везикулярные элементы могут на­
гнаиваться, превращаясь в пустулы. При этом общее состояние больных ухуд­
шается, поражения кожи становятся более глубокими, в центре некоторых пустул
образуются небольшие западения (такие элементы называют оспинами), после
отпадения корочек могут оставаться рубцы. У взрослых сыпь обильнее и про­
должительнее, чем у детей, отторжение корочек происходит значительно поз­
же, а трансформацию везикул в пустулы наблюдают у абсолютного большин­
ства больных.

Сыпь локализуется чаще всего на волосистой части головы, лице, шее, туло­
вище и конечностях, исключая поверхности ладоней и подошв. Количество
элементов может быть различным, от единичных до множественных. На протя­
жении нескольких дней (от 3 до 8 сут) возможны «подсыпания» с новыми волна-

medwedi.ru

Антропонозы ^ 4 0 7

ми повышенной температуры тела; одновременно с прекращением «подсыпаний»
интоксикация исчезает.

На слизистых оболочках ротовой полости, иногда гортани, половых органов и
на конъюнктиве могут появляться красные пятна, быстро мацерирующиеся и
превращающиеся в афты.

Энантему и сопровождающую её лимфаденопатию у взрослых больных встре­
чают значительно чаще по сравнению с детьми.

Исход заболевания, особенно у детей, благоприятный. Однако тяжесть забо­
левания значительно варьирует. Наряду с типичными случаями ветряной оспы
возможны стёртые формы, протекающие без лихорадки и других проявлений ин­
токсикации, со скудной экзантемой. Тяжёлые формы болезни — буллёзная, ге­
моррагическая и гангренозная.

• Буллёзная форма развивается у взрослых с тяжёлыми сопутствующими заболе­
ваниями. На коже образуются крупные дряблые пузыри, а затем вяло зажива­
ющие язвы.

• Геморрагическая форма развивается у больных с проявлениями геморрагическо­
го диатеза. Отличается появлением везикул с кровянистым содержимым, кро­
воизлияний на коже, носовых кровотечений, гематурии.

• Гангренозная форма развивается у ослабленных больных, может протекать с бы­
стрым увеличением везикул в размерах и геморрагической трансформацией
их содержимого, а после подсыхания везикул — с образованием корок чёрно­
го цвета с воспалительным ободком.

Дифференциальная диагностика

Заболевание следует отличать от стрептодермии. Дифференциальная диаг­
ностика с вариолоидом потеряла актуальность из-за ликвидации натуральной
оспы.

При выраженной клинической картине ветряной оспы лихорадка, другие при­
знаки интоксикации и экзантема проявляются практически одновременно; на
одном участке кожи можно видеть разные стадии последовательной трансформа­
ции элементов сыпи: мелкие красные пятна, папулы, однокамерные везикулы без
пупкообразного вдавления с прозрачным содержимым, корочки. Сыпь локали­
зуется чаще всего на волосистой части головы, лице, шее, туловище и конечнос­
тях, исключая поверхности ладоней и подошв. Возможны «подсыпания» с новы­
ми волнами повышенной температуры тела и энантема на слизистой оболочке
рта (иногда гортани, половых органов и на конъюнктиве) в виде красных пятен,
быстро мацерирующихся и превращающихся в афты.

Лабораторная диагностика

Гемограмма при ветряной оспе неспецифична; часто наблюдают увеличение
СОЭ. Специфические лабораторные исследования включают обнаружение ви­
руса при световой микроскопии содержимого везикул после окраски сереб­
рением, а также постановку серологических реакций (РСК, РТГА) в парных
сыворотках крови. Они довольно сложны, дают ретроспективный результат, и
их применяют крайне редко в связи с типичной клинической картиной забо­
левания.

4 0 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть <• Глава 3

Осложнения

Иммуносупрессивное действие вируса облегчает возможность развития раз­
личных гнойных осложнений — стоматитов, кератитов, конъюнктивитов, паро­
титов и др. Значительно реже наблюдают энцефалиты и менингоэнцефалиты, сеп­
сис. Осложнения, как правило, встречают у взрослых больных.

Лечение

Лечение обычно проводят в домашних условиях. Средства этиотропной тера­
пии отсутствуют. При выраженной интоксикации с обильными пустулёзными
высыпаниями рекомендуют назначать антибактериальные средства. В последнее
время появились сообщения о положительном эффекте противовирусных препа­
ратов (ацикловира, видарабина) у лиц с нарушениями иммунного статуса, а так­
же лейкинферона (препарата ИФН нового поколения), при назначении которого
в ранние сроки болезни укорачивается лихорадочный период, быстрее прекра­
щаются подсыпания, реже развиваются осложнения.

Лечебные мероприятия в основном направлены на уход за кожей и слизисты­
ми оболочками. Для более быстрого подсыхания пузырьков и предотвращения
вторичной инфекции элементы сыпи на коже смазывают 1% водными раство­
рами метиленового синего или бриллиантового зелёного, концентрированным
раствором перманганата калия. Применяют 0,1% водный раствор этакридина лак-
тата или жидкость Кастеллани. Афтозные образования обрабатывают 3% раство­
ром перекиси водорода или 0,1% раствором этакридина лактата. Выраженный зуд
можно облегчить смазыванием кожи глицерином, обтираниями водой с уксусом
или спиртом.

Назначают антигистаминные средства. При тяжёлом течении, особенно у ос­
лабленных и пожилых лиц, рекомендовано назначать специфический иммуно­
глобулин.

Эпидемиологический надзор

Включает учёт и регистрацию заболевших, анализ эпидемиологических про­
явлений инфекции и проведение выборочного серологического скрининга на­
селения.

Профилактические мероприятия

Сводятся, главным образом, к недопущению заноса инфекции в детские уч­
реждения и больницы, своевременному выявлению и изоляции первых заболев­
ших. Разработана живая аттенуированная вакцина против ветряной оспы, но пла­
новую иммунизацию в Российской Федерации не проводят. За рубежом созданы
аналогичные вакцины, применяемые в противоэпидемической практике.

Мероприятия ш эпидемическом очаге

Больного изолируют на дому на 9 сут с момента начала заболевания. В ДДУ
общавшихся с больным детей разобщают на 21 день. Если день общения с источ­
ником инфекции установлен точно, разобщение проводят с 11-го по 21-й день

medwedi.ru

Антропонозы 4 0 9

инкубационного периода. При появлении повторных случаев в ДДУ разобщение
не проводят. Из-за малой устойчивости возбудителя заключительную дезинфек­
цию в очагах ветряной оспы не проводят. Ослабленным детям, не болевшим вет­
ряной оспой, внутримышечно вводят 1,5—3 мл иммуноглобулина, полученного
из сыворотки крови реконвалесцентов. Диспансерное наблюдение за переболев­
шими не регламентировано.

Опоясывающий герпес [herpes zoster)

Опоясывающий герпес (опоясывающий лишай) — вирусная инфекция че­
ловека, поражающая кожные покровы и нервную систему, имеющая общую
этиологию и тесную патогенетическую связь с ветряной оспой. Согласно совре­
менным представлениям, опоясывающий герпес относят к инфекционным забо­
леваниям в силу вирусной природы, контагиозности больных, развития при нём
типичной клинической триады — общих инфекционных симптомов, характер­
ной экзантемы и разнообразных неврологических нарушений с поражениями
ЦНС и периферической нервной системы.

Краткие исторические сведения

См. выше раздел «Ветряная оспа».

Этиология

Возбудитель заболевания — вирус семейства Herpesviridae (см. раздел «Ветря­
ная оспа»), вызывающий опоясывающий лишай и ветряную оспу. Как и многие
другие представители семейства Herpesviridae, вирус нестоек во внешней среде:
быстро гибнет при нагревании, под воздействием ультрафиолетовых лучей и де­
зинфицирующих средств. Способен долго сохраняться при низкой температуре и
выдерживать повторное замораживание.

Эпидемиология

Опоясывающий герпес встречают в виде спорадических случаев; заболевае­
мость повышается в холодное время года. Заболевают преимущественно лица стар­
шего возраста, ранее перенёсшие ветряную оспу. Индекс заболеваемости состав­
ляет 12—15 на 100 ООО населения. У небольшой части больных герпес возникает
повторно. Контагиозность больных с опоясывающим герпесом доказана ещё
в 1888 г., когда были описаны случаи заболевания ветряной оспой детей, кон­
тактировавших с больными опоясывающим герпесом. В дальнейшем накоплено
много наблюдений, свидетельствующих о том, что у детей, ранее не болевших и
контактировавших с больным опоясывающим лишаем, развивается типичная вет­
ряная оспа.

Патогенез

Опоясывающий герпес развивается как вторичная эндогенная инфекция у лиц,
перенёсших ветряную оспу в клинически выраженной или латентной форме. Её
основная причина — реактивация возбудителя после его длительной (от несколь-

4 1 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 3

ких месяцев до десятков лет) латентной персистенции в организме, вероятнее
всего в спинальных ганглиях и ганглиях черепных нервов. Патогенез латент­
ной инфекции и лабораторные методы её выявления пока не изучены. Принято
считать, что реактивация вируса и развитие клинических проявлений в виде опо­
ясывающего герпеса происходят при ослаблении иммунитета (прежде всего
клеточного) и могут быть спровоцированы различными факторами: стрессовыми
состояниями, физическими травмами, переохлаждением, инфекционными забо­
леваниями и т.д. Риск возникновения опоясывающего лишая значительно возра­
стает у лиц пожилого и преклонного возраста, а также у больных, страдающих
онкологическими и гематологическими заболеваниями, получающих гормональ­
ную, лучевую терапию и химиотерапию.

В основе патологоанатомической картины заболевания лежат воспалительные
изменения в спинальных ганглиях и связанных с ними участках кожных покро­
вов, иногда также в задних и передних рогах серого вещества, задних и передних
корешках спинного мозга и мягких мозговых оболочках.

Клиническая картина

Начальный период заболевания может проявляться продромальными призна­
ками: головной болью, недомоганием, субфебрильной температурой тела, познаб­
ливанием, диспептическими расстройствами. Одновременно могут возникать
боли, жжение и зуд, а также покалывание и парестезии по ходу периферических
нервных стволов в зоне будущих высыпаний. Интенсивность этих субъективных
локальных признаков различна у отдельных больных. Продолжительность началь­
ного периода варьирует от 1 до 3—4 сут; у взрослых его наблюдают чаще и он обыч­
но длиннее, чем у детей.

В большинстве случаев заболевание начинается остро. Температура тела мо­
жет повышаться до 38—39 °С; её подъём сопровождают общетоксические реак­
ции (головная боль, недомогание, познабливание). В это же время в зоне ин­
нервации одного или нескольких спинальных ганглиев появляются кожные
высыпания с характерными для них болевыми и другими субъективными ощу­
щениями (рис. 15, см. цв. вклейку).

Сначала экзантема имеет вид ограниченных розовых пятен величиной 2-5 мм,
однако в тот же или на следующий день на их фоне образуются мелкие, тесно
сгруппированные везикулы с прозрачным серозным содержимым, расположен­
ные на гиперемированном и отёчном основании. В большинстве случаев экзан­
тему сопровождают увеличение и болезненность регионарных лимфатических
узлов; у детей часто выявляют признаки катара верхних дыхательных путей.

Экзантема локализуется соответственно проекции того или иного чувствитель­
ного нерва. Чаще всего поражение бывает односторонним: по ходу межрёберных
нервов, ветвей тройничного нерва на лице, реже по ходу нервов конечностей.
В ряде случаев наблюдают поражение кожи в области гениталий. В динамике
заболевания с промежутками в несколько дней могут появляться новые пятна с
развитием на их фоне везикулярных элементов. Через несколько дней эритема-
тозный фон, на котором располагаются везикулы, бледнеет, их содержимое ста­
новится мутным. В дальнейшем везикулы подсыхают, образуются корочки, отпа­
дающие к концу 3-й недели заболевания, оставляя лёгкую пигментацию.

Повышенная температура тела держится несколько дней, симптомы токсико­
за исчезают с её нормализацией.

medwedi.ru

Антропонозы • 4 1 1

Генерализованная форма. Иногда через несколько дней после возникновения
локализованной экзантемы единичные или множественные везикулы появляют­
ся на всех участках кожи и даже на слизистых оболочках, что нередко ошибочно
расценивают как присоединение к опоясывающему герпесу ветряной оспы. При
генерализованном характере экзантемы, а также в тех случаях, когда локализо­
ванный герпес не проходит в течение 2—3 нед, следует подозревать иммунодефи­
цит или развитие злокачественных новообразований.

Абортивная форма. Характерны быстрое исчезновение эритематозно-папулёз-
ной сыпи и отсутствие везикул.

Буллёзная форма. Везикулы сливаются в крупные пузыри, содержимое кото­
рых может стать геморрагическим (геморрагическая форма). В отдельных случаях
множественные везикулы, тесно прилегающие друг к другу, образуют очаг пора­
жения сливного характера в виде сплошной ленты; при его подсыхании образует­
ся сплошной тёмный струп (некротическая форма).

Тяжесть заболевания часто непосредственно связана с локализацией экзанте­
мы. Случаи с расположением высыпаний в области иннервации надглазничного,
лобного и носоресничного нервов отличают интенсивные невралгические боли,
гиперемия и отёк кожи, поражение век, а иногда и роговицы.

Длительность клинических проявлений опоясывающего герпеса при абортив­
ной форме составляет в среднем несколько дней, при остром течении — 2—3 нед,
при затяжном — более месяца.

Боли в области экзантемы при опоясывающем лишае имеют выраженный ве­
гетативный характер: они жгучие, приступообразные, усиливаются в ночные часы
и нередко сопровождаются выраженными эмоциональными реакциями. Часто
наблюдают локальные парестезии и расстройства кожной чувствительности. Воз­
можны корешковые парезы лицевого и глазодвигательных нервов, конечностей,
брюшных мышц, сфинктера мочевого пузыря.

Заболевание может протекать с развитием серозного менингита; воспалитель­
ные изменения в ликворе не всегда сопровождаются выраженной менингеальной
симптоматикой. В редких случаях в острый период наблюдают энцефалит и ме-
нингоэнцефалит. Описаны случаи полирадикулоневропатии и острой миелопатии.

За первым эпизодом опоясывающего лишая обычно следует стойкая ремис­
сия; рецидивирование заболевания наблюдают не более чем в нескольких про­
центах случаев. Большинство больных выздоравливают без остаточных явлений,
однако невралгические боли могут сохраняться долго, в течение нескольких ме­
сяцев и даже лет.

Дифференциальная диагностика

В продромальный период в зависимости от локализации поражённого нерва
дифференциальную диагностику проводят с плевритом, невралгией тройничного
нерва, аппендицитом, почечной коликой, желчнокаменной болезнью. При появ­
лении высыпаний дифференцируют с простым герпесом, ветряной оспой, рожей
(при буллёзной форме опоясывающего герпеса), поражениями кожи при онколо­
гических и гематологических заболеваниях, сахарном диабете и ВИЧ-инфекции.

Опоясывающий герпес отличает типичная клиническая триада — сочетание
общеинфекционных симптомов, характерной, чаще односторонней экзантемы и
разнообразных неврологических нарушений со стороны центральной и перифе­
рической нервной системы. Боли в области экзантемы жгучие, приступообраз-

412 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть о Глава 3

ные, усиливаются в ночные часы. В динамике с промежутками в несколько дней
могут появляться новые высыпания.

Лабораторная диагностика

В широкой практике не проводят.

Лечение

В качестве этиотропного средства рекомендован ацикловир (зовиракс, виро-
лекс) — избирательный ингибитор синтеза вирусной ДНК. Эффективность спе­
цифической терапии более выражена при её начале в первые 3—4 дня заболева­
ния. Ацикловир применяют внутривенно капельно (суточную дозу 15—30 мг/кг
разделяют на 3 вливания с интервалом 8 ч, разовые дозы вводят в 150 мл изотони­
ческого раствора натрия хлорида) или назначают в таблетках по 800 мг (для взрос­
лых) 5 раз в сутки. Курс лечения составляет 5 дней.

В качестве средств патогенетической терапии у взрослых применяют куран-
тил внутрь по 25-50 мг 3 раза в день курсом 5—7 дней (тормозит агрегацию тром­
боцитов) в сочетании с дегидратирующими средствами — фуросемидом. Внутри­
мышечное введение гомологичного иммуноглобулина активирует иммуногенез;
иммуноглобулин вводят по 1—2 дозы 2—3 раза в сутки ежедневно или через день.
Также назначают иммуномодулятор левамизол по 100—150 мг в день курсом 3-4
дня. Активно применяют симптоматические средства — анальгетики; трицикли-
ческие антидепрессанты (амитриптилин), седативные и снотворные препараты,

В случаях выраженной интоксикации проводят дезинтоксикационную тера­
пию в сочетании с форсированным диурезом по общепринятым правилам.

Местно для обработки везикул применяют раствор бриллиантового зелёного;
корочки смазывают 5% дерматоловой мазью. При вялотекущих процессах можно
применять метациловую мазь или солкосерил.

В случаях активации вторичной бактериальной флоры показаны антибиотики.

Профилактика и меры борьбы

Профилактических и противоэпидемических мероприятий в очаге не проводят.

Инфекционный мононуклеоз (mononucleosis infectiosa)

Инфекционный мононуклеоз — острое антропонозное вирусное инфекцион­
ное заболевание с лихорадкой, поражением ротоглотки, лимфатических узлов,
печени и селезёнки и специфическими изменениями гемограммы.

Краткие исторические сведения

Клинические проявления заболевания впервые описаны Н.Ф. Филатовым («бо­
лезнь Филатова», 1885) и Е. Пфайффером (1889). Изменения гемограммы изуче­
ны многими исследователями (Берне Й., 1909; Тайди Г. с соавт., 1923; Шварц Е.,
1929, и др.). В соответствии с этими характерными изменениями американские
учёные Т Спрэнт и Ф. Эванс назвали заболевание инфекционным мононуклео-

medwedi.ru

Антропонозы • 4 1 3

зом. Возбудитель впервые выделили английский патолог М.А. Эпстайн и канадс­
кий вирусолог И. Барр из клеток лимфомы Бёркитта (1964). Позднее вирус полу­
чил название вируса Эпстайна—Барр.

Этиология

Возбудитель — ДНК-геномный вирус рода Lymphocryptovirus подсемейства
Gammaherpesvirinae семейства Herpesviridae. Вирус способен реплицироваться, в
том числе в В-лимфоцитах; в отличие от других вирусов герпеса он не вызывает
гибели клеток, а напротив, активирует их пролиферацию. Вирионы включают
специфические Аг: капсидный (VCA), ядерный (EBNA), ранний (ЕА) и мембран­
ный (МА) Аг. Каждый из них образуется в определённой последовательности и
индуцирует синтез соответствующих AT. В крови больных инфекционным моно-
нуклеозом сначала появляются AT к капсидному Аг, позднее вырабатываются AT
к ЕА и МА. Возбудитель малоустойчив во внешней среде и быстро гибнет при
высыхании, под действием высокой температуры и дезинфектантов.

Инфекционный мононуклеоз — только одна из форм инфекции вирусом Эп-
стайна-Барр, который также вызывает лимфому Бёркитта и носоглоточную
карциному. Его роль в патогенезе ряда других патологических состояний недо­
статочно изучена.

Эпидемиология

Резервуар и источник инфекции — человек с манифестной или стёртой формой
болезни, а также носитель возбудителя. Инфицированные лица выделяют вирус
с последних дней инкубации и на протяжении 6-18 мес после первичной инфек­
ции. В смывах из ротоглотки у 15-25% серопозитивных здоровых людей также
обнаруживают вирус. Эпидемический процесс поддерживают лица, ранее пере­
нёсшие инфекцию и на протяжении долгого времени выделяющие возбудитель
со слюной.

Механизм передачи — аэрозольный, путь передачи — воздушно-капельный.
Очень часто вирус выделяется со слюной, поэтому возможно заражение контакт­
ным путём (при поцелуях, половым путём, через руки, игрушки и предметы оби­
хода). Возможна передача инфекции при переливаниях крови, а также во время
родов.

Естественная восприимчивость людей высокая, однако преобладают лёгкие и
стёртые формы болезни. О наличии врождённого пассивного иммунитета может
свидетельствовать крайне низкая заболеваемость детей первого года жизни. Им-
мунодефицитные состояния способствуют генерализации инфекции.

Основные эпидемиологические признаки. Заболевание распространено повсеме­
стно; в основном регистрируют спорадические случаи, иногда — небольшие
вспышки. Полиморфность клинической картины, довольно частые сложности
диагностики болезни дают основания полагать, что уровень официально регист­
рируемой заболеваемости в Российской Федерации (6—7 на 100 ООО населения)
не отражает истинной широты распространения инфекции. Наиболее часто за­
болевают подростки, у девочек максимальную заболеваемость регистрируют в 14—
16 лет, у мальчиков — в 16-18 лет. Поэтому иногда инфекционный мононуклеоз
также называют болезнью «студентов». Лица старше 40 лет болеют редко, но у
ВИЧ-инфицированных реактивация латентной инфекции возможна в любом воз-

414 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 3

расте. При заражении в раннем детском возрасте первичная инфекция протекает
в виде респираторного заболевания, в более старших возрастах — бессимптомно.
К 30—35 годам у большинства людей в крови выявляют AT к вирусу инфекцион­
ного мононуклеоза, поэтому клинически выраженные формы редко встречают
среди взрослых. Заболевания регистрируют на протяжении всего года, несколько
реже — в летние месяцы. Заражению способствуют скученность, пользование
общим бельём, посудой, тесные бытовые контакты.

Патогенез
Проникновение вируса в верхние отделы дыхательных путей приводит к пора­

жению эпителия и лимфоидной ткани рото- и носоглотки. Отмечают отёк слизи­
стой оболочки, увеличение миндалин и регионарных лимфатических узлов. При
последующей вирусемии возбудитель внедряется в В-лимфоциты; находясь в их
цитоплазме, он диссеминирует по всему организму. Распространение вируса при­
водит к системной гиперплазии лимфоидной и ретикулярной тканей, в связи с
чем в периферической крови появляются атипичные мононуклеары. Развивают­
ся лимфаденопатия, отёк слизистой оболочки носовых раковин и ротоглотки,
увеличиваются печень и селезёнка. Гистологически выявляют гиперплазию лим-
форетикулярной ткани во всех органах, лимфоцитарную перипортальную инфиль­
трацию печени с незначительными дистрофическими изменениями гепатоцитов.

Репликация вируса в В-лимфоцитах стимулирует их активную пролиферацию
и дифференцировку в плазмоциты. Последние секретируют иммуноглобулины
низкой специфичности. Одновременно в острый период заболевания нарастают
количество и активность Т-лимфоцитов. Т-супрессоры сдерживают пролифера­
цию и дифференцировку В-лимфоцитов. Цитотоксические Т-лимфоциты унич­
тожают инфицированные вирусом клетки, распознавая мембранные вирус-инду­
цированные Аг. Однако вирус остаётся в организме и персистирует в нём в течение
всей последующей жизни, обусловливая хроническое течение заболевания с ре­
активацией инфекции при снижении иммунитета.

Выраженность иммунологических реакций при инфекционном мононуклеозе
позволяет считать его болезнью иммунной системы, поэтому его относят к груп­
пе заболеваний СПИД-ассоциированного комплекса.

Клиническая картина

Инкубационный период варьирует от 5 дней до 1,5 мес. Возможен продромаль­
ный период, не имеющий специфической симптоматики. В этих случаях заболе­
вание развивается постепенно: в течение нескольких дней наблюдают субфеб-
рильную температуру тела, недомогание, слабость, повышенную утомляемость,
катаральные явления в верхних дыхательных путях — заложенность носа, гипе­
ремию слизистой оболочки ротоглотки, увеличение и гиперемию миндалин.

При остром начале заболевания температура тела быстро поднимается до вы­
соких цифр. Больные жалуются на головную боль, боли в горле при глотании,
озноб, усиленное потоотделение, ломоту в теле. В дальнейшем температурная
кривая может быть различной; длительность лихорадки варьирует от нескольких
дней до 1 мес и более.

К концу первой недели заболевания развивается период разгара болезни. Ха­
рактерно появление всех основных клинических синдромов: общетоксических

medwedi.ru

Антропонозы 4> 4 1 5

явлений, ангины, лимфаденопатии, гепатолиенального синдрома. Самочувствие
больного ухудшается, отмечают высокую температуру тела, озноб, головную боль
и ломоту в теле. Могут появиться заложенность носа с затруднением носового
дыхания, гнусавость голоса. Поражения зева проявляются нарастанием боли в
горле, развитием ангины в катаральной, язвенно-некротической, фолликуляр­
ной или плёнчатой форме. Гиперемия слизистой оболочки выражена нерезко, на
миндалинах появляются рыхлые желтоватые легко снимающиеся налёты. В не­
которых случаях налёты могут напоминать дифтерийные. На слизистой оболочке
мягкого нёба возможно появление геморрагических элементов, задняя стенка
глотки резко гиперемированная, разрыхлённая, зернистая, с гиперплазирован-
ными фолликулами (рис. 17, см. цв. вклейку).

С первых же дней развивается лимфаденопатия. Увеличенные лимфатические
узлы можно обнаружить во всех доступных пальпации областях; характерна сим­
метричность их поражения. Наиболее часто при мононуклеозе увеличиваются
затылочные, подчелюстные и особенно заднешейные лимфатические узлы с обе­
их сторон по ходу грудино-ключично-сосцевидных мышц. Лимфатические узлы
уплотнены, подвижны, при пальпации безболезненны или болезненны незначи­
тельно. Их размеры варьируют от горошины до грецкого ореха. Подкожная клет­
чатка вокруг лимфатических узлов в некоторых случаях может быть отёчной.

У большинства больных в период разгара заболевания отмечают увеличение
печени и селезёнки. В некоторых случаях развивается желтушный синдром: уси­
ливаются диспептические явления (снижение аппетита, тошнота), темнеет моча,
появляется иктеричность склер и кожи, в сыворотке крови нарастает содержание
билирубина и повышается активность аминотрансфераз.

Иногда появляется экзантема пятнисто-папулёзного характера. Она не имеет
определённой локализации, не сопровождается зудом и быстро исчезает без ле­
чения, не оставляя изменений на коже.

Вслед за периодом разгара заболевания, продолжающимся в среднем 2—3 нед,
наступает период реконвалесценции. Самочувствие больного улучшается, норма­
лизуется температура тела, постепенно исчезают ангина и гепатолиенальный син­
дром, В дальнейшем нормализуются размеры лимфатических узлов. Длительность
периода реконвалесценции индивидуальна, иногда субфебрильная температура
тела и лимфаденопатия сохраняются в течение нескольких недель.

Заболевание может протекать длительно, со сменой периодов обострений и
ремиссий, из-за чего его общая продолжительность может затягиваться до 1,5 лет.

Клинические проявления инфекционного мононуклеоза у взрослых больных
отличаются рядом особенностей. Заболевание часто начинается с постепенного
развития продромальных явлений, лихорадка часто сохранятся более 2 нед, вы­
раженность лимфаденопатии и гиперплазии миндалин меньше, чем у детей. Вме­
сте с тем у взрослых чаще наблюдают проявления заболевания, связанные с вов­
лечением в процесс печени и развитием желтушного синдрома.

Дифференциальная диагностика

Заболевание следует отличать от лимфогранулематоза и лимфолейкоза, ангин
кокковой и иной этиологии, дифтерии ротоглотки, а также вирусных гепатитов,
псевдотуберкулёза, краснухи, токсоплазмоза, хламидийных пневмоний и орни-
тоза, некоторых форм аденовирусной инфекции, ЦМВ-инфекции, первичных
проявлений ВИЧ-инфекции. Инфекционный мононуклеоз отличает сочетание

4 1 6 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть ^ Глава 3

основных пяти клинических синдромов: общетоксических явлений, двусторон­
ней ангины, полиаденопатии (особенно с поражением лимфатических узлов по
ходу грудино-ключично-сосцевидных мышц с обеих сторон), гепатолиенального
синдрома, специфических изменений гемограммы. В некоторых случаях возмож­
ны желтуха и (или) экзантема пятнисто-папулёзного характера.

Лабораторная диагностика
Наиболее характерный признак — изменения клеточного состава крови. В ге­

мограмме выявляют умеренный лейкоцитоз, относительную нейтропению со
сдвигом лейкоцитарной формулы влево, значительное увеличение количества
лимфоцитов и моноцитов (суммарно более 60%). В крови присутствуют атипич­
ные мононуклеары — клетки с широкой базофильной цитоплазмой, имеющие
различную форму (рис. 17, см. цв. вклейку). Их наличие в крови определило совре­
менное название болезни. Диагностическое значение имеет увеличение количе­
ства атипичных мононуклеаров с широкой цитоплазмой не менее чем до 10—12%,
хотя число этих клеток может достигать 80—90%. Следует заметить, что отсутствие
атипичных мононуклеаров при характерных клинических проявлениях заболе­
вания не противоречит предполагаемому диагнозу, поскольку их появление в пе­
риферической крови может задерживаться до конца 2—3-й недели болезни.

В период реконвалесценции количество нейтрофилов, лимфоцитов и моно­
цитов постепенно нормализуется, однако довольно часто длительно сохраняют­
ся атипичные мононуклеары.

Вирусологические методы диагностики (выделение вируса из ротоглотки) на
практике не применяют. Методом ПЦР можно выявлять вирусную ДНК в цель­
ной крови и сыворотке.

Разработаны серологические методы определения AT различных классов к
капсидным (VCA) Аг. Сывороточные IgM к VCA-Ar можно обнаружить уже в ин­
кубационный период; в дальнейшем их выявляют у всех больных (это служит до­
стоверным подтверждением диагноза). Исчезают IgM к VCA-Ar лишь через 2-3 мес
после выздоровления. После перенесённого заболевания пожизненно сохраня­
ются IgG к VCA-Ar.

При отсутствии возможности определения анти-VCA-IgM до сих пор приме­
няют серологические методы обнаружения гетерофильных AT. Они образуются в
результате поликлональной активации В-лимфоцитов. Наиболее популярны ре­
акция Пауля—Буннеля с эритроцитами барана (диагностический титр 1:32) и бо­
лее чувствительная реакция Гоффа—Бауэра с эритроцитами лошади. Недостаточ­
ная специфичность реакций снижает их диагностическую ценность.

Всем больным с инфекционным мононуклеозом или при подозрении на него
нужно проводить 3-кратное (в острый период, затем через 3 и 6 мес) лаборатор­
ное обследование на AT к Аг ВИЧ, поскольку в стадию первичных проявлений
ВИЧ-инфекции также возможен мононуклеозоподобный синдром.

Осложнения
Наиболее частое осложнение — присоединение бактериальных инфекций,

вызванных золотистым стафилококком, стрептококками и др. Также возможны
менингоэнцефалит, обструкция верхних отделов респираторного тракта увели­
ченными миндалинами. В редких случаях отмечают двустороннюю интерстици-

medwedi.ru

Антропонозы • 4 1 7

альную инфильтрацию лёгких с тяжёлой гипоксией, тяжёлый гепатит (у детей),
тромбоцитопению, разрывы селезёнки. В большинстве случаев прогноз заболе­
вания благоприятный.

Лечение
Больных лёгкими и среднетяжёлыми формами инфекционного мононуклеоза

можно лечить на дому. Необходимость постельного режима определяется выра­
женностью интоксикации. В случаях заболевания с проявлениями гепатита ре­
комендуют диету (стол №5).

Специфическая терапия не разработана. Проводят дезинтоксикационную
терапию, десенсибилизирующее, симптоматическое и общеукрепляющее ле­
чение, полоскания ротоглотки растворами антисептиков. Антибиотики при от­
сутствии бактериальных осложнений не назначают. При гипертоксическом тече­
нии заболевания, а также при угрозе асфиксии, обусловленной отёком глотки
и выраженным увеличением миндалин, назначают короткий курс лечения глю-
кокортикоидами (преднизолон внутрь в суточной дозе 1 — 1,5 мг/кг в течение
3-4 дней).

Эпидемиологический надзор
Основные мероприятия направлены на совершенствование выявления и ре­

гистрации больных, включают проведение анализа заболеваемости с учётом кли­
нических форм и эпидемиологических проявлений инфекции.

Профилактические мероприятия
Общие меры профилактики аналогичны таковым при ОРВИ. Меры специфи­

ческой профилактики не разработаны. Неспецифическую профилактику осуще­
ствляют повышением общей и иммунологической резистентности организма.

Мероприятия в эпидемическом очаге
Больных госпитализируют по клиническим показаниям. За лицами, общав­

шимися с больным, устанавливают медицинское наблюдение в течение 20 дней
с последнего дня контакта. Для экстренной профилактики инфекции детям,
общавшимся с больным, можно вводить специфический иммуноглобулин. Учи­
тывая возможность передачи инфекции через контаминированные предметы
внешней среды, большое значение играет влажная уборка с применением дезин­
фицирующих средств. Предметы личной гигиены (носовые платки и др.) подле­
жат дезинфекции.

Цитомегаловирусная инфекция

Цитомегаловирусная инфекция (ЦМВ-инфекция) — антропонозная оппорту­
нистическая инфекция, протекающая обычно латентно или легко. Представляет
опасность при различных иммунодефицитных состояниях и беременности (вслед­
ствие риска внутриутробного заражения плода).

4 1 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть ^ Глава 3

Краткие исторические сведения
Ещё в 1882 г. немецкий патологоанатом X. Рибберт обнаружил в почечных ка­

нальцах мертворождённого ребёнка своеобразные гигантские клетки с включе­
ниями в ядре. Впоследствии они получили название цитомегалических клеток
(Гудпасчер Э. Тэлбот Ф. 1921). Позднее Л. Смит и У. Роу (1956) выделили ви­
рус, вызывающий заболевание с развитием характерной цитомегалии. Он был
назван цитомегаловирусом (ЦМВ), а само заболевание — цитомегаловирусной
инфекцией.

Этиология

Возбудитель — ДНК-геномный вирус рода Cytomegalovirus подсемейства Be-
taherpesvirinae семейства Herpesviridae. Известно 3 штамма вируса: Davis, AD-169
и Кегг. Медленная репродукция вируса в клетке возможна без её повреждения.
Вирус инактивируется при нагревании и замораживании, хорошо сохраняется при
комнатной температуре. При — 90 °С сохраняется длительное время, сравнитель­
но стабилен при рН 5,0-9,0 и быстро разрушается при рН 3,0.

Эпидемиология

Резервуар и источник инфекции — человек с острой или латентной формой за­
болевания. Вирус может находиться в различных биологических секретах: слю­
не, отделяемом носоглотки, слезах, моче, испражнениях, семенной жидкости,
секрете шейки матки.

Механизмы передачи многообразны, пути передачи — воздушно-капельный,
контактный (прямой и опосредованный — через предметы обихода) и транс­
плацентарный. Возможно заражение половым путём, при пересадке внутренних
органов (почек или сердца) и переливании крови инфицированного донора.
Интранатальное заражение ребёнка наблюдают гораздо чаще трансплацентарно­
го. Наиболее опасно для плода инфицирование матери в I триместр беременнос­
ти. В подобных ситуациях наиболее велика частота нарушений внутриутробного
развития.

Естественная восприимчивость людей высокая, но широко распространена ла­
тентная инфекция. Клинические проявления инфекции, относимой к оппорту­
нистическим заболеваниям, возможны в условиях первичного или вторичного
иммунодефицита.

Основные эпидемиологические признаки. Болезнь регистрируют повсеместно, о
её широком распространении свидетельствуют противовирусные AT, выявляемые
у 50—80% взрослых. Многообразие путей заражения ЦМВ и полиморфность кли­
нической картины определяют эпидемиологическую и социальную значимость
ЦМВ-инфекции. Это заболевание играет важную роль в трансплантологии,
гемотрансфузиологии, перинатальной патологии, может быть причиной недоно­
шенности, мертворождений, врождённых дефектов развития. У взрослых ЦМВ-
инфекцию встречают как сопутствующее заболевание при различных иммуно-
дефицитных состояниях. Продолжающееся загрязнение окружающей среды,
применение цитостатиков и иммунодепрессантов способствуют росту частоты
ЦМВ-инфекции. В последние годы особенно актуальным стало её обострение у
ВИЧ-инфицированных. У беременных с латентной ЦМВ-инфекцией поражение

medwedi.ru

Антропонозы • 41У

плода происходит далеко не всегда. Вероятность внутриутробного заражения зна­
чительно выше при первичном инфицировании женщины во время беременности.
Сезонных или профессиональных особенностей заболеваемости не выявлено.

Патогенез
При различных путях передачи воротами инфекции могут быть слизистые обо­

лочки верхних дыхательных путей, ЖКТ или половых органов. Вирус проникает
в кровь; кратковременная вирусемия быстро завершается локализацией возбуди­
теля при внедрении в лейкоциты и мононуклеарные фагоциты, где происходит
его репликация. Инфицированные клетки увеличиваются в размерах (цитомега-
лия), приобретают типичную морфологию с ядерными включениями, представ­
ляющими собой скопления вируса. Образование цитомегалических клеток сопро­
вождается интерстициальной лимфогистиоцитарной инфильтрацией, развитием
узелковых инфильтратов, кальцификатов и фиброза в различных органах (рис. 18,
см. цв. вклейку), железистоподобных структур в головном мозге.

Вирус способен длительно и латентно персистировать в органах, богатых лим­
фоидной тканью, будучи защищенным от воздействия AT и ИФН. В то же время
он может подавлять клеточный иммунитет прямым воздействием на Т-лимфоци-
ты. При различных иммунодефицитных состояниях (в раннем детском возрасте,
при беременности, применении цитостатиков и иммунодепрессантов, ВИЧ-ин­
фекции) и прежде всего при нарушениях клеточного иммунитета, дополнитель­
но усугублённых прямым воздействием вируса, возможны реактивация возбуди­
теля и его гематогенная генерализация с поражением практически всех органов и
систем. При этом большое значение имеет эпителиотропность вируса. Она осо­
бенно выражена по отношению к эпителию слюнных желёз, под воздействием
вируса превращающемуся в цитомегалические клетки.

Активную ЦМВ-инфекцию рассматривают как индикатор дефектов клеточ­
ного иммунитета, она включена в группу СПИД-ассоциированных состояний.

Клиническая картина
Среди разнообразных вариантов течения ЦМВ-инфекции преобладают суб­

клинические формы и латентное вирусоносительство. Клинически выраженной
инфекция становится в условиях иммунодефицита. Единая клиническая класси­
фикация ЦМВ-инфекции не разработана. В соответствии с одной из классифи­
каций (Казанцев А.П., Попова Н.И., 1980), выделяют врождённую ЦМВ-инфекцию
в острой и хронической формах и приобретённую ЦМВ-инфекцию в латентной,
острой мононуклеозной или генерализованной формах.

Врождённая ЦМВ-инфекция. В большинстве случаев клинически не проявля­
ется на ранних этапах жизни ребёнка, однако на более поздних стадиях его раз­
вития выявляют разнообразную патологию: глухоту, хориоретинит с атрофией
зрительных нервов, снижение интеллекта, нарушения речи. Вместе с тем в 10—
15% случаев при врождённой ЦМВ-инфекции развивается так называемый яв­
ный цитомегаловирусный синдром. Его проявления зависят от сроков заражения
плода во время беременности.

• Острая врождённая ЦМВ-инфекция.

— На ранних сроках беременности приводит к внутриутробной гибели плода
или рождению ребёнка с разнообразными пороками развития: микроцефа-

4 2 0 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ Специальная часть о Глава 3

лией, микро- и макрогирией, гипоплазией лёгких, атрезией пищевода, ано­
малиями строения почек, дефектами межпредсердной и межжелудочковой
перегородок, сужением лёгочного ствола и аорты и т.д.
— При заражении плода в поздние сроки беременности пороки развития не
формируются, однако у новорождённых с первых дней жизни выявляют при­
знаки разнообразных заболеваний: геморрагический синдром, гемолитичес­
кую анемию, желтухи различного генеза (вследствие врождённого гепатита,
цирроза печени, атрезии жёлчных путей). Возможны разнообразные клини­
ческие проявления, свидетельствующие о поражении различных органов и
систем: интерстициальная пневмония, энтериты и колиты, поликистоз под­
желудочной железы, нефрит, менингоэнцефалит, гидроцефалия.
— Острая врождённая ЦМВ-инфекция при развитии явного цитомегалови-

русного синдрома имеет склонность к генерализации, тяжёлому течению с
присоединением вторичных инфекций. Часто неизбежен летальный исход в
течение первых недель жизни ребёнка.

• Хроническая врождённая ЦМВ-инфекция. Характерны микрогирия, гидроцефа­

лия, микроцефалия, помутнение хрусталика и стекловидного тела.

Приобретённая ЦМВ-инфекция.

• У взрослых и детей старшего возраста в большинстве случаев протекает латен­
тно в виде бессимптомного носительства или субклинической формы с хро­
ническим течением.

• Острая форма приобретённой ЦМВ-инфекции. Часто может не иметь чёткой кли­
нической симптоматики, иногда по основным клиническим проявлениям сход­
на с гриппом, инфекционным мононуклеозом или вирусным гепатитом.

• У взрослых с иммунодефицитными состояниями различной выраженности (от
физиологической иммуносупрессии при беременности до ВИЧ-инфекции), а
также у детей до 3 лет реактивация ЦМВ проявляется в виде генерализованной
формы с разнообразными поражениями органов и систем. В процесс могут быть
вовлечены ЦНС, лёгкие, печень, почки, ЖКТ, мочеполовая система и т.д. Наи­
более часто диагностируют гепатит, интерстициальную пневмонию, энтеро­
колиты, воспалительные процессы различных отделов половых органов (чаще
у женщин), энцефалиты. При полиорганных поражениях заболевание отлича­
ет тяжёлое течение, оно может принимать черты сепсиса. Исход часто небла­
гоприятный.

Любые проявления ЦМВ-инфекции рассматривают как индикаторные в от­
ношении ВИЧ-инфекции. В этом случае необходимо обследование больного на
AT к ВИЧ.

Дифференциальная диагностика
Довольно затруднительна из-за отсутствия или разнообразия клинических

проявлений.

Лабораторная диагностика
Наиболее простые методы исследования — цитоскопия слюны и мочи, а так­

же материала, полученного при биопсии и аутопсии для выявления специфичес­
ких цитомегалических клеток. В исследуемых образцах с помощью ПЦР можно

medwedi.ru

Антропонозы 4> 4 2 1

выявить вирусную ДНК (в настоящее время расценивают как наиболее достовер­
ный диагностический тест).

Серологические методы (ИФА, РИА, РИФ и иммуноблоттинг) направлены на
выявление AT различных классов. При первичной ЦМВ-инфекции обнаружива­
ют IgM, при реактивации процесса — одновременно IgM и IgG. Поскольку при
врождённой ЦМВ-инфекции титры IgM быстро снижаются, уже на втором году
жизни ребёнка они могут отсутствовать.

Вирусологические методы (изоляция вируса на культуре фибробластов че­
ловека, определение Аг вируса в исследуемом материале с помощью моно­
клональных AT) в клинической практике не получили распространения из-за
сложности.

Осложнения

Осложнения разнообразны и зависят от клинических вариантов течения забо­
левания.

Лечение
Лечение представляет определённые трудности, так как ИФН и многие про­

тивовирусные средства (ацикловир, видарабин, виразол) оказались неэффектив­
ными, а в некоторых случаях их применение вызывает парадоксальные реакции.
Ганцикловир замедляет развитие цитомегаловирусного ретинита, но мало резуль­
тативен при поражениях лёгких, мозга, органов ЖКТ. Определённые перспекти­
вы имеет препарат фоскарнет. Возможно применение антицитомегаловирусного
гипериммунного человеческого иммуноглобулина. Для лечения женщин с отяго­
щенным акушерским анамнезом предложено назначать иммуномодуляторы (ле-
вамизол, Т-активин).

Эпидемиологический надзор

Направлен на оценку широты распространённости инфекции среди населе­
ния, выявление групп и факторов риска инфицирования.

Профилактические мероприятия

Специфическая профилактика не разработана. При переливании крови сле­
дует использовать кровь здоровых доноров, не содержащую AT к ЦМВ, то же отно­
сится и к пересадке внутренних органов. Показано применение с профилакти­
ческой целью специфического гипериммунного иммуноглобулина в группах риска
(реципиентам костного мозга, сердца, почек и печени; больным, получающим
цитостатические препараты, беременным). В профилактике врождённой инфек­
ции большое значение имеет предупреждение контактов беременных с больны­
ми, строгое соблюдение противоэпидемического режима в родовспомогательных
учреждениях. Дети, родившиеся от матерей с ЦМВ-инфекцией и не имеющие
признаков инфицирования, не подлежат грудному вскармливанию. В случае рож­
дения ребёнка с ЦМВ-инфекцией повторную беременность можно рекомендо­
вать не ранее чем через 2 года.

422 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 3

Мероприятия в эпидемическом очаге
Не регламентированы.

Натуральная оспа [variola vera)

Натуральная оспа — вирусный антропоноз с аэрозольным механизмом пере­
дачи возбудителя, относящийся к группе особо опасных инфекций и протекаю­
щий с интоксикацией, лихорадкой и появлением своеобразных папулёзно-вези-
кулёзно-пустулёзных высыпаний на коже и слизистых оболочках.

Краткие исторические сведения

Палеонтологические находки и письменные памятники свидетельствуют о том,
что оспа была известна жителям Древнего Египта, Индии и Китая. Первый офи­
циально задокументированный случай оспы датируется 1157 г. до н.э. (смерть еги­
петского фараона Рамзеса V). Первый китайский трактат об оспе относится к 1122
г. до н.э. В VII веке н.э. оспу завозят из Египта в страны Южной Европы морским
путём; она получает дальнейшее распространение в период крестовых походов и
к XVI веку становится эпидемичной в странах Восточного полушария. Во второй
половине XVI века испанские и английские колонизаторы завозят оспу на аме­
риканский континент, в результате чего только в одной Мексике от заболевания
погибло 3 млн ацтеков. В последующем оспа получила повсеместное распростра­
нение и до начала 30-х годов XX века оставалась глобальной инфекцией.

Эпидемии оспы, периодически повторяющиеся через каждые 3—7 лет, нано­
сили огромный ущерб здоровью и хозяйственной деятельности населения всех
стран. В периоды войн эпидемии оспы часто возникали в армиях и приводили к
резкому ослаблению боеспособности войск, а нередко — и к срыву военных кам­
паний. В XVII—XVIII веках в Европе ежегодно болели оспой в среднем около
10 млн человек, из которых около 1,5 млн умирали. В ходе крупных эпидемий
оспы летальность достигала 25—40%. Способность к быстрому распространению,
тяжёлое течение заболевания и высокая летальность выдвинули оспу в группу са­
мых грозных инфекций.

Этиология

Возбудитель натуральной оспы — Orthopoxvirus variola из рода Orthopoxvirus,
подсемейства Chordopoxviridae, семейства Poxviridae — относится к группе виру­
сов оспы животных (грызунов, обезьян, кроликов, коров). Он открыт в 1906 г. в
Германии Э. Пашеном. Вирус содержит РНК, имеет размеры 200—300 мкм, раз­
множается в цитоплазме клеток. Оспенный вирус весьма устойчив во внешней
среде, хорошо переносит высушивание и низкие температуры: при лиофилиза-
ции и замораживании жизнеспособность вируса сохраняется в течение несколь­
ких лет. В оспенных корочках при комнатной температуре он может сохраняться
до года, в каплях мокроты и слизи — до 3 мес. В высушенном виде даже при на­
гревании до 100 °С вирус гибнет только через 5—10 мин. Фенол и эфир воздей­
ствуют на него слабо. Быстро убивает вирус 1% раствор формальдегида; 3% ра­
створ хлорамина разрушает его в течение 3 ч.

medwedi.ru

Антропонозы ^ 4 2 3

Эпидемиология
Резервуар и источник инфекции — больной человек, как правило, с острой ма­

нифестной формой заболевания. Больной выделяет вирус в течение всего периода
высыпаний, особенно активно в первые 8—10 сут. Средняя продолжительность
заразного периода составляет 40 дней от начала заболевания. Для этой инфекции
нехарактерны хронические формы заболевания, здоровое и реконвалесцентное
носительство возбудителя. Больные лёгкими формами болезни выделяют вирус в
небольшом количестве и непродолжительное время. Характер контагиозное™ ис­
точников инфекции определяет локализацию возбудителя в организме больного:

• основная локализация — слизистые оболочки дыхательных путей и зева (ро­
товой полости, носоглотки, трахеи, бронхов и бронхиол);

• дополнительная — в коже.
Механизм передачи инфекции определяется прежде всего локализацией вируса

на слизистых оболочках дыхательных путей. Этой локализации соответствует
аэрозольный механизм передачи. Вирус из элементов энантемы выходит в воздух
в каплях слизи и воспалительного экссудата — при кашле, чихании, стоне, разго­
воре, выдохе. Образуется капельная фаза аэрозоля; при этом заражаются люди,
находящиеся в одном помещении с больным. По мере подсыхания капли превра­
щаются в ядрышки. Ядрышковая фаза аэрозоля легко перемещается с конвекцион­
ными потоками воздуха в коридор, помещения соседние или расположенные эта­
жом выше — через открытые окна и форточки, особенно при функционировании
системы отопления, через вентиляционные трубы многоэтажных зданий. Так воз­
никали госпитальные вспышки в лечебных учреждениях, куда первые больные
госпитализировались с ошибочным диагнозом.

Основные эпидемиологические признаки. В 50-е годы XX века оспа ежегодно ре­
гистрировалась в 47-83 странах. В 60-70-е годы последние форпосты оспы со­
хранялись в странах Азии и Африки. Наиболее опасные в эпидемическом отно­
шении очаги сохранялись на азиатском континенте, где была распространена так
называемая «чёрная» оспа, от которой погибал каждый четвёртый больной. И в
европейские страны чаще всего оспа заносилась именно из стран Азии (Индии,
Цейлона, Бангладеш, Пакистана и др.).

В странах Африки в целом оспа у больных протекала клинически легче и за­
канчивалась летальным исходом в 10-12% случаев. Исследователи объясняли это
тем, что в Африке, кроме «чёрной» оспы, была широко распространена и так на­
зываемая «белая» оспа — алястрим, характеризовавшаяся более лёгким течени­
ем. Для эндемической оспы были характерны цикличность (эпидемии через каж­
дые 3—7 лет), сезонность, преимущественная заболеваемость детских коллективов.

Завозная оспа не имела таких чётких эпидемиологических характеристик. Оча­
ги завозной оспы возникали в странах, уже освободившихся от неё, в любое вре­
мя года (в зависимости от времени завоза). Размеры возникавших очагов зависе­
ли от сроков постановки правильного диагноза первому больному, прибывшему
из эндемичной по оспе страны. Поскольку первые больные оспой оказывались
часто госпитализированными с ошибочным диагнозом, то и очаги групповых за­
болеваний формировались преимущественно как госпитальные вспышки. По мере
развития авиации в послевоенные годы в завозе оспы возрастала роль воздушно­
го транспорта.

После 1973 г. завоз оспы в страны Европы прекратился. Большинство случаев
завоза оспы приходилось на периоды с декабря по апрель, т.е. периоды сезонного

4 2 4 ^ ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть О Глава 3

подъёма заболеваемости в странах Азии. На один завозный случай заболевания в
среднем приходилось 2—5 случаев повторных заболеваний («местных»). Большое
значение имела настороженность врачей общей сети по отношению к оспе в тех
случаях, когда за медицинской помощью обращался больной, недавно прибыв­
ший из стран Азии или Африки. В случаях неправильной или поздней диагнос­
тики из числа заразившихся от первого больного заболевали давно привитые (бо­
лее 7—10 лет тому назад) и непривитые. У привитых заболевания протекали с
летальным исходом.

Дополнительная локализация возбудителя оспы в клетках эпидермиса играет
существенную роль в длительном сохранении вируса вне организма человека (в
нательном и постельном белье, постельных принадлежностях и одежде больного,
на предметах, которыми он пользовался и на которых возбудитель фиксируется с
выделениями из элементов кожной сыпи). При переборке и сортировке необез-
зараженных вещей (белья, одежды и предметов, которыми пользовался больной),
при их вытряхивании или дальнейшем использовании образуется вторичный аэро­
золь, приводящий к заражению воздушно-пылевым путём. Оспа обладает высо­
кой потенциальной способностью к распространению в многоэтажных зданиях,
лечебных учреждениях, казармах, общежитиях, школах.

Естественная восприимчивость людей. К оспе восприимчиво подавляющее
большинство неиммунных людей. Прослойка естественно резистентных к оспе
лиц не превышает 12% (в среднем 5—7%). У остальных степень восприимчивости
различна. Часть больных (от 12 до 40%) погибает. У переболевших вырабатывает­
ся напряжённый постинфекционный иммунитет, сохраняющийся не менее 10 лет.

Патогенез

При заражении человека вирус проникает через слизистые оболочки и изред­
ка через повреждённые кожные покровы в лимфатические узлы, где происходят
его репродукция и первичное накопление в элементах системы мононуклеарных
фагоцитов. Затем наступает вирусемия, совпадающая с началом клинических
проявлений заболевания. От своих зоонозных предков вирус оспы унаследовал
тропизм к тканям эктодермального происхождения. В процессе вирусемии воз­
будитель депонируется в клетках многослойного плоского эпителия кожи (не­
редко и роговицы) и слизистых оболочек, прежде всего дыхательных путей,
где начинает размножаться, провоцируя развитие отёка, воспалительной инфиль­
трации, баллонирующей и ретикулярной дегенерации, в результате чего фор­
мируются элементы энантемы и экзантемы. Массовое изъязвление (вскрытие) пу­
стулёзных элементов энантемы наблюдают в конце первой недели от начала
заболевания, их заживление (эпителизацию без рубцевания) — в середине 2-й не­
дели болезни. Массовое вскрытие пустул на коже происходит с 11—12-го дня бо­
лезни с последующим формированием рубцов.

В результате гематогенной диссеминации и паренхиматозной диффузии виру­
са в патологический процесс токсико-дегенеративного и дистрофического харак­
тера вовлекаются паренхиматозные органы — печень, селезёнка, почки, сердеч­
ная мышца, а также ЦНС; развивается выраженная интоксикация.

В результате перенесённого заболевания формируется стойкий иммунитет.
Однако у лиц с группой крови А(Н) антигенное родство вируса натуральной оспы
с эритроцитами человека обусловливает слабое формирование иммунитета и вы­
сокую летальность.

medwedi.ru

Антропонозы • 4 2 5

Клиническая картина
Инкубационный период составляет 9—14 дней, изредка удлиняясь до 22 дней.

В течении болезни выделяют четыре периода: продромальный, или предвестни­
ков (2-4 дня), периоды высыпания (4-5-е сутки), нагноения (7—10-е сутки) и
реконвалесценции (20-30-е сутки).

Продромальный период характеризуется внезапным повышением температуры
тела, интоксикацией, болями в поясничной области, миалгиями. Иногда появ­
ляется кореподобная или скарлатиноподобная сыпь, локализующаяся в области
бедренного треугольника (треугольник Симона) или грудных треугольников.
К концу продромального периода температура тела снижается.

Период высыпания начинается с появления на коже лица и слизистых оболоч­
ках оспенной сыпи. Элементы сыпи вначале имеют вид мелких пятен розового
цвета, которые быстро превращаются в папулы; спустя 2—3 сут формируются ве­
зикулы — многокамерные пузырьки с пупковидным втяжением в центре, окру­
жённые зоной гиперемии. Они располагаются на лице, конечностях и туловище.
Наибольшую концентрацию оспенных элементов наблюдают на лице и конечно­
стях. Эти высыпания обнаруживают также на ладонях и подошвах, что характер­
но для натуральной оспы. На одном участке сыпь всегда мономорфна (отличие
от ветряной оспы). На фоне развития оспенной сыпи вновь постепенно повыша­
ется температура тела и нарастает интоксикация (рис. 19, см. цв. вклейку).

Период нагноения наступает к концу первой — началу второй недели болезни.
Происходит резкий подъём температуры тела, состояние больного значительно
ухудшается. Оспенные элементы нагнаиваются, становятся болезненными и те­
ряют многокамерность. К началу 3-й недели болезни пустулы вскрываются, и на
их месте образуются корочки чёрного цвета. У больного появляется нестерпи­
мый зуд.

Период реконвалесценции начинается с 4—5-й недели болезни. Температура тела
нормализуется, состояние больного постепенно улучшается. В этот период про­
исходят массовое отпадение корочек и интенсивное шелушение. На местах быв­
ших оспенных элементов образуются рубцы, которые бывают достаточно глубо­
кими и придают коже «рябой» вид.

Тяжёлое течение оспы обусловливают сливная форма, пустулёзно-геморраги­
ческая (чёрная оспа) и оспенная пурпура. При среднетяжёлом течении заболева­
ния обычно наблюдают рассеянную оспу, а при лёгком — вариолоид, оспу без
сыпи, оспу без температуры. Вариолоид чаще всего протекает у лиц, привитых
против оспы. Элементы экзантемы необильные, пустулы и рубцы не образуются.

Дифференциальная диагностика

Натуральную оспу в разгар заболевания прежде всего необходимо дифферен­
цировать от ветряной оспы. При последней области ладоней и подошв не пора­
жаются элементами сыпи, а на отдельных участках кожи можно видеть одновре­
менно элементы сыпи от пятна до везикул и корочек. При ветряной оспе пузырьки
однокамерные, легко спадаются при прокалывании.

В начальный период натуральной оспы проводят дифференциальную диагно­
стику с корью и скарлатиной. Необходимо сосредоточить внимание на типичном
для натуральной оспы расположении продромальной сыпи (треугольник Симо­
на, грудные треугольники).

4 2 6 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ Специальная часть <• Глава 3

Лабораторная диагностика

Проводят вирусоскопическое (электронная микроскопия), вирусологическое
и серологическое исследование (микропреципитация в агаре, ИФА) содержимо­
го пузырьков, отделяемого пустул и корочек.

Осложнения

Наиболее частое осложнение оспы — ИТШ.

Лечение

Назначают противовирусные препараты (метисазон по 0,6 г 2 раза в день кур­
сом 5-6 сут), противооспенный иммуноглобулин 3—6 мл внутримышечно. Пора­
жённые участки кожи и слизистых оболочек обрабатывают антисептиками. Учи­
тывая наличие гнойной инфекции, больным назначают антибиотики широкого
спектра действия (полусинтетические пенициллины, макролиды, цефалоспори-
ны). Проводят активную дезинтоксикационную терапию с применением инфу-
зионных растворов и в некоторых случаях глюкокортикоидов и других средств
борьбы с синдромом интоксикации.

Эпидемиологический надзор

Натуральная оспа как нозологическая форма ликвидирована в глобальном
масштабе. Это означает, что ликвидирована фаза резервации возбудителя оспы
(на земном шаре не осталось ни одного заражённого человека, а вирусы, попав­
шие на объекты внешней среды, погибли). Можно ли все знания и опыт борьбы с
оспой «сдать в архив»? К сожалению, остаётся ряд проблем, из которых две явля­
ются весьма важными.

Первая проблема — проблема возможности сохранения возбудителя в каче­
стве агента биологического оружия. Эта проблема таит в себе наибольшую угрозу
для человечества. После объявления оспы ликвидированной инфекцией ВОЗ раз­
решила сохранять возбудитель оспы только в 14 лабораториях мира. Потом она
сократила число таких лабораторий до двух — в США и России.

Вторая проблема связана с возможностью активации вируса обезьяньей оспы
и проникновением его в человеческую популяцию в связи с прекращением при­
вивок против натуральной оспы во всём мире и в том числе на Африканском кон­
тиненте. Некоторые исследователи не исключают возможность адаптации виру­
сов зоонозной оспы к человеческому организму в условиях тотального отсутствия
иммунитета к оспе вследствие прекращения прививок. В Заире, Либерии, Ниге­
рии, Сьерра-Леоне и других странах Африки регулярно выявляют случаи заболе­
вания оспой обезьян. Зарегистрированы и случаи передачи вируса обезьяньей
оспы от больного человека здоровому. Поэтому необходимы многолетние наблю­
дения, дополняемые в рамках ВОЗ строгим эпидемиологическим надзором за забо­
леваниями, протекающими с лихорадкой, сыпью, особенно в тропических странах.

В настоящее время все жители Земли моложе 20—23 лет не имеют противоос-
пенного иммунитета, а у лиц старшего возраста иммунитет снизился менее за­
щитного уровня. В этих условиях в случае применения вируса оспы в качестве

medwedi.ru

Антропонозы ^ 4 2 7

бактериологического оружия число заболевших в многомиллионном городе мо­
жет достигнуть нескольких сот тысяч, а летальность — 25—30%.

Профилактические мероприятия

Эффективная профилактика натуральной оспы, а в последующем и её ликви­
дация в мировом масштабе достигнуты благодаря проведению двух групп меро­
приятий.

Первая группа мероприятий включала вакцинацию и ревакцинацию всего на­
селения в плановом порядке. В нашей стране первый декрет об обязательной вак­
цинации всего населения был подписан в 1919 г. В.И. Лениным; в последующем
масштабы прививок и порядок их проведения неоднократно изменялись и уточ­
нялись. До 1980 г. сплошная плановая иммунизация населения против оспы пре­
дусматривала первичную вакцинацию детей на 3-м году жизни и две ревакцина­
ции — в 8 и 16 лет. В возрасте старше 16 лет 1 раз в 5 лет проводилась селективная
ревакцинация определённых контингентов:

• военнослужащих и приравненных к ним контингентов;
• работников международных транспортных средств, гостиниц, кемпингов и т.п.;
• лиц, выезжающих в страны, где оспа ещё оставалась эндемичной;
• доноров, из крови которых получали противооспенный у-глобулин.
Прививки расценивались также одним из обязательных противоэпидемичес­

ких мероприятий. С января 1980 г. в СССР прививки населению были отменены,
а с 1981 г. они были отменены и в войсках.

Вторая группа мероприятий проводилась в соответствии с требованиями Меж­
дународных медико-санитарных правил и была направлена на предупреждение
завоза оспы из эндемичных регионов в другие страны. Сюда относились:

• информирование государством, эндемичным по оспе, штаб-квартиры ВОЗ в
Женеве и её соседних стран о выявлении среди населения случаев заболевания
оспой;

• организация таким государством карантинных мероприятий на своей терри­
тории с целью локализации и ликвидации возникшего очага оспы;

• эпидемиологический надзор в эндемичных по оспе странах за больными с
лихорадкой и сыпью.

Другими государствами организовывались и проводились:
• осмотр пассажиров и экипажа, прибывающих на территорию страны транс­

портных средств (в пунктах пересечения государственной границы) из стран, эн­
демичных по оспе, выявление среди них больных оспой или подозрительных на
заболевание оспой;

• проверка наличия у каждого из них международного свидетельства о вакци­
нации (ревакцинации) против оспы;

• уточнение маршрута следования транспортного средства, пунктов захода (сто­
янок), наличия больных, умерших в пути следования.

По результатам осмотра транспортных средств, пассажиров и экипажа принима­
лись соответствующие меры по предупреждению завоза оспы на территорию страны.

В 1958 г. XI ВАЗ (Всемирная ассамблея здравоохранения) по предложению де­
легации СССР приняла программу по ликвидации оспы в мировом масштабе.
Экономически развитые страны оказывали помощь развивающимся странам,
выделяя им средства иммунопрофилактики, направляя специалистов по борьбе с
оспой как в рамках ВОЗ, так и в двустороннем порядке. В результате выполнения

4 2 8 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

программы по ликвидации оспы она была ликвидирована в странах Латинской
Америки в 1971 г., в странах Азии — в 1975 г., в Африке — в 1977 г. Последний
случай заболевания оспой в результате естественного заражения был выявлен в
Сомали 26 октября 1977 г.

В 1979 г. глобальная комиссия по сертификации ликвидации оспы в мире под­
твердила факт полной ликвидации оспы. На XXXIII сессии ВОЗ в 1980 г. было
официально объявлено о ликвидации оспы на Земле.

Оспа обезьян (variola vimus)

Оспа обезьян — острое зоонозное природно-очаговое вирусное заболевание,
протекающее с интоксикацией, лихорадкой и развитием высыпаний папулёзно-
везикулёзно-пустулёзного характера на коже и слизистых оболочках.

Краткие исторические сведения

Заболевание у обезьян Азии и Африки известно с 1958 г. Первый случай обезь­
яньей оспы у человека зарегистрирован 1 сентября 1970 г. в Конго. В 1975 г.
в регионах Западной и Центральной Африки выявлено 55 случаев заболевания у
людей, подтверждённых вирусологическими исследованиями, с 1980 по 1986 гг. —
349 случаев с летальностью 11% (15% детей до 5 лет).

Этиология

Возбудитель — вирус из семейства Poxviridae, подсемейства поксвирусов по­
звоночных Chordopoxviridae, рода Orthopoxvirus. Впервые выделен от больных обе­
зьян в 1958 г. Содержит РНК, имеет выраженное сходство с другими вирусами
группы оспы, отличаясь от них некоторыми культуральными свойствами. Анти­
генная структура возбудителя наиболее близка к вирусу натуральной оспы.

Эпидемиология

Источники инфекции — обезьяны. В Конго, Нигерии, Либерии, Сьерра-Леоне,
Береге Слоновой Кости и других странах заболевание зарегистрировано у людей,
не привитых против натуральной оспы и заразившихся от обезьян. В странах Цен­
тральной и Западной Африки проблема заболеваемости постоянно нарастает, что
связывают с потерей иммунитета к натуральной оспе в связи с прекращением
прививок. Вместе с тем считают, что вакцины против натуральной оспы защища­
ют от оспы обезьян менее чем в 70%. Основные пути передачи инфекции челове­
ку — воздушно-капельный и воздушно-пылевой. Доказана внутрисемейная пе­
редача инфекции.

Патогенез

Изучен недостаточно. Учитывая антигенное сходство возбудителей оспы
обезьян и натуральной оспы, а также общие клинические черты вызванных ими
заболеваний, предполагают наличие общих закономерностей и в их патогенезе.

medwedi.ru

Антропонозы ъ 4 2 9

Клиническая картина
Инкубационный период составляет в среднем 2 нед.
Продромальный период. Заболевание начинается остро и проявляется повыше­

нием температуры тела с ознобом, головной болью, миалгиями, иногда голо­
вокружением и рвотой на фоне высокой лихорадки. Иногда на 2-й день болезни
появляется и затем быстро исчезает продромальная сыпь. Длительность продро­
мального периода — 2-3 дня.

Период высыпания. На 3-4-й день болезни температура тела снижается до суб­
фебрильной, одновременно на коже головы (прежде всего на лице) и на слизистых
оболочках появляются необильные элементы сыпи. Экзантема быстро распростра­
няется на кисти рук, а затем — на туловище и нижние конечности, поражая ладони и
подошвы. Распространение экзантемы имеет центробежный характер: на тулови­
ще элементов меньше, чем на лице и конечностях. Элементы сыпи последовательно
проходят ряд этапов развития: пятна — папулы — многокамерные везикулы — пу­
стулы - корочки - рубцы, однако на одном участке кожи сыпь всегда мономорфна.

Период нагноения. При формировании пустул вновь повышается температура
тела, нередко до 39—40 °С, состояние больных значительно ухудшается, развива­
ются тахикардия, артериальная гипотензия, одышка, сильный зуд. Возможны
диарея, лимфаденит (чаще шейный и паховый).

Период реконвалесценции. С 9—10-го дня болезни начинается подсыхание
пустул и формирование корочек. Постепенно улучшается состояние больного. От­
падение корочек продолжается в течение 3—4 нед, образование рубцов на месте
отпавших корочек выражено значительно меньше, чем при натуральной оспе.

В целом оспа обезьян протекает легче натуральной, экзантема менее обильная.
При лёгком течении болезни состояние больных остаётся удовлетворительным.

Осложнения

При тяжёлом течении заболевания возможно развитие ИТШ.

Дифференциальная диагностика

Аналогична таковой при натуральной оспе. При постановке диагноза прежде
всего принимают во внимание данные эпидемиологического анамнеза и харак­
терные клинические проявления болезни.

Лабораторная диагностика

Базируется на использовании вирусологических и в меньшей степени сероло­
гических методов исследования.

Лечение
См. выше раздел «Натуральная оспа».

Профилактика

Аналогична таковой при натуральной оспе.

4 3 0 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть • Глава 3

Стрептококковые инфекции

Общая характеристика

Стрептококковые инфекции продолжают оставаться в числе наиболее острых
проблем здравоохранения во всех странах мира. Трудно найти раздел медицины,
в котором нет заболеваний, вызванных стрептококками.

Стрептококковые инфекции — группа преимущественно антропонозных за­
болеваний, вызываемых стрептококками различных серогрупп и характеризую­
щихся поражением верхних дыхательных путей, кожных покровов и развитием
постстрептококковых аутоиммунных (ревматизм, гломерулонефрит) и токсико-
септических (некротический фасциит, миозит, синдром токсического шока, ме-
татонзиллярный и паратонзиллярный абсцессы и др.) осложнений.

Этиология

Возбудители — неподвижные факультативно-анаэробные грамположительные
кокки рода Streptococcus семейства Streptococcaceae. Род включает 38 видов, разде­
ляемых по особенностям метаболизма, культурально-биохимическим свойствам
и антигенной структуре. Деление клеток происходит только в одной плоскости,
вследствие чего они располагаются парами (диплококки) или образуют цепочки
разной длины. Некоторые виды имеют капсулу. Растут в интервале температур
25—45 °С, температурный оптимум — 35—37 °С. На плотных средах образуют ко­
лонии диаметром 1—2 мм. На средах с кровью колонии некоторых видов окруже­
ны зоной гемолиза. Признаки, отличающие все стрептококки, — отрицательные
бензидиновый и каталазный тесты.

Стрептококки достаточно устойчивы во внешней среде. Хорошо переносят
высушивание и могут сохраняться месяцами в высохших гное и мокроте. В тече­
ние 30 мин выдерживают нагревание до 60 °С. Под действием дезинфицирующих
веществ погибают в течение 15 мин.

По структуре группоспецифических полисахаридных Аг (субстанция С) кле­
точной стенки стрептококки разделяют на 17 серологических групп, обозначае­
мых латинскими буквами (А—О). Внутри групп стрептококки разделяют на серо­
вары по специфичности белковых М-Аг, Р-Аг и Т-Аг.

Стрептококки группы Л имеют первостепенное, доминирующее значение в па­
тологии человека. Большинство известных изолятов принадлежит к виду S. pyo­
genes, поэтому оба названия часто рассматривают как синонимы. Облигатные
паразиты человека, они имеют широкий спектр суперантигенов: эритрогенные
токсины А, В, С и D, экзотоксин F (митогенный фактор), стрептококковый су­
перантиген (SSA), эритрогенные токсины SpeX, SpeG, SpeH, SpeJ, SpeZ, SmeZ-2.
Все эти суперантигены могут взаимодействовать с Аг главного комплекса гисто-
совместимости II класса, экспрессированными на поверхности антиген-представ-
ляющих клеток, и вариабельными участками Р-цепи (Vp-рецепторами) Т-лим-
фоцитов, вызывая их пролиферацию и тем самым приводя к мощному выбросу
цитокинов, особенно таких как фактор некроза опухоли и у-ИФН. Эта гиперпро­
дукция оказывает системное воздействие на организм и приводит к разрушитель­
ным последствиям. Кроме того, стрептококк группы А способен выделять мно­
гие другие биологически активные экстрацеллюлярные вещества, такие как

medwedi.ru

Антропонозы ^ 4 3 1

стрептолизины О и S, стрептокнназа, гналуронидаза, ДНКаза В, стрептодорназа,
липопротеиназа, С5а-пептидаза и др.

Клеточная стенка стрептококка включает капсулу, белковый, полисахарид-
ный (группоспецифический Аг) и мукопротеидный слои. Важный компонент
стрептококков группы А — белок М, напоминающий по структуре фимбрии грам­
отрицательных бактерий. Белок М — основной фактор вирулентности и типо-
специфический Аг. AT к нему обеспечивают длительную невосприимчивость к
повторному заражению, однако по структуре белка М выделяют более 110 серо-
типов, что значительно снижает эффективность гуморальных защитных реакций.
Белок М ингибирует фагоцитарные реакции, непосредственно воздействуя на фа­
гоциты либо маскируя рецепторы для компонентов комплемента и опсонинов,
адсорбируя на своей поверхности фибриноген, фибрин и продукты его деграда­
ции. Белок также проявляет свойства суперантигена, вызывая поликлональную
активацию лимфоцитов и образование AT с низким аффинитетом. Подобные
свойства играют существенную роль в нарушении толерантности к тканевым изо-
антигенам и развитии аутоиммунной патологии.

Свойствами типоспецифических Аг обладают также Т-белок клеточной стенки
и липопротеиназа (фермент, гидролизующий липидсодержащие компоненты кро­
ви млекопитающих). Стрептококки разных М-вариантов могут иметь один и тот же
Т-тип или комплекс Т-типов. Распределение же серотипов липопротеиназы точно
соответствует определённым М-типам, но этот фермент продуцируют около 40%
штаммов. AT к Т-белку и липопротеиназе защитными свойствами не обладают.

Капсула состоит из гиалуроновой кислоты и является одним из факторов ви­
рулентности. Она защищает бактерии от антимикробного потенциала фагоцитов
и облегчает адгезию к эпителию. Капсула образована гиалуроновой кислотой,
аналогичной входящей в состав соединительной ткани. Соответственно, капсула
проявляет минимальную иммуногенную активность и не распознаётся как чуже­
родный агент. Бактерии способны самостоятельно разрушать капсулу при инва­
зии в ткани за счёт синтеза гиалуронидазы.

Третий по значимости фактор патогенности — С5а-пептидаза, подавляющая
активность фагоцитов. Фермент расщепляет и инактивирует С5а компонент ком­
племента, выступающий мощным хемоаттрактантом.

Также стрептококки группы А продуцируют различные токсины. Стрептоли-
зин О проявляет гемолитическую активность в анаэробных условиях; титры AT к
нему имеют прогностическое значение. Стрептолизин S проявляет гемолитичес­
кую активность в анаэробных условиях и вызывает поверхностный гемолиз на
кровяных средах. Оба гемолизина разрушают не только эритроциты, но и другие
клетки: например, стрептолизин О повреждает кардиомиоциты, а стрептолизин
S — фагоциты, поглотившие бактерии. Кардиогепатический токсин синтезируют
некоторые штаммы стрептококков группы А. Он вызывает поражения миокарда
и диафрагмы, а также образование гигантоклеточных гранулём в печени.

Стрептококки группы В. Подавляющую часть изолятов составляет S. agalactiae.
В последние годы бактерии приобретают всё большее медицинское значение.
Стрептококки группы В обычно колонизируют носоглотку, ЖКТ и влагалище.
Серологически стрептококки группы В разделяют на серовары la, lb, Ic, II и III.
Бактерии сероваров 1а и III тропны к тканям ЦНС и дыхательных путей, часто
вызывают менингиты у новорождённых.

Среди прочих видов важное медицинское значение имеют пневмококки (S. pneu­
moniae), вызывающие большинство случаев внебольничных пневмоний у челове-

4 3 2 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 3

ка. Бактерии не содержат группового Аг и серологически неоднородны — по струк­
туре капсульных Аг выделяют 84 серовара.

Эпидемиология

Резервуар и источник инфекции — больные различными клиническими форма­
ми острых стрептококковых заболеваний и носители патогенных стрептококков.
Наибольшее эпидемиологическое значение имеют больные с локализацией оча­
гов в верхних дыхательных путях (при скарлатине, ангине). Такие больные обла­
дают высокой контагиозностью, а выделяемые ими бактерии содержат основные
факторы вирулентности: капсулу и белок М. Поэтому заражение восприимчивых
лиц от указанных больных наиболее часто заканчивается развитием у них мани­
фестной инфекции. Лица с локализацией очагов вне дыхательных путей (со стреп­
тококковыми пиодермитами, отитами, мастоидитами, остеомиелитами и т.д.)
имеют меньшее эпидемиологическое значение в связи с менее активным выделе­
нием возбудителя из организма.

Продолжительность заразного периода у больных острой стрептококковой ин­
фекцией зависит в основном от способа лечения. Рациональная терапия больных
скарлатиной и ангиной с применением антибиотиков пенициллинового ряда, к
которым стрептококки очень чувствительны, приводит к быстрому освобожде­
нию организма реконвалесцентов от возбудителя (в течение 1,5—2 сут). Приме­
нение же препаратов, к которым стрептококки группы А полностью или частич­
но потеряли чувствительность (сульфаниламидов, тетрациклинов), приводит к
реконвалесцентному носительству у 40—60% переболевших.

Резервуар возбудителя сохраняется за счёт длительного носительства стрепто­
кокков (до года и более). Наличие в коллективе 15—20% лиц с длительным носи­
тельством определяет практически постоянную циркуляцию стрептококка среди
людей. Считают, что носительство опасно для окружающих при величине мик­
робного очага более 10

3
 колониеобразующих единиц (КОЕ) на тампон. Уровень

такого носительства значителен — около 50% «здоровых» носителей стрептокок­
ков группы А. Среди культур возбудителя, выделенных от носителей, вирулент­
ные штаммы встречают в несколько раз реже, чем среди штаммов, выделенных от
больных. Частота носительства в глотке стрептококков групп В, С и G значитель­
но уступает частоте носительства стрептококков группы А. Для стрептококков
группы В типично носительство бактерий во влагалище и прямой кишке. Уро­
вень такого носительства среди женщин варьирует в пределах 4,5—30%. Локали­
зация возбудителя в организме во многом определяет пути его выведения.

Механизм передачи инфекции — в основном аэрозольный, путь передачи — воз­
душно-капельный. Обычно заражение происходит при длительном тесном об­
щении с больным или носителем. Возможны алиментарный (пищевой) и кон­
тактный (через загрязнённые руки и предметы обихода) пути инфицирования
людей.

Возбудитель чаще всего выделяется во внешнюю среду при экспираторных
актах (кашле, чихании, активном разговоре). Заражение происходит при вдо­
хе образующегося воздушно-капельного аэрозоля. Возможна передача и через
капельно-ядрышковую фазу аэрозоля. Скученность людей в помещениях, дли­
тельное тесное общение — условия, благоприятствующие заражению. В орга­
низованных коллективах с круглосуточным пребыванием детей и взрослых воз­
душно-капельный путь передачи возбудителя наиболее эффективен в спальных

medwedi.ru

Антропонозы 4 3 3

помещениях, игровых комнатах, местах длительного пребывания членов коллек­
тива. При этом следует учитывать, что на расстоянии более 3 м этот путь переда­
чи практически не реализуется.

Дополнительные факторы, способствующие передаче возбудителя, — низкая
температура и высокая влажность воздуха в помещении, так как в этих условиях
капельная фаза аэрозоля сохраняется дольше (в ней бактерии длительно сохра­
няют жизнеспособность).

В передаче стрептококков определённое значение имеют бытовой и алимен­
тарный пути заражения. Факторами передачи возбудителя в первом случае ста­
новятся грязные руки и предметы ухода, во втором — инфицированная пища.
Стрептококки группы А, попадая в определённые пищевые продукты, способны
размножаться и длительно находиться в них в вирулентном состоянии. Так, изве­
стны вспышки ангин или фарингитов при употреблении молока, компотов, сли­
вочного масла, салатов из варёных яиц, омаров, моллюсков, бутербродов с яйца­
ми, ветчиной и др.

Риску развития гнойных осложнений стрептококкового генеза подвергаются
раненые, обожжённые, больные в послеоперационном периоде, а также рожени­
цы и новорождённые. Инфекция может развиться и эндогенным путём.

Стрептококки группы В, вызывающие урогенитальные инфекции, могут пе­
редаваться половым путём. Что касается патологии неонатального периода, то
здесь в качестве факторов передачи выступают инфицированные околоплодные
воды; возможно инфицирование и при прохождении плода через родовые пути
(до 50%). Горизонтальную (между отдельными индивидуумами) передачу наблю­
дают значительно реже.

Естественная восприимчивость людей высокая. В последние годы получены
данные о связи между группами крови системы ABO, HLA-Ar и алло-Аг В-лим-
фоцитов D 8/17 и заболеваниями ревматизмом, а также скарлатиной и ангиной.

Противострептококковый иммунитет носит антитоксический и антимикроб­
ный характер. Наряду с этим имеет место сенсибилизация организма по типу ГЗТ,
с которой связан патогенез многих постстрептококковых осложнений. Иммуни­
тет у перенёсших стрептококковую инфекцию типоспецифический и не препят­
ствует повторному заболеванию при инфицировании другим сероваром возбуди­
теля. Защитными свойствами обладают AT к белку М, обнаруживаемые почти у
всех больных на 2—5-й неделе болезни; они сохраняются длительное время (10—
30 лет). М-АТ довольно часто обнаруживают в крови новорождённых, однако к
5 мес жизни их уже не определяют.

Основные эпидемиологические признаки. Стрептококковые инфекции распрос­
транены повсеместно. В районах умеренного и холодного климата они проявля­
ются преимущественно в форме глоточных и респираторных форм заболеваний,
составляя 5—15 случаев на 100 человек в год. В южных районах с субтропическим
и тропическим климатом ведущее значение приобретают кожные поражения
(стрептодермия, импетиго); их частота среди детей в определённые сезоны мо­
жет достигать 20% и более. Небольшие травмы, укусы насекомых и несоблюде­
ние правил гигиены кожи предрасполагают к их развитию.

Как ВБИ поражения актуальны для родовспомогательных учреждений, детс­
ких, хирургических, отоларингологических и глазных отделений. Заражение
происходит как эндогенным, так и экзогенным путями (от персонала и больных-
носителей стрептококков), чаще всего при осуществлении инвазивных лечебно-
диагностических манипуляций.

4 3 4 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

Периодическая цикличность — одна из характерных особенностей течения
эпидемического процесса при стрептококковых инфекциях. Помимо хорошо из­
вестной цикличности с интервалом в 2—4 года отмечена периодичность с интер­
валом в 40—50 лет и более. Особенность этой волнообразное™ — появление и
исчезновение особо тяжёлых клинических форм. В 20—40-е годы XX века болез­
ни стрептококковой этиологии были не только широко распространены, но и
отличались тяжестью течения. Часто скарлатину и тонзилло-фарингит осложняли
гнойно-септические (отиты, менингиты, сепсис) и иммунопатологические (рев­
матизм, гломерулонефрит) процессы. Тяжёлые генерализованные формы инфек­
ции, сопровождавшиеся глубокими поражениями мягких тканей, обозначали
термином «стрептококковая гангрена». В 50-е годы наметилась тенденция к сни­
жению их количества и вплоть до 1985—1987 гг. стрептококковые инфекции не
составляли значимой проблемы для здравоохранения. Летальность от скарлати­
ны за этот период снизилась до нуля. Патогенные стрептококки группы А почти
не вызывали генерализованных процессов с септическим синдромом и, как пра­
вило, заболевание носило токсико-инфекционный (скарлатина относительно
лёгкого течения) или локальный (ангины, фарингиты, флегмоны, стрептодермии
и т.п.) характер.

С середины 80-х годов во многих странах отмечен рост заболеваемости стреп­
тококковой инфекцией, совпавший с изменениями в нозологической структуре
болезней, вызываемых S. pyogenes. Так, после очередного «затишья» во многих
странах мира вновь стали регистрировать групповые случаи тяжёлых генерализо­
ванных форм, часто заканчивающихся летально (синдром токсического шока,
септицемия, некротический миозит, фасцит, септицемия и др.). В Англии и Уэльсе
в 1994—1997 гг. зарегистрировано 1913 случаев тяжёлых инфекций, вызванных
стрептококками группы А. Из них 76% составили бактериемии, 9% — синдром
токсического шока, 8% — септические артриты, 6% — некротизирующие фасци-
ты, 5% — пневмонии. При этом 518 заболевших (27%) погибли. 50% заболеваний
вызвал S. pyogenes серотипа Ml . В США ежегодно регистрируют 10—15 тыс. слу­
чаев инвазивных стрептококковых инфекций. Из них 5—19% (500—1500 случаев)
составляет некротический фасциит.

За последние годы также отмечен рост заболеваемости ревматизмом, зарегис­
трированы даже вспышки этого заболевания. В последние годы в Индии заболе­
ваемость составляет 2—11 (в среднем 6) на 1000 населения. Ежегодно болезнь по­
ражает 2—3 млн человек. Важно отметить, что эту тенденцию наблюдают как в
развивающихся, так и в развитых странах, в том числе и в США, где вспышки
ревматизма отмечены в средних слоях населения и воинских коллективах.

Широкое применение лабораторных методов исследования позволило уста­
новить, что возврат инвазивных стрептококковых заболеваний связан со сменой
циркулирующих в популяциях серотипов возбудителя: вместо М-серотипов 2, 4,
12, 22 и 49 появились ревматогенные и токсигенные серотипы 1,3, 5, 6, 18, 24 и
28. Соответственно, возросла заболеваемость ревматической лихорадкой и ток-
сикоинфекциями (токсическим тонзилло-фарингитом, скарлатиной и синдро­
мом токсического шока).

Естественно, что за этот период времени должен был снизиться и уровень спе­
цифического иммунитета людей в отношении указанных серотипов стрептокок­
ков группы А. Современные формы стрептококковой инфекции могли возник­
нуть в результате данного иммунологического сдвига и формирования клонов
возбудителя с выраженной вирулентностью.

medwedi.ru

Антропонозы • 4 3 5

В России, как и в других странах, в конце 80-х - начале 90-х годов отмечено
преобладание серотипов возбудителя, причастных к возникновению тяжёлых ге­
нерализованных форм инфекции. В настоящее время в России ежегодно регист­
рируют 6—8 млн случаев респираторных стрептококковых инфекций; на ревма­
тические болезни приходится 14-15% всех хронических заболеваний. Ежегодные
экономические потери от этих болезней — более 65 млн дней нетрудоспособнос­
ти. В России число официально в течение года учтённых случаев активного рев­
матизма составляет в среднем 7—8 тыс. (0,54 на 10 ООО населения), а число хрони­
ческих ревматических болезней сердца — 460-550 тыс (35 на 10 000 населения).
В 1998 г. заболеваемость активным ревматизмом среди взрослых составила в Рос­
сии 19,3, а среди детей — 16,7 на 100 000 населения соответственно. Показатель
временной утраты трудоспособности составил 0,1 случаев и 2,4 дня на 100 рабо­
тающих, частота первичного выхода на инвалидность по причине ревматизма —
0,87 на 10 000 работающих. Пороки клапанов сердца регистрируют ежегодно бо­
лее чем у 230 000 взрослых больных и 8300 больных подросткового и детского
возрастов.

По ориентировочным расчётам ежегодно в Москве регистрируют более 35 тыс.
случаев заболеваний скарлатиной и ревматизмом. Если к этой цифре добавить
все случаи заболевания рожей, большую часть (70-90%) заболеваний ангиной,
пятую—шестую часть острыми нефритами и гломерулонефритами, десятую часть
болезнями кожи и подкожной клетчатки и, наконец, 10—15% случаев ОРВИ,
то общая совокупность случаев, вызванных стрептококками группы А, составит
величину, приближающуюся к 1 млн. Ежегодно от рассматриваемой патологии
в Москве умирают более 1200 человек. Основной контингент умерших — де­
ти (скарлатина, острый нефрит и гломерулонефрит, ОРВИ) и лица пожилого воз­
раста (активный ревматизм, острый нефрит и гломерулонефрит, болезни кожи,
рожа, ОРВИ).

Экономический ущерб, наносимый стрептококковыми инфекциями, пример­
но в 10 раз выше, чем от вирусных гепатитов. Среди изучаемых стрептококкозов
наиболее экономически значима ангина (57,6%), далее следуют острые респира­
торные заболевания стрептококковой этиологии (30,3%), рожа (9,1%), скарлати­
на и активный ревматизм (1,2%), затем острые нефриты (0,7%).

На сезонную заболеваемость приходится 50—80% заболеваний первичной
стрептококковой инфекцией, зарегистрированных в году. Помесячная заболева­
емость респираторной стрептококковой инфекцией имеет выраженную осенне-
зимне-весеннюю сезонность. Месяцы минимальной заболеваемости — июль—ав­
густ, максимальная заболеваемость приходится на ноябрь-декабрь и март-апрель.
Сезонный уровень заболеваемости в основном определяют дети, посещающие
ДДУ. На сроки наступления сезонного повышения заболеваемости решающее
влияние оказывают время формирования или обновления организованных кол­
лективов и их численность. В зависимости от перечисленных факторов увеличе­
ние заболеваемости стрептококковой инфекцией можно отметить через 11 —
15 дней после создания коллектива (крупные центры отдыха детей, воинские
коллективы и т.д.). Максимума заболеваемость достигает приблизительно че­
рез 30-35 сут. В ДДУ подъём заболеваемости обычно начинается через 4-5 нед
с максимумом заболеваемости на 7—8-й неделе с момента их формирования.
В организованных коллективах, обновляемых 1 раз в год, наблюдают однократный
сезонный рост инфекций. При 2-кратном обновлении отмечают двукратные се­
зонные подъёмы заболеваемости. Это наиболее демонстративно показано на во-

4 3 6 ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть • Глава 3

инских коллективах. Первый максимум заболеваемости, связанный с весен­
ним призывом, наблюдают в июне—июле, второй, обусловленный осенним при­
зывом, — в декабре—январе. В коллективах с небольшой численностью или ма­
лой долей поступающих при обновлении лиц сезонные подъёмы могут вообще не
проявляться.

В развитии эпидемического процесса респираторных стрептококковых инфек­
ций характерно наличие связи случаев скарлатины с предшествующими им забо­
леваниями ангиной и другими респираторными проявлениями стрептококковой
инфекции, возникающими в ДДУ, особенно вскоре после их формирования. Эта
эпидемиологическая закономерность — своеобразный маркёр развития эпидеми­
ческого процесса. Своевременно регистрируемые изменения частоты тех или иных
клинических форм респираторных стрептококковых инфекций могут служить
предвестником подъёма заболеваемости. При этом необходимо учитывать, что
появление в организованном коллективе заболеваний скарлатиной может быть
признаком эпидемиологического неблагополучия по респираторной стрептокок­
ковой инфекции. Очаги скарлатины, как правило, имеют внутреннюю природу
формирования. Занос возбудителей отмечают редко. В подобных ситуациях пра­
вильнее говорить о выносе вирулентного возбудителя из организованных коллек­
тивов в семьи и другие организованные коллективы.

Патогенез

Чаще всего заболевания развиваются после попадания стрептококков на сли­
зистые оболочки зева и носоглотки. Содержащаяся в клеточной стенке липотей-
хоевая кислота, М- и F-белки способствуют адгезии возбудителя к поверхности
миндалин или другим лимфоидным клеткам. Белок М обеспечивает устойчивость
бактерий к антимикробному потенциалу фагоцитов, связывает фибриноген, фиб­
рин и продукты его деградации. Размножение стрептококков сопровождается
выделением токсинов, вызывающих воспалительную реакцию тканей миндалин.
При поступлении стрептококков по лимфатическим путям в лимфатические узлы
развивается регионарный («углочелюстной») лимфаденит. Токсические компонен­
ты, проникая в кровь, обусловливают генерализованное расширение мелких со­
судов, клинически выражающееся гиперемией и образованием точечной сыпи.
Аллергический компонент, ведущий к нарушению проницаемости сосудов, мож­
но считать причиной развития гломерулонефритов, артритов, эндокардитов и т.д.
Септический компонент проявляется накоплением возбудителя в различных орга­
нах и системах, развитием гнойных и некротических процессов в них. Наличие
общих перекрёстно реагирующих антигенных детерминант у стрептококков груп­
пы А (белок М, нетипоспецифические белки, А-полисахарид и др.) и сарко­
леммы миофибрилл сердца и тканей почек определяет развитие аутоиммунных
процессов, приводящих к ревматизму и гломерулонефриту. Молекулярная мимик­
рия — ведущий патогенетический фактор реализации стрептококковой инфек­
ции при этих заболеваниях: AT к Аг стрептококков реагируют с аутоантигенами
хозяина. С другой стороны, белок М и эритрогенный токсин проявляют свойства
суперантигена, вызывают пролиферацию Т-клеток, активируя тем самым каскад
компонентов эффекторного звена иммунной системы, выброс медиаторов с ци-
тотоксическими свойствами — интерлейкинов, факторов некроза опухоли и
у-ИФН. Инфильтрация лимфоцитов и локальное действие цитокинов играют важ­
ную роль в патогенезе инвазивных стрептококковых инфекций (при целлюлитах,

medwedi.ru

Антропонозы • 437

некротических фасциитах, септических поражениях кожи, поражениях внут­
ренних органов). Критическую роль в патогенезе инвазивной стрептококковой
инфекции отводят фактору некроза опухоли. В патогенезе инвазивных стрепто­
кокковых инфекций может быть задействован и Л ПС-комплекс собственной грам-
отрицательной микрофлоры благодаря синергическому взаимодействию с эрит-
рогенным токсином S. pyogenes. ЛПС-комплекс и в норме постоянно присутствует
в организме: в значительном количестве — в кишечнике, в минимальном (поря­
док нанограммов) — в крови и лимфе. Значимые его количества высвобождаются
под воздействием антибиотиков, повреждающих клеточную стенку, и при нару­
шениях барьерной функции слизистых оболочек могут попадать в кровь, вызы­
вая эндотоксемию.

Стремительное нарастание при синдроме токсического шока клинических
проявлений, характерных для эндотоксемии (гипотензии, коагулопатии, рес­
пираторного дистресс-синдрома и др.), обнаружение в ряде случаев у больных
инвазивными стрептококковыми инфекциями в крови значимого количества эн­
дотоксина и другие факты свидетельствуют в пользу данного предположения. Воз­
можно, что, связываясь с ЛПС-комплексами в локальных участках в легко распа­
дающиеся комплексы, эритрогенный токсин может выполнять «транспортную»
функцию и способствовать распространению ЛПС-комплексов по организму.

Клинические формы стрептококковой инфекции

Клинические проявления стрептококковых инфекций у человека многообраз­
ны и зависят от вида возбудителя, локализации патологического процесса и со­
стояния инфицированного организма.

Болезни, вызываемые стрептококками группы А, можно разделить на первич­
ные, вторичные и редко встречающиеся формы (рис. 3-12).

• К первичным формам относят стрептококковые поражения ЛОР-органов (ан­
гины, фарингиты, ОРВИ, отиты и др.), кожи (импетиго, эктиму), скарлатину,
рожу.

• Среди вторичных форм выделены заболевания с аутоиммунным механизмом
(негнойные заболевания) и заболевания, при которых аутоиммунный механизм
не выявлен (токсико-септические).

- Вторичные формы с аутоиммунным механизмом развития — ревматизм, гло­
мерулонефрит, васкулиты.

— Вторичные формы без аутоиммунного компонента — метатонзиллярный и
перитонзиллярный абсцессы, некротические поражения мягких тканей, сеп­
тические осложнения.

• К редким формам причислены некротические фасциит и миозит, энтерит,
очаговые поражения внутренних органов, синдром токсического шока, сепсис и др.

Поражения, вызванные стрептококками группы В, встречают во всех возрастных
категориях, но среди них, безусловно, доминирует патология новорождённых.
У 30% детей выявляют бактериемию (без конкретного очага первичного инфици­
рования), у 32-35% — пневмонии, у остальных — менингиты, отмечаемые у 50%
больных в течение первых 24 ч жизни. Заболевания новорождённых протекают
тяжело, смертность достигает 37%. У детей с поздними проявлениями наблюда­
ют менингиты и бактериемию. 10—20% детей погибают, а у 50% выживших реги­
стрируют остаточные нарушения. У родильниц стрептококки группы В вызыва-

4 3 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть ^ Глава 3

Рис. 3-12. Клинические формы стрептококковой инфекции: а — первичные и вторичные;
б — редкие. СГА — стрептококк группы А.

ют послеродовые инфекции: эндометриты, поражения мочевыводящих путей и
осложнения хирургических ран после кесарева сечения. Также для стрептококков
группы В характерна способность вызывать поражения кожных покровов и мягких
тканей, пневмонии, эндокардиты и менингиты у взрослых. Бактериемию также
наблюдают у лиц пожилого возраста, страдающих сахарным диабетом, заболева­
ниями периферических сосудов и злокачественными новообразованиями. Особо
следует отметить стрептококковые пневмонии, развивающиеся на фоне ОРВИ.

Стрептококки серологических групп С и G известны как возбудители зоонозов,
хотя в ряде случаев они могут вызывать локальные и системные воспалительные
процессы и у человека. Зеленящий стрептококк способен вызывать бактериаль­
ные эндокардиты с развитием клапанной патологии. Меньшая по значимости,
но несравненно более частая патология — кариозное поражение зубов, вызывае­
мое стрептококками биогруппы /nutans (S. mutans, S. mitior, 5. salivarius и др.).

Согласно утверждённой программе, в курс инфекционных болезней входят
скарлатина и рожа — первичные формы стрептококковой инфекции, вызванной

medwedi.ru

Антропонозы о 4 3 9

S- pyogenes. Остальные первичные, а также все вторичные формы — предмет изу­
чения других дисциплин.

Основы современной лабораторной диагностики

Постановка достоверного этиологического диагноза стрептококковых глоточ­
ных и кожных инфекций во всех случаях кроме скарлатины требует проведения
бактериологических исследований с выделением и видовой идентификацией вы­
деленных стрептококков. Результаты микробиологического исследования игра­
ют важную роль в выборе и назначении уже на ранних этапах заболевания наибо­
лее эффективных методов лечения, способных предупредить тяжёлые последствия
банальных стрептококковых инфекций (ревматизма, острого гломерулонефрита,
васкулитов), а в случаях инвазивных стрептококковых инфекций — сохранить
жизнь больному Для этих целей применяют экспресс-методы идентификации
стрептококков группы А, позволяющие в течение 15-20 мин диагностировать
острую стрептококковую инфекцию без предварительного выделения чистой куль­
туры возбудителя.

Вместе с тем выделение стрептококков не всегда свидетельствует об их прича­
стности к патологии в связи с широко распространённым «здоровым» носитель-
ством. Истинные инфекции, вызванные стрептококками группы А, всегда вы­
зывают специфический иммунный ответ, что сопровождается значительным
повышением титров AT к одному из внеклеточных стрептококковых Аг — стреп-
толизину О, дезоксирибонуклеазе В, гиалуронидазе или никотинамид-аденин-
динуклеотидазе. При остром ревматизме и гломерулонефрите практически все­
гда происходит повышение титра антистрептококковых AT уже в начале острой
фазы заболевания; в период реконвалесценции титр AT снижается. Если опреде­
лять содержание AT к трём различным Аг, в 97% случаев титр хотя бы к одному из
них будет повышен (ВОЗ, 1998). Уровень AT к каждому из внекле-точных Аг опре­
деляют с помощью РН. В последнее время всё большее развитие получают системы
иммунодиагностики, основанные на определении AT к компонентам клеточной
стенки стрептококков (группоспецифическому полисахариду, липотейхоевой
кислоте и др.). Определение AT к группоспецифической детерминанте стрепто­
кокков серогруппы А существенно повышает возможности серологической ди­
агностики и может иметь значение при прогнозировании формирования рев­
матических пороков сердца, а также других негнойных постстрептококковых
заболеваний. Учитывая также, что у больных ревматизмом AT к полисахариду А
можно выявлять не только в крови, но и в других биологических средах, в частно­
сти в слюне, открываются перспективы применения неинвазивных методов ис­
следования, в том числе для подтверждения диагноза ревматизма.

Наряду с определением антистрептококковых AT выявление циркулирующих
Аг (свободных или в составе иммунных комплексов) имеет большое значение при
определении роли стрептококков в формировании иммунопатологических про­
цессов. Основу современных диагностических методов составляют ИФА и при­
менение антисывороток к дискретным Аг стрептококков группы А.

Принципы лечения

Лечебные мероприятия направлены на предотвращение гнойных и аутоим­
мунных осложнений и включают применение этиотропных и патогенетических
средств. Для лечения всех форм заболеваний, вызванных стрептококками группы А,

4 4 0 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть Ъ Глава 3

обычно применяют препараты пенициллина, к которому сохраняется высокая
чувствительность возбудителей. Большинство штаммов также высокочувствитель­
но к эритромицину, азитромицину, кларитромицину, оксациллину и олеандоми-
цину. В связи с малой чувствительностью возбудителей к тетрациклину, гента-
мицину и канамицину назначать эти препараты нецелесообразно. В качестве
альтернативы возможно внутримышечное введение препаратов пролонгирован­
ного действия.

Инвазивные стрептококковые инфекции отличает высокая скоротечность про­
цессов; при этом адекватная срочная антибиотикотерапия имеет первостепенное
значение. Основным приёмом наряду с противошоковой и антитоксической те­
рапией остаётся сочетание массивных доз бензилпенициллина и клиндамицина.
Применение только одних пенициллинов (независимо от способа их введения в
организм) малоэффективно. Дело в том, что вне организма больного стрептокок­
ки сохраняют высокую чувствительность к этим антибиотикам, между тем как в
организме пациента они резко снижают её из-за недостаточной экспрессии мик­
роорганизмом рецепторов к пенициллинам либо их экранирования сывороточ­
ными, плазменными и лимфатическими белками, обладающими высоким аффи­
нитетом к белкам клеточной стенки микроорганизма. Более рационально сочетать
пенициллин и клиндамицин, в том числе и при лечении других неинвазивных
форм стрептококковых инфекций. В последние годы показано, что в лечении
инвазивных форм стрептококковой инфекции эффективен нормальный полиспе­
цифический иммуноглобулин человека, содержащий широкий спектр нейтрали­
зующих AT к суперантигенам стрептококков. Кроме того, разрабатывают новое
направление в лечении тяжёлой стрептококковой инфекции — применение пеп­
тидов, полученных из 5. pyogenes, способных блокировать взаимодействие супер­
антигенов с клетками организма.

Эпидемиологический надзор

Программа (система) эпидемиологического надзора за стрептококковыми
инфекциями включает информационно-аналитическую и диагностическую под­
системы.

• Информационно-аналитическая подсистема служит базовым разделом эпидеми­
ологического надзора и включает учёт и регистрацию различных клинических
форм стрептококковой инфекции, отслеживание динамики заболеваемости,
летальности и носительства.

• Диагностическая подсистема эпидемиологического надзора стрептококковой
инфекции преследует цель получения реальных представлений об эпидемио­
логических особенностях инфекции. В основе эпидемиологической диагнос­
тики лежит выявление закономерностей распространения заболеваний во вре­
мени, территориально и среди различных возрастных и социальных групп
населения, а также определение условий, порождающих заболеваемость.
Решение этой задачи эпидемиологического надзора осуществляют с помощью

ретроспективного и оперативного эпидемиологического анализа. Полученные
результаты служат основой адекватного планирования профилактической работы
и проведения мероприятий по вмешательству в течение эпидемического процесса.

Наряду с ретроспективным эпидемиологическим анализом рекомендовано
проводить ежедневную оценку эпидемиологической ситуации в организованных
коллективах, анализ движения заболеваемости ОРВИ, ангинами и скарлатиной,

medwedi.ru

Антропонозы • 4 4 1

своевременное выявление больных и клиническую диагностику заболеваний, от­
странение заболевших ангиной и стрептококковыми респираторными заболева­
ниями от посещения детских учреждений, а также этиотропное лечение больных.
Все указанные действия осуществляет медицинский состав детских учреждений.

Другая составная часть подсистемы диагностики — микробиологический мони­
торинг. Он включает отслеживание широты циркуляции возбудителя среди на­
селения (уровень носительства), определение серотипового состава стрептокок­
ков группы А, а также изучение их биологических свойств, чувствительности к
антибиотикам и дезинфицирующим средствам. Указанные биологические свой­
ства могут выступать в качестве маркёров вирулентности стрептококков.

Наряду с микробиологическим мониторингом в системе эпидемиологическо­
го надзора большое значение имеет плановый и экстренный иммунологический
контроль, осуществляемый в целях выявления времени и групп риска инфици­
рования среди населения, оперативной и ретроспективной оценки эпидемичес­
кой обстановки, а также для расшифровки причин возникновения домашних оча­
гов и вспышек стрептококковой инфекции в организованных коллективах и ЛПУ.

Сочетанное применение микробиологического и иммунологического мони­
торинга позволяет объективно оценивать интенсивность циркуляции стрептокок­
ков группы А среди населения и способствует прогнозированию изменения эпи­
демической ситуации по стрептококковой инфекции.

Основные предпосылки обострения эпидемической обстановки по стрепто­
кокковой инфекции — «перемешивание», создаваемое при формировании и об­
новлении организованных коллективов; предвестники обострения — рост числа
носителей возбудителя, появление стёртых форм стрептококковой инфекции,
диагностированных как ОРВИ. Выявление признаков активизации эпидемичес­
кого процесса следует осуществлять и на основании серологических и микробио­
логических исследований.

Профилактические мероприятия

В последние годы достигнуты значительные успехи на пути конструирования
вакцин против болезней, вызываемых стрептококками группы А. Расшифровка
строения белка М и генома бактерий внушает уверенность в скором решении этого
вопроса. Вместе с тем сегодня отсутствие способов и средств специфической про­
филактики в сочетании с аэрозольным механизмом передачи и множественными
стёртыми и бессимптомными формами инфекции существенно ограничивает
возможность влияния на общую поражаемость населения стрептококковой ин­
фекцией. В то же время указанное повышает практическую значимость противо­
эпидемических и иных мероприятий, осуществляемых в отношении наиболее уяз­
вимых категорий населения — детей и взрослых в организованных коллективах,
являющихся основным реальным объектом эффективного эпидемиологического
воздействия.

Основу профилактики респираторных стрептококковых инфекций в органи­
зованных коллективах составляют планомерные и систематические лечебно-ди­
агностические мероприятия. Ранняя и активная диагностика, изоляция и полно­
ценное этиотропное лечение заболевших играют в этих условиях решающую роль.
Реальность такого подхода объясняется тем, что возбудители сохраняют чувстви­
тельность к действию пенициллина и его производных. Применение препаратов
группы пенициллина может предупредить групповые заболевания скарлатиной и

4 4 2 ИНФЕКЦИОННЫЕ БОЛЕЗНИ ъ Специальная часть о Глава 3

ревматизмом, а также снизить заболеваемость ангиной и стрептококковыми ост­
рыми респираторными заболеваниями.

Для купирования вспышек респираторных стрептококковых заболеваний в
организованных коллективах необходимо лечение препаратами пенициллино-
вого ряда больных не только явными, но и скрытыми формами стрептококко­
вой инфекции. С этой целью всем контактировавшим лицам вводят однократно
внутримышечно бициллин-5 (дошкольникам — 750 ООО ЕД, школьникам и взрос­
лым — 1 500 ООО ЕД) или бициллин-1 (дошкольникам — 600 000 ЕД, школьникам
и взрослым — 1 200 000 ЕД). В условиях воинских контингентов, относимых к
группам высокого риска по респираторной стрептококковой инфекции, экстрен­
ную профилактику наиболее целесообразно проводить непосредственно после
формирования коллективов до начала сезонного подъёма заболеваемости (экст­
ренная профилактика превентивного типа). В других коллективах, где сезонные
подъёмы заболеваемости относительно невысоки или не носят закономерного
характера, можно применять прерывающий тип экстренной профилактики. В этом
случае экстренную профилактику осуществляют в период эпидемического подъё­
ма заболеваемости с целью ликвидации сложившегося эпидемического небла­
гополучия.

Профилактика пенициллином — единственный возможный способ предот­
вратить рецидив стрептококковой инфекции и её осложнений. Профилактика на­
правлена на предотвращение рецидивов острых ревматических приступов. Для
этого рекомендуют ежемесячные инъекции пенициллина в течение 5 лет после
эпизода острого респираторного заболевания. Рецидивы постстрептококкового
острого гломерулонефрита очень редки, поэтому в пенициллиновой профилак­
тике необходимости нет.

Санитарно-гигиенические мероприятия в организованных детских и взрос­
лых коллективах, а также в больничных условиях (уменьшение численности кол­
лектива, его скученности, общие санитарные мероприятия, дезинфекционный
режим) уменьшают вероятность реализации воздушно-капельной и контакт­
но-бытовой передачи возбудителя. Профилактику алиментарного пути зара­
жения осуществляют по тем же направлениям, что и при истинно кишечных
инфекциях.

Мероприятия в эпидемическом очаге

Решающее значение имеют меры, направленные на санацию источников ин­
фекции (больных, реконвалесцентов, носителей), одновременно расцениваемые
как меры профилактики постстрептококковых осложнений. Лечение больных
препаратами пенициллинового ряда необходимо осуществлять в течение 10 дней
(рекомендации ВОЗ), что обеспечивает их полную санацию как источник инфек­
ции и предупреждает развитие постстрептококковых осложнений.

В отличие от широкого перечня болезней, вызываемых многими видами (се-
рогруппами) стрептококков и регистрируемых в Международной классифика­
ции болезней 10-го пересмотра, на государственном и отраслевом уровнях пря­
мое указание на стрептококковую (S. pyogenes) этиологию имеется лишь при
скарлатине (ф. 2), ревматизме, ревматических болезнях сердца (ф. 12), Меро­
приятия при ревматизме не регламентированы, мероприятия при скарлатине —
см. ниже.

medwedi.ru

Антропонозы • 4 4 3

Скарлатина [scarlatina)

Скарлатина — острое антропонозное заболевание, проявляющееся интокси­
кацией, поражением ротоглотки и мелкоточечной экзантемой.

Краткие исторические сведения

Клиническое описание заболевания впервые сделал итальянский анатом и врач
Д. Инграссиа (1564). Русское название болезни происходит от английского scarlet
fever — «пурпурная лихорадка» — так называли скарлатину в конце XVII века.
Стрептококковая этиология скарлатины, предполагавшаяся Г.Н. Габричевским и
И.Г. Савченко (1905), доказана работами В.И. Иоффе, И.И. Левина, супругов Дик,
Ф. Гриффта и Р. Лэнсфилд (30—40-е годы XX века). Большой вклад в изучение
заболевания внесли Н.Ф. Филатов, И.Г. Савченко, А.А. Колтыпин, В.И. Молча­
нов и другие известные русские врачи.

Этиология

Возбудитель — стрептококк группы А (5. pyogenes), также вызывающий другие
стрептококковые инфекции — ангины, хронические тонзиллиты, ревматизм, ос­
трый гломерулонефрит, стрептодермии, рожу и др.

Эпидемиология

Резервуар и источник инфекции — человек, больной ангиной, скарлатиной и
другими клиническими формами респираторной стрептококковой инфекции, а
также «здоровые» носители стрептококков группы А. Больной наиболее опасен
для окружающих в первые дни болезни; его контагиозность прекращается чаще
всего через 3 нед от начала болезни. Носительство стрептококков группы А ши­
роко распространено среди населения (в среднем 15-20% здорового населения);
многие из носителей выделяют возбудитель на протяжении длительного периода
времени (месяцы и годы).

Механизм передачи — аэрозольный, путь передачи — воздушно-капельный.
Обычно заражение происходит при длительном тесном общении с больным или
носителем. Возможны алиментарный (пищевой) и контактный (через загрязнён­
ные руки и предметы обихода) пути инфицирования.

Естественная восприимчивость людей высокая. Скарлатина возникает у лиц,
не имеющих антитоксического иммунитета, при их инфицировании токсиген-
ными штаммами бактерий, выделяющих эритрогенные токсины типов А, В и С.
Постинфекционный иммунитет типоспецифический; при инфицировании стреп­
тококками группы А другого серовара возможно повторное заболевание.

Основные эпидемиологические признаки. Заболевание распространено повсеме­
стно; чаще его встречают в регионах с умеренным и холодным климатом. Общий
уровень и динамику многолетней и помесячной заболеваемости скарлатиной в
основном определяют заболеваемость детей дошкольного возраста, посещающих
организованные коллективы. Ежегодно дети, посещающие детские учреждения,
заболевают в 3—4 раза чаще детей, воспитывающихся дома. Наиболее резко эта
разница выражена в группе детей первых 2 лет жизни (в 6-15 раз), в то время как
среди детей 3-6 лет она менее заметна. Среди этих же групп отмечают наивыс­
шие показатели «здорового» бактерионосительства.

4 4 4 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть <• Глава 3

Характерна связь скарлатины с предшествующими заболеваниями ангиной и
другими респираторными проявлениями стрептококковой инфекции, возника­
ющими в ДДУ, особенно вскоре после их формирования. Заболеваемость в осен-
не-зимне-весенний период наиболее высокая.

Одна из характерных особенностей скарлатины — наличие периодически воз­
никающих подъёмов и спадов заболеваемости. Наряду с 2—4-летними интервала­
ми отмечают интервалы с более крупными временными промежутками (40—50 лет)
с последующим существенным увеличением количества заболевших. В начале 60-х
годов XVII века Т. Сиденхем характеризовал скарлатину как «...крайне незначи­
тельное, едва заслуживающее упоминания страдание». Сделанное в то время опи­
сание клинической картины скарлатины напоминало скарлатину второй половины
XX века. Однако уже через 15 лет Сиденхем столкнулся с тяжёлой скарлатиной и
отнёс её по признаку тяжести в один разряд с чумой. XVII и XIX века характеризо­
вались сменой периодов тяжёлой и лёгкой скарлатины. Среди известных обобще­
ний по этому поводу можно сослаться на описание, принадлежащее Ф.Ф. Эрисма-
ну. Вот как он писал о скарлатине по литературным материалам двух столетий: «По
временам наступают периоды исключительно доброкачественных или только
злокачественных эпидемий скарлатины. Летальность при злокачественных эпиде­
миях составляет 13—18%, но нередко возвышаетсядо 25% и достигает даже 30—40%».

В силу несовершенства системы регистрации, слабо развитой и не всегда дос­
тупной населению медицинской помощи, данные официальной статистики цар­
ской России не отражают истинного уровня заболеваемости скарлатиной. В от­
личие от прошлых веков за XX век мы располагаем достаточно обширной
информацией. В столетнем интервале можно выделить три больших цикла забо­
леваемости.
• Первый цикл характеризуется постепенным подъёмом заболеваемости с 1891 г.

(115 на 100 000 населения) примерно в течение 10 лет. В последующем прибли­
зительно 10 лет заболеваемость держалась на высоком уровне (в пределах 220—
280 на 100 000 населения), затем произошло выраженное снижение заболевае­
мости к 1917—1918 гг. (до 50—60 на 100 000 населения). Сколько-нибудь
достоверных данных об уровне заболеваемости скарлатиной в годы гражданс­
кой войны и интервенции не сохранилось.

• Второй цикл пришёлся на интервал между 1918—1942 гг. с пиком заболеваемос­
ти в 1930 г. (462 на 100 000 населения). В последующие 4 года зарегистрирова­
но столь же интенсивное её снижение до 46,0 на 100 000 населения в 1933 г. По
заболеваемости в эти годы скарлатина занимала второе или третье место среди
остальных детских капельных инфекций, сохраняя без существенных измене­
ний свои основные эпидемиологические черты (периодические и сезонные
колебания, очаговость и др.). Начавшееся снижение уровня заболеваемости
несколько приостановилось в годы войны. Однако несмотря на тяжёлую об­
становку в стране эта инфекция не приобрела эпидемического распростране­
ния. После нарастания заболеваемости в 1935—1936 гг. началось её очеред­
ное снижение, продолжавшееся и в период Великой Отечественной войны, и
в 1943 г. показатель заболеваемости скарлатиной в СССР был ниже довоенно­
го более чем в 2 раза.

• Наиболее продолжительным был третий цикл, начавшийся сразу после Второй
Мировой войны. Заболеваемость достигла максимума в 1955 г. (531,8 на 100 ООО
населения). Поскольку в 1956 г. был отменён комплекс противоскарлатинозных
мероприятий в очагах, можно было ожидать в последующие годы интенсифи-

medwedi.ru

Антропонозы • 4 4 5

кации эпидемического процесса вследствие увеличения возможностей зара­
жения при контакте с больными, оставленными на дому, и сокращения сро­
ков их изоляции. Данные литературы, относящейся к концу 50—60-х годов,
свидетельствуют о том, что этого не произошло. И наоборот, 60—70-е годы
характеризовались снижением заболеваемости с её минимумом в 1979—80 гг.
С 1950 по 1970 гг. в СССР были трижды зарегистрированы периодические
подъёмы заболеваемости скарлатиной (1955, 1960 и 1966 гг.); каждый после­
дующий из них был ниже предыдущего. Одновременно со снижением об­
щего уровня заболеваемости скарлатиной зарегистрированы изменения в
характере эпидемиологических особенностей: уменьшилась интенсивность
очередных периодических подъёмов, стали менее резко выраженными еже­
годные сезонные нарастания заболеваемости, увеличились удельный вес и
показатели заболеваемости скарлатиной в группе детей старшего школьного
возраста.

За последние годы достигнут минимальный уровень заболеваемости, харак­
терный для межэпидемических лет (50-60 на 100 000 населения). Вместе с тем в
самые последние годы наметилась тенденция к увеличению заболеваемости, ещё
более усилившаяся в 2000 и 2001 гг.

Патогенез

Возбудитель проникает в организм человека через слизистые оболочки зева
и носоглотки, в редких случаях возможно заражение через слизистые оболочки
половых органов или повреждённую кожу. В месте адгезии бактерий формиру­
ется местный воспалительно-некротический очаг. Развитие инфекционно-
токсического синдрома обусловлен в первую очередь поступлением в кровоток
эритрогенного токсина стрептококков (токсина Дика), а также действием пеп-
тидогликана клеточной стенки. Токсинемия приводит к генерализованному
расширению мелких сосудов во всех органах, в том числе в кожных покровах и
слизистых оболочках, и появлению характерной сыпи. Синтез и накопление ан­
титоксических AT в динамике инфекционного процесса, связывание ими ток­
синов в последующем обусловливают уменьшение и ликвидацию проявлений
токсикоза и постепенное исчезновение сыпи. Одновременно развиваются уме­
ренные явления периваскулярной инфильтрации и отёка дермы. Эпидермис про­
питывается экссудатом, его клетки подвергаются ороговению, что в дальнейшем
приводит к шелушению кожи после угасания скарлатинозной сыпи. Сохране­
ние прочной связи между ороговевшими клетками в толстых слоях эпидермиса
на ладонях и подошвах объясняет крупнопластинчатый характер шелушения в
этих местах.

Компоненты клеточной стенки стрептококка (групповой А-полисахарид, пеп-
тидогликан, белок М) и внеклеточные продукты (стрептолизины, гиалуронида-
за, ДНКаза и др.) обусловливают развитие реакций ГЗТ, аутоиммунных реакций,
формирование и фиксацию иммунных комплексов, нарушения системы гемос­
таза. Во многих случаях их можно считать причиной развития гломерулонеф-
рита, артериитов, эндокардитов и других осложнений иммунопатологического
характера.

Из лимфатических образований слизистой оболочки ротоглотки возбудители
по лимфатическим сосудам попадают в регионарные лимфатические узлы, где
происходит их накопление, сопровождающееся развитием воспалительных реак-

4 4 6 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 3

ций с очагами некроза и лейкоцитарной инфильтрации. Последующая бактерие­
мия в некоторых случаях может привести к проникновению микроорганизмов в
различные органы и системы, формированию гнойно-некротических процессов
в них (гнойного лимфаденита, отита, поражений костной ткани височной облас­
ти, твёрдой мозговой оболочки, височных синусов и т.д.).

Клиническая картина

Инкубационный период колеблется от 1 до 10 дней. Типичным считают ост­
рое начало заболевания; в некоторых случаях уже в первые часы болезни темпе­
ратура тела повышается до высоких цифр, что сопровождается недомоганием,
головной болью, слабостью, тахикардией, иногда болями в животе. При высокой
лихорадке в первые дни заболевания больные возбуждены, эйфоричны и подвиж­
ны или, наоборот, вялы, апатичны и сонливы. Вследствие выраженной интокси­
кации часто бывает рвота. Вместе с тем следует подчеркнуть, что при современ­
ном течении скарлатины температура тела может быть невысокой.

Возникают боли в горле при глотании. При осмотре больных наблюдают яр­
кую разлитую гиперемию миндалин, дужек, язычка, мягкого нёба и задней стен­
ки глотки («пылающий зев»). Гиперемия значительно интенсивнее, чем при обыч­
ной катаральной ангине, она резко ограничена в месте перехода слизистой
оболочки на твёрдое нёбо. Возможно формирование ангины фолликулярно-ла-
кунарного характера: на увеличенных, сильно гиперемированных и разрыхлён­
ных миндалинах появляются слизисто-гнойные, иногда фибринозные и даже
некротические налёты в виде отдельных мелких или (реже) более глубоких и рас­
пространённых очагов. Одновременно развивается регионарный лимфаденит,
переднешейные лимфатические узлы при пальпации плотные и болезненные.
Язык, сначала обложенный серовато-белым налётом, к А—5-му дню болезни очи­
щается и становится ярко-красным с малиновым оттенком и гипертрофирован­
ными сосочками («малиновый язык»), В тяжёлых случаях скарлатины подобную
«малиновую» окраску отмечают и на губах. К этому же времени признаки ангины
начинают регрессировать, некротические налёты исчезают гораздо медленнее. Со
стороны сердечно-сосудистой системы определяют тахикардию на фоне умерен­
ного повышения АД.

Скарлатинозная экзантема появляется на 1—2-е сутки болезни, располагаясь-
на общем гиперемированном фоне, что является её особенностью. Сыпь — важ­
ный диагностический признак заболевания. Сначала мелкоточечные элементы воз­
никают на коже лица, шеи и верхней части туловища, затем сыпь быстро распро­
страняется на сгибательные поверхности конечностей, боковые стороны груди я
живота, внутреннюю поверхность бёдер. Во многих случаях отчётливо выражен
белый дермографизм. Очень важный признак скарлатины — сгущение сыпи в виде
тёмно-красных полос на кожных складках в местах естественных сгибов, напри-»
мер локтевых, паховых (симптом Пастиа), а также в подмышечных ямках (рис. 2%
см. цв. вклейку). Местами обильные мелкоточечные элементы могут полностью
сливаться, что создаёт картину сплошной эритемы. На лице сыпь располагаете^
на щеках, в меньшей степени — на лбу и висках, в то время как носогубный треу̂
гольник свободен от элементов сыпи и бледен (симптом Филатова). При надав^
ливании на кожу ладонью сыпь в этом месте временно исчезает («симптом ладони»),

В связи с повышенной ломкостью сосудов можно обнаружить мелкие то̂
чечные кровоизлияния в области суставных сгибов, а также в местах, где кожа

medwedi.ru

Антропонозы ^ 4 47

подвергается трению или сдавлению одеждой. Становятся положительными
эндотелиальные симптомы: симптомы жгута (Кончаловского—Румпеля—Лееде) и
резинки.

В некоторых случаях наряду с типичной скарлатинозной сыпью могут появ­
ляться мелкие везикулы и макуло-папулёзные элементы. Сыпь может появляться
поздно, лишь на 3—4-й день болезни, или вообще отсутствовать.

К 3—5-м суткам заболевания самочувствие больного улучшается, температу­
ра тела начинает постепенно снижаться. Сыпь бледнеет, постепенно исчезает и
к концу первой или началу 2-й недели сменяется мелкочешуйчатым шелушени­
ем кожи (на ладонях и подошвах оно носит крупнопластинчатый характер).

Интенсивность экзантемы и сроки её исчезновения могут быть различными.
Иногда при лёгком течении скарлатины скудная сыпь может исчезнуть через не­
сколько часов после появления. Выраженность шелушения кожи и его длитель­
ность прямо пропорциональны обилию предшествовавшей сыпи.

Экстрабуккальная скарлатина. Воротами инфекции становятся места пораже­
ния кожи — ожоги, ранения, очаги стрептодермии и т.д. Сыпь имеет тенденцию
распространяться от места внедрения возбудителя. При этой редкой в настоящее
время форме заболевания воспалительные изменения со стороны ротоглотки и
шейных лимфатических узлов отсутствуют.

Стёртые формы скарлатины. Часто встречают у взрослых. Протекают со слабо
выраженными общетоксическими симптомами, изменениями в ротоглотке ката­
рального характера, скудной, бледной и быстро исчезающей сыпью. Вместе с тем
у взрослых заболевание может иногда проходить и в тяжёлой, так называемой
токсико-септической форме.

Токсико-септическая форма развивается редко и, как правило, у взрослых лиц.
Характерны бурное начало с гипертермией, быстрое развитие сосудистой недо­
статочности (глухие тоны сердца, падение АД, нитевидный пульс, холодные ко­
нечности), нередко возникают геморрагии на коже. В последующие дни присое­
диняются осложнения инфекционно-аллергического генеза (поражения сердца,
суставов, почек) или септического характера (лимфадениты, некротическая ан­
гина, отиты и др.).

Дифференциальная диагностика

Скарлатину следует отличать от кори, краснухи, псевдотуберкулёза, лекар­
ственных дерматитов. В редких случаях развития фибринозных налётов и осо­
бенно при их выходе за пределы миндалин заболевание необходимо дифферен­
цировать от дифтерии.

Скарлатину отличают яркая разлитая гиперемия ротоглотки («пылающий
зев»), резко ограниченная в месте перехода слизистой оболочки на твёрдое нёбо,
ярко-красный язык с малиновым оттенком и гипертрофированными сосочка­
ми («малиновый язык»), мелкоточечные элементы сыпи на общем гиперемиро-
ванном фоне, сгущение сыпи в виде тёмно-красных полос на кожных складках
в местах естественных сгибов, отчётливо выраженный белый дермографизм,
бледный носогубной треугольник (симптом Филатова). При надавливании на
кожу ладонью сыпь в этом месте временно исчезает («симптом ладони»), поло­
жительны эндотелиальные симптомы. После исчезновения экзантемы отмеча­
ют мелкочешуйчатое шелушение кожи (на ладонях и подошвах крупноплас­
тинчатое).

4 4 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть 4 Глава 3

Лабораторная диагностика

Отмечают изменения гемограммы, типичные для бактериальной инфекции:
лейкоцитоз, нейтрофилию со сдвигом лейкоцитарной формулы влево, повы­
шение СОЭ. Выделение возбудителя практически не проводят в связи с ха­
рактерной клинической картиной заболевания и широким распространением
бактерий у здоровых лиц и больных другими формами стрептококковой ин­
фекции. Для экспресс-диагностики применяют РКА, выявляющую Аг стреп­
тококков.

Осложнения

К наиболее частым осложнениям скарлатины относят гнойный и некротичес­
кий лимфаденит, гнойный отит, а также осложнения инфекционно-аллергичес-
кого генеза, чаще возникающие у взрослых больных — диффузный гломеруло-
нефрит, миокардит.

Лечение

В настоящее время лечение скарлатины осуществляют на дому, за исключени­
ем тяжёлых и осложнённых случаев. Необходимо соблюдать постельный режим в
течение 7—10 дней. Этиотропным препаратом выбора остаётся пенициллин в су­
точной дозе 6 млн ЕД (для взрослых) курсом 10 сут. Альтернативные препараты —
макролиды (эритромицин в дозе 250 мг 4 раза в сутки или 500 мг 2 раза в сутки) и
цефалоспорины I поколения (цефазолин по 2—4 г/сут). Курс лечения также со­
ставляет 10 дней. При наличии противопоказаний к указанным препаратам мож­
но применять полусинтетические пенициллины, линкозамиды. Назначают по­
лоскания горла раствором фурацилина (1:5000), настоями ромашки, календулы,
эвкалипта. Показаны витамины и антигистаминные средства в обычных терапев­
тических дозах.

Эпидемиологический надзор

Принимая во внимание положение, что скарлатина признана «болезнью opJ
ганизованных коллективов», в них необходимо осуществлять ежедневное отсле­
живание динамики заболеваемости ангиной и другими проявлениями респира*
торной стрептококковой инфекции для распознавания признаков ухудшения
эпидемической ситуации и предсказания появления заболеваний скарлатиной ш
ревматизмом. Большое значение имеет мониторинг типовой структуры возбудим
теля и его биологических свойств. Известно, что популяция стрептококков rpyitj
пы А крайне гетерогенна и изменчива по типовой структуре и способности вщ
зывать ревматизм, гломерулонефрит и токсико-септические формы инфекщц
(некротический фасциит, миозит, синдром токсического шока и др.). Подъём за̂
болеваемости связан, как правило, со сменой ведущего серовара возбудителя (щ
структуре белка М).

 1

Профилактические мероприятия

См. выше раздел «Стрептококковые инфекции».

medwedi.ru

Антропонозы • 4 4 9

Мероприятия в эпидемическом очаге

При скарлатине обязательной госпитализации подлежат следующие лица:

• больные с тяжёлыми и среднетяжёлыми формами инфекции;

• больные из детских учреждений с круглосуточным пребыванием детей (до­
мов ребёнка, детских домов, школ-интернатов, санаториев и т.д.);

• больные из семей, где есть дети в возрасте до 10 лет, не болевшие скарлати­
ной;

• любые больные при невозможности надлежащего ухода на дому;
• больные из семей, где есть лица, работающие в ДДУ, хирургических и ро­

дильных отделениях, детских больницах и поликлиниках, молочных кухнях, при
невозможности их изоляции от заболевшего.

Выписку больного скарлатиной из стационара осуществляют после клиничес­
кого выздоровления, но не ранее 10 дней от начала заболевания.

Порядок допуска переболевших скарлатиной и ангиной в детские учреждения:

• реконвалесцентов из числа детей, посещающих ДДУ и первые два класса
школ, допускают в эти учреждения через 12 дней после клинического выздоров­
ления;

• для больных скарлатиной детей из закрытых детских учреждений после вы­
писки из стационара дополнительная 12-дневная изоляция допустима в том же
закрытом детском учреждении при наличии в нём условий для надёжной изоля­
ции реконвалесцентов;

• взрослых реконвалесцентов из группы декретированных профессий с момента
клинического выздоровления на 12 дней переводят на другую работу (где они эпи­
демиологически не будут опасны);

• больных ангинами из очага скарлатины (детей и взрослых), выявленных на
протяжении 7 дней с момента регистрации последнего случая скарлатины, не
допускают в перечисленные выше учреждения в течение 22 дней со дня их забо­
левания (так же, как и больных скарлатиной).

При регистрации заболеваний скарлатиной в ДДУ на группу, где выявлен боль­
ной, накладывают карантин сроком на 7 дней с момента изоляции последнего
больного скарлатиной. В группе в обязательном порядке проводят термометрию,
осмотр зева и кожных покровов детей и персонала. При появлении у кого-либо
из детей повышенной температуры тела или симптомов острого заболевания вер­
хних дыхательных путей следует провести немедленную их изоляцию от окружа­
ющих с обязательным осмотром кожных покровов. Всех контактировавших с боль­
ными, а также лиц с хроническими воспалительными поражениями носоглотки
подвергают санации томицидом в течение 5 сут (полоскание или орошение зева
4 раза в день после еды). В помещении, где находится больной стрептококко­
вой инфекцией, проводят регулярную текущую дезинфекцию 0,5% раствором
хлорамина, посуду и бельё регулярно кипятят. Заключительную дезинфекцию не
проводят.

Детей, посещающих ДДУ и первые два класса школы, не болевших скарлати­
ной и общавшихся с больным скарлатиной на дому, не допускают в детское уч­
реждение в течение 7 сут с момента последнего общения с больным. Взрослых
декретированных профессий, общавшихся с больным, к работе допускают, но за
ними устанавливают медицинское наблюдение в течение 7 дней для своевремен­
ного выявления возможных скарлатины и ангины.

4 5 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть <• Глава 3

Лиц с выявленными острыми респираторными поражениями (ангиной, фа-
рингитом и др.) следует осмотреть на наличие сыпи и отстранить от занятий, со­
общив участковому врачу. Допуск их в детские учреждения осуществляют после
выздоровления и предоставления справки о проведении лечения антибиотиками.

Диспансерное наблюдение за переболевшими скарлатиной и ангиной прово­
дят в течение 1 мес после выписки из стационара. Через 7—10 дней проводят кли­
ническое обследование и контрольные анализы мочи и крови, по показаниям —
ЭКГ. При отсутствии отклонений от нормы проводят повторное обследование
через 3 нед, после чего снимают с диспансерного учёта. При наличии патологии в
зависимости от локализации переболевшего необходимо передать под наблюде­
ние ревматолога или нефролога.

Рожа [erysipelas)

Рожа — инфекционное заболевание, характеризующееся появлением на коже
или слизистых оболочках очагов чётко отграниченного острого серозного или
серозно-геморрагического воспаления, лихорадкой и явлениями общей инток­
сикации. Болезнь склонна к рецидивирующему течению.

Краткие исторические сведения

Рожа известна со времён глубокой древности. В трудах античных авторов она
описана под названием erysipelas (греч. erythros — красный + лат. pellis — кожа).
Вопросам клиники, дифференциальной диагностики и лечения рожи посвяще­
ны работы Гиппократа, Цельсия, Галена, Абу Али Ибн Сины. Во второй половине
XIX века Н.И. Пирогов и И. Земмельвейс описали вспышки рожи в хирургичес­
ких госпиталях и родильных домах, считая заболевание высоко контагиозным.
В 1882 г. И. Фелейзен впервые получил чистую культуру стрептококка от больного
рожей. В результате последующего изучения эпидемиологических особенностей
и патогенетических механизмов, успехов химиотерапии рожи сульфаниламидами
и антибиотиками представления о заболевании изменились, его стали относить к
разряду спорадических малоконтагиозных инфекций. Большой вклад в изучение
проблем рожи в советское время внесли Э.А. Гальперин и В.Л. Черкасов.

Этиология

Возбудитель — стрептококк группы A (S. pyogenes), обладающий сложным шь?
бором Аг, токсинов и ферментов (см. выше раздел «Стрептококковые инфекции»^

Эпидемиология

Резервуар и источник инфекции — человек с различными формами стрептокок*
ковой инфекции (вызванной стрептококками группы А) и «здоровый» бактерии
носитель стрептококка группы А. \

Механизм передачи инфекции — аэрозольный, основной путь заражения — воз|
душно-капельный, но также возможно контактное заражение. Входные ворота-^
различные повреждения (ранения, опрелости, трещины) кожи или слизистьд
оболочек носа, половых органов и др. Стрептококки группы А часто колонизируй

medwedi.ru

Антропонозы 451

ют поверхность слизистых оболочек и кожные покровы здоровых лиц, поэтому
опасность заражения рожей велика, особенно при элементарной неопрятности.

Естественная восприимчивость людей. Возникновение заболевания определя­
ет, вероятно, генетически обусловленная индивидуальная предрасположенность.
Среди заболевших преобладают женщины. У лиц с хроническим тонзиллитом и
другими стрептококковыми инфекциями рожа возникает в 5—6 раз чаще. Мест­
ные факторы, предрасполагающие к развитию рожи лица, — хронические болез­
ни ротовой полости, кариес, болезни ЛОР-органов. Рожа грудной клетки и ко­
нечностей чаще возникает при лимфедеме, лимфовенозной недостаточности,
отёках различного генеза, микозе стоп, трофических нарушениях. Посттравма­
тические и послеоперационные рубцы предрасполагают к локализации очага в
месте своего расположения. Повышение восприимчивости к роже может быть
вызвано длительным приёмом стероидных гормонов.

Основные эпидемиологические признаки. Рожу относят к наиболее распростра­
нённым инфекциям бактериальной природы. Официально заболевание не реги­
стрируют, поэтому сведения о заболеваемости основаны на выборочных данных.
По мнению ВЛ. Черкасова (1986), заболеваемость рожей составляет в среднем
1,4-2,2 случая на 1000 населения.

Инфекция может развиваться как по экзогенному, так и по эндогенному типу.
Рожа лица может быть результатом лимфогенного заноса возбудителя из первич­
ного очага в миндалинах или внедрения стрептококка в кожу. Несмотря на доста­
точно широкое распространение возбудителя заболевание наблюдают лишь в виде
спорадических случаев. В отличие от других стрептококковых инфекций рожа не
имеет выраженной осенне-зимней сезонности. Наибольшую заболеваемость на­
блюдают во второй половине лета и начале осени. Рожей болеют лица разных
профессий: часто страдают строители, работники «горячих» цехов и люди, рабо­
тающие в холодных помещениях; для рабочих металлургических и коксохими­
ческих предприятий стрептококковая инфекция становится профессиональным
заболеванием.

Следует отметить, что если в 1972-1982 гг. клиническую картину рожи от­
личало преобладание среднетяжёлых и лёгких форм, то в следующее десятиле­
тие отмечено значительное увеличение доли тяжёлых форм болезни с развитием
инфекционно-токсического и геморрагического синдромов. В последнее время
(1995—1999 гг.) лёгкие формы составляют 1%, среднетяжёлые — 81,5%, тяжёлые —
17,5% всех случаев. Удельный вес больных рожей с геморрагическим синдромом
достиг 90,8%. Анализ статистических материалов (официальная отчётная форма
Госкомстата С-51) свидетельствует и о росте показателей смертности, связанной
с рожей (0,11 на 100 000 населения - в 1970 г. и 0,4-0,58 - в 1995-1999 гг.).

Патогенез

При экзогенном заражении (рис. 3-13) возбудитель внедряется через повреж­
дённую кожу (ссадины, царапины, раны, опрелости, трещины), а также слизис­
тые оболочки. При наличии в организме очагов хронической стрептококковой
инфекции с периодической реверсией L-форм стрептококка в бактериальные
возможен эндогенный занос возбудителя в кожу с током крови. Размножаясь в
кожных лимфатических капиллярах, стрептококк обусловливает формирование
активного воспалительного или латентного очага инфекции в дерме. В последнем
случае возбудитель длительно персистирует в коже, трансформируясь во внутри-

4 5 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

Рис, 3 - 1 3 . Патогенез рожи. МФС — макрофагальная система, ИК — иммунокомплексный.

клеточно паразитирующие L-формы, или гематогенным путём распространяется
по органам мононуклеарно-фагоцитарной системы, где также происходит его
L-трансформация. Этот процесс лежит в основе формирования стойких очагов
хронической стрептококковой инфекции. Последующая реверсия возбудителя в
бактериальные формы определяет возможность развития рецидивов заболевания.

При активном размножении стрептококков в дерме их токсические продукты
(экзотоксины, ферменты, компоненты клеточной стенки) проникают в крово­
ток. Токсинемия становится причиной развития инфекционно-токсического син­
дрома с высокой лихорадкой, ознобом и другими проявлениями интоксикации.
Одновременно развивается кратковременная бактериемия, однако её роль в па­
тогенезе заболевания окончательно не выяснена.

В коже или на слизистых оболочках (значительно реже) формируется очаг ин-
фекционно-аллергического серозного или серозно-геморрагического воспаления.
Существенную роль в его развитии играют факторы патогенности стрептокок­
ков, оказывающие цитопатическое действие: Аг клеточной стенки, токсины и
ферменты. При этом структура некоторых Аг кожи человека сходна с А-полиса-
харидом стрептококков, что приводит к появлению у больных рожей аутоанти-
тел, вступающих в аутоиммунные реакции с Аг кожи. Аутоиммунопатология по­
вышает уровень индивидуальной предрасположенности организма к воздействию
Аг стрептококка. Кроме того, в дерме и сосочковом слое формируются иммун-

medwedi.ru

Антропонозы ^ 4 5 3

ные комплексы с Аг возбудителя. Аутоиммунные и иммунные комплексы могут
вызывать поражение кожи, кровеносных и лимфатических капилляров, способ­
ствовать развитию внутрисосудистого свёртывания крови с нарушением целост­
ности сосудистой стенки, образованию микротромбов, формированию местного
геморрагического синдрома. В результате в очаге инфекционно-аллергического
воспаления с эритемой и отёком образуются геморрагии или пузыри с серозным
или геморрагическим содержимым.

В основе патогенеза рожи лежит индивидуальная предрасположенность к
заболеванию. Она может быть врождённой, генетически детерминированной
или приобретённой в результате разнообразных инфекций и других перенесён­
ных заболеваний, сопровождавшихся ростом сенсибилизации организма к ал­
лергенам стрептококка, эндоаллергенам, аллергенам других микроорганизмов
(стафилококков, кишечной палочки и др.). При наличии индивидуальной пред­
расположенности организм реагирует на внедрение стрептококка в кожу форми­
рованием ГЗТ с развитием серозного или серозно-геморрагического воспаления.

Важный компонент патогенеза — снижение активности факторов, определя­
ющих защитные реакции больного: неспецифических факторов защиты, типо-
специфического гуморального и клеточного иммунитета, местного иммунитета
кожи и слизистых оболочек.

Кроме того, в развитии заболевания определённую роль играют нейроэндок-
ринные нарушения и дисбаланс биологически активных веществ (соотношение
содержания гистамина и серотонина). Вследствие относительной недостаточ­
ности глюкокортикоидов и повышения уровня минералокортикоидов у боль­
ных рожей поддерживается местный воспалительный процесс с отёчным синд­
ромом. Гипергистаминемия способствует снижению тонуса лимфатических
сосудов, усилению лимфообразования, повышению проницаемости гематоэн-
цефалического барьера для микробных токсинов. При снижении содержания
серотонина снижается тонус сосудов, усиливаются микроциркуляторные нару­
шения в тканях.

Тропность стрептококков к лимфатическим сосудам обеспечивает лимфоген-
ный путь диссеминирования с развитием лимфангитов, склерозированием лим­
фатических сосудов при частых повторных эпизодах рожи. В результате наруша­
ется резорбция лимфы, формируется стойкий лимфостаз (лимфедема). Вследствие
распада белка при этом происходит стимуляция фибробластов с разрастанием
соединительной ткани. Формируется вторичная слоновость (фибредема).

Морфологические изменения при роже представлены серозным или сероз-
но-геморрагическим воспалением кожи с отёком дермы, гиперемией сосудов,
периваскулярной инфильтрацией лимфоидными, лейкоцитарными и гистиоци-
тарными элементами. Наблюдают атрофию эпидермиса, дезорганизацию и фраг­
ментацию коллагеновых волокон, набухание и гомогенизацию эндотелия в лим­
фатических и кровеносных сосудах.

Клиническая картина

Современная клиническая классификация рожи предусматривает выделение
следующих форм болезни.

I. По характеру местных поражений:
- эритематозная;
- эритематозно-буллёзная;

4 5 4 о- ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть • Глава 3

— эритематозно-геморрагическая;
— буллёзно-геморрагическая.
II. По степени интоксикации (тяжести течения):
— лёгкая;
— средней тяжести;
— тяжёлая.

III. По кратности течения:
— первичная;
— повторная;
— рецидивирующая (часто и редко, рано и поздно).

IV. По распространённости местных проявлений:
— локализованная;
— распространённая;
— блуждающая (ползучая, мигрирующая);

— метастатическая.

Поя сн ения к к л а с сифик ации .
1. К рецидивирующей роже относят случаи, возникающие в период от несколь­

ких дней до 2 лет после предыдущего заболевания, как правило, с той же локали­
зацией местного процесса, а также более поздние, но с прежней локализацией
при частых рецидивах.

2. К повторной роже относят случаи, возникающие не ранее чем через 2 года
после предыдущего заболевания, у лиц, не страдавших ранее рецидивирующей
рожей, а также случаи, развившиеся в более ранние сроки, но с иной локализа­
цией.

3. Локализованными называют формы заболевания с местным очагом воспа­
ления, локализующимся в пределах одной анатомической области, распростра­
нёнными — при захвате очагом более одной анатомической области.

4. Случаи заболевания с присоединением флегмоны или некроза (флегмоноз-
ная и некротическая формы рожи) рассматривают как осложнения болезни.

Инкубационный период может быть установлен лишь при посттравматической
роже, в этих случаях он продолжается от нескольких часов до 3—5 дней. Более
чем в 90% случаев рожа начинается остро, больные указывают не только день, но
и час её возникновения.

Начальный период характеризуется быстрым подъёмом температуры тела до
высоких цифр, ознобами, головной болью, ломотой в мышцах и суставах, слабо­
стью. В тяжёлых случаях заболевания возможны рвота, судороги и бред. Через
несколько часов, а иногда и на 2-й день болезни на ограниченном участке кожи
возникает ощущение распирания, жжения, зуда, умеренной болезненности, ос­
лабевающей или исчезающей в покое. Боли больше всего выражены при роже
волосистой части головы. Довольно часто возникают боли в области регионар­
ных лимфатических узлов, усиливающиеся при движении. Затем появляется по­
краснение кожи (эритема) с отёком.

В разгар заболевания сохраняются субъективные ощущения, высокая лихорад­
ка и другие общетоксические проявления. Из-за токсического поражения нервной
системы на фоне высокой температуры тела могут развиться апатия, бессонница,
рвота, при гиперпирексии — потеря сознания, бред. На поражённом участке фор­
мируется пятно яркой гиперемии с чёткими неровными границами в виде «язы­
ков пламени» или «географической карты», отёком, уплотнением кожи. Очаг го-

medwedi.ru

Антропонозы • 4 5 5

рячий и слегка болезненный на ощупь. При расстройствах лимфообращения ги­
перемия имеет цианотичный оттенок, при трофических нарушениях дермы с лим-
фовенозной недостаточностью — буроватый. После надавливания пальцами на
область эритемы краснота под ними исчезает на 1—2 с. Из-за растяжения эпидер­
миса эритема лоснится, по её краям кожа несколько приподнята в виде перифе­
рического инфильтрационного валика. Одновременно в большинстве случаев,
особенно при первичной или повторной роже, наблюдают явления регионарного
лимфаденита: уплотнение лимфатических узлов, их болезненность при пальпа­
ции, ограничение подвижности. У многих больных проявляется сопутствующий
лимфангит в виде узкой бледно-розовой полоски на коже, соединяющей эритему
с регионарной группой лимфатических узлов.

Со стороны внутренних органов можно наблюдать приглушённость сердеч­
ных тонов, тахикардию, артериальную гипотензию. В редких случаях появляют­
ся менингеальные симптомы.

Лихорадка, различная по высоте и характеру температурной кривой, и другие
проявления токсикоза обычно сохраняются 5—7 дней, а иногда и несколько доль­
ше. При снижении температуры тела наступает период реконвалесценции. Обрат­
ное развитие местных воспалительных реакций возникает позже нормализации
температуры тела: эритема бледнеет, её границы становятся нечёткими, исчезает
краевой инфильтрационный валик. Спадает отёк, уменьшаются и проходят явле­
ния регионарного лимфаденита. После исчезновения гиперемии наблюдают мел­
кочешуйчатое шелушение кожи, возможна пигментация. В некоторых случаях
регионарный лимфаденит и инфильтрация кожи сохраняются долго, что свиде­
тельствует о риске раннего рецидива рожи. Длительное сохранение стойкого отё­
ка — признак формирования лимфостаза. Приведённая клиническая характери­
стика свойственна эритематозной роже.

Эритематозно-геморрагическая рожа. В последние годы состояние встречают
значительно чаще; в некоторых регионах по количеству случаев оно выходит на
первое место среди всех форм заболевания. Основным отличием местных прояв­
лений этой формы от эритематозной служит наличие кровоизлияний — от пете-
хий до обширных сливных геморрагии на фоне эритемы. Заболевание сопровож­
дают более длительная лихорадка (10-14 дней и более) и медленное обратное
развитие местных воспалительных изменений. Нередко возникают осложнения
в виде некрозов кожи.

Эритематозно-буллёзная рожа. Характерно образование мелких пузырьков
на фоне эритемы (фликтены, заметные при боковом освещении) или крупных
пузырей, наполненных прозрачным серозным содержимым. Пузыри образуют­
ся на несколько часов или даже на 2—3 дня позже возникновения эритемы (вслед­
ствие отслойки эпидермиса). В динамике заболевания они самопроизвольно
разрываются (или их вскрывают стерильными ножницами), серозное содержи­
мое истекает, омертвевший эпидермис отслаивается. Мацерированная поверх­
ность медленно эпителизируется. Образуются корочки, после отпадения кото­
рых рубцов не остаётся. Инфекционно-токсический синдром и регионарный
лимфаденит не имеют принципиальных отличий от их проявлений при эрите­
матозной роже.

Буллёзно-геморрагическая рожа. Принципиальное отличие от эритематозно-
буллёзной рожи — образование пузырей с серозно-геморрагическим содержимым,
обусловленным глубоким повреждением капилляров. При вскрытии пузырей на
мацерированной поверхности часто образуются эрозии, изъязвления. Эту форму

4 5 6 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть • Глава 3

нередко осложняют глубокие некрозы, флегмоны; после выздоровления остают­
ся рубцы и пигментация кожи (рис. 21, см. цв. вклейку).

Наиболее частая локализация местного воспалительного очага при роже —
нижние конечности, реже лицо, ещё реже верхние конечности, грудная клетка
(обычно при лимфостазе в области послеоперационных рубцов) и др.

Рожа независимо от формы заболевания имеет некоторые возрастные особен­
ности.

• Дети болеют редко и легко.

• У лиц пожилого возраста первичная и повторная рожа обычно отличается более
тяжёлым течением с удлинением лихорадочного периода (иногда до 4 нед) и
обострением различных сопутствующих хронических заболеваний. Регионар­
ный лимфаденит у большинства больных отсутствует. Регресс местных прояв­
лений у пожилых лиц идёт медленно.

Заболевание склонно к рецидивирующему течению. Различают ранние (в пер­
вые 6 мес) и поздние, частые (3 раза в год и более) и редкие рецидивы. При час­
том рецидивировании заболевания (3—5 раз в год и более) говорят о хроническом
течении болезни. В этих случаях довольно часто симптомы интоксикации быва­
ют умеренными, лихорадка — короткой, эритема — неяркой и без чётких границ,
регионарный лимфаденит отсутствует.

Дифференциальная диагностика

Рожу дифференцируют от многих инфекционных, хирургических, кожных и
внутренних заболеваний: эризипелоида, сибирской язвы, абсцесса, флегмоны,
панариция, флебитов и тромбофлебитов, облитерирующего эндартериита с тро­
фическими нарушениями, экземы, дерматита, токсикодермии и других кожных
заболеваний, системной красной волчанки, склеродермии и др.

При постановке клинического диагноза рожи принимают во внимание острое
начало заболевания с лихорадкой и другими проявлениями интоксикации, чаще
опережающими возникновение типичных местных явлений (в ряде случаев
возникающими одновременно с ними), характерную локализацию местных вос­
палительных реакций (нижние конечности, лицо, реже другие области кожных
покровов), развитие регионарного лимфаденита, отсутствие выраженных бо­
лей в покое.

Лабораторная диагностика

Выделение возбудителя обычно не проводят.

Осложнения

Заболевание нередко осложняют абсцессы, флегмоны, глубокие некрозы кожи,
язвы, пустулизация, флебиты и тромбофлебиты, в редких случаях — пневмония и
сепсис. Вследствие лимфовенозной недостаточности, прогрессирующей при каж­
дом новом рецидиве заболевания (особенно у больных часто рецидивирующей
рожей), в 10—15% случаев формируются последствия рожи (рис. 22, см. цв. вклей­
ку) в виде лимфостаза (лимфедемы) и слоновости (фибредемы). При длительном
течении слоновости развиваются гиперкератоз, пигментация кожи, папилломы,
язвы, экзема, лимфорея.

medwedi.ru

Антропонозы «Ф- 4 57

Лечение

Возможно амбулаторное лечение рожи, но в некоторых случаях показана гос­
питализация. К этим случаям относят часто рецидивирующие и тяжёлые формы
болезни, наличие тяжёлых общих сопутствующих заболеваний, старческий или
детский возраст больных,

Этиотропную терапию проводят назначением пенициллинов (внутримышеч­
но по 4-6 млн ЕД/сут), цефалоспоринов I и II поколений (по 1 г 3-4 раза в сут­
ки), а также некоторых макролидов, гликопептидов, фторхинолонов в средних
терапевтических дозах курсом на 7-10 сут. Менее эффективны эритромицин, оле-
андомицин, сульфаниламидные и нитрофурановые препараты. При часто реци­
дивирующей роже применяют последовательную двухкурсовую антибиотикоте-
рапию: вслед за курсом (3-лактамных препаратов после 2-3-дневного перерыва
назначают линкомицин по 0,6 г 3 раза в день внутримышечно курсом 7 сут. Пока­
заны дезинтоксикационная и противовоспалительная терапия с применением
нестероидных противовоспалительных препаратов, антигистаминные и симпто­
матические средства, витамины С, Bj и В6.

Местную терапию проводят при буллёзных формах рожи путём вскрытия
пузырей и наложения часто сменяемых марлевых салфеток, смоченных раст­
ворами антисептиков (фурацилина 1:5000, этакридина лактата 1:1000, ди-
мексида, диоксидина, октанисепта и др.). Применение различных мазей ог­
раничено, поскольку они часто раздражают кожу, усиливают экссудацию и
замедляют репаративные процессы. Иногда назначают бепантен, бепантен плюс,
дермазин.

Для более быстрой ликвидации остаточных явлений и предотвращения послед­
ствий рожи применяют физиотерапевтические методы: ультрафиолетовое облу­
чение, УВЧ, озокерит, парафин и др. Разрабатывают методы фито-, лазеро- и маг-
нитотерапии.

В ряде случаев больным рожей показано противорецидивное лечение после
выписки из стационара. Для этого назначают инъекции бициллина-5 по 1,5 млн ЕД
или ретарпена по 2,4 г внутримышечно с интервалами между инъекциями
3 нед. При часто рецидивирующей роже курс инъекций продолжают в течение
2 лет. Больным с остаточными явлениями и риском рецидива после выписки из
стационара инъекции проводят в течение 3-6 мес. При сезонных рецидивах про­
тиворецидивное лечение начинают за месяц до их обычного времени наступле­
ния и проводят в течение 3—4 мес.

Профилактические меры

Необходимо следить за чистотой кожных покровов. Первичная обработка ран,
трещин, лечение гнойничковых заболеваний, строгое соблюдение асептики при
медицинских манипуляциях служат средствами предупреждения рожи.

Мероприятия я эпидемическом очаге

Мероприятия не регламентированы. Диспансерное наблюдение за реконва-
лесцентами первичной рожи проводят в кабинете инфекционных болезней по­
ликлиники в течение 3 мес; за страдающими рецидивирующей рожей наблюдают
не менее 2 лет со времени последнего рецидива.

4 5 8 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть <• Глава 3

3.4. БОЛЕЗНИ С КОНТАКТНЫМ МЕХАНИЗМОМ ПЕРЕДАЧИ

Общая характеристика

Болезни с контактным механизмом передачи (инфекции наружных покро­
вов) включают: бактериальные (сифилис, гонорею и др.)? грибковые (дермато-
микозы, урогенитальный кандидоз и др.), вирусные (ВИЧ-инфекцию, гениталь­
ный герпес, ВГВ), протозойные (трихомониаз) и паразитарные (чесотку и др.)
инфекции. Большинство из них протекает хронически и сопровождается дли­
тельной персистенцией возбудителя в организме (в крови или на кожных по­
кровах и слизистых оболочках). Пути передачи возбудителей этих разнородных
заболеваний отличаются большим разнообразием. При некоторых болезнях (си­
филисе, гонорее, трихомониазе и др.), передаваемых преимущественно поло­
вым путём, передача возбудителей происходит при непосредственном сопри­
косновении и попадании возбудителя на повреждённые кожные и слизистые
покровы (прямой контакт). При других болезнях (грибковых поражениях, че­
сотке и др.) заражение происходит опосредованно — через контаминированные
объекты внешней среды (одежду, бельё, головные уборы, посуду и т.д.), перевя­
зочные материалы, а также руки. Вместе с тем заражение сифилисом может про­
изойти и через загрязнённую выделениями больного посуду и другие предметы
обихода. Заражение ВИЧ-инфекцией и ВГВ нередко происходит половым пу­
тем, при переливании крови, пересадке органов и других инвазивных лечебно-
диагностических процедурах, а также парентеральном введении психоактивных
и наркотических препаратов. Чрезвычайно высокая поражённость населения
ЗППП и другими инфекциями наружных покровов, их широкое распростране­
ние определяют не только медицинскую, но и огромную социальную значимость
этой проблемы. Их распространение в значительной степени обусловлено соци­
альными факторами и зависит от соблюдения населением правил личной гигие­
ны и ведения соответствующего образа жизни, прежде всего сексуального пове­
дения. Поэтому борьба с названными болезнями в первую очередь должна быть
направлена на оздоровление быта, нравственное и гигиеническое воспитание и
обучение безопасному половому поведению. Различные социальные, возрастные
и другие группы населения нуждаются в дифференцированном уровне знаний и
навыков, необходимых для предупреждения распространения ЗППП и индиви­
дуальной защиты от заражения. Медицинский контроль в декретированных груп­
пах населения (работники пищевых предприятий, торговли, ДДУ, медработни­
ки), своевременное выявление, лечение направлены на недопущение заражения
соответствующих контингентов населения. Также крайне важны меры по предуп­
реждению передачи возбудителя при переливании крови и ее компонентов, пе­
ресадке органов и тканей и проведении лечебно-диагностических инвазивных ма­
нипуляций. Перспективно внедрение аутогемотрансфузий, когда больному
переливают его же кровь, заготовленную до плановой операции. Неспецифичес­
кая профилактика включает применение одноразовых инструментов при мани­
пуляциях, связанных с повреждением кожных покровов и слизистых оболочек,'
тщательную стерилизацию медицинского инструментария, а также тщатель­
ное выявление вирусных Аг у доноров. Большое значение имеет повсеместное
внедрение и улучшение централизованной стерилизации изделий медицинскога
назначения.

medwedi.ru

Антропонозы • 4 5 9

Прерывание естественных путей передачи обеспечивают следующие санитар­
но-гигиенические меры:

• индивидуализация всех предметов личной гигиены (бритвенных приборов,
зубных щёток, мочалок, расчёсок и др.) и раздельное их хранение;

• соблюдение правил личной гигиены;

• предупреждение микротравм в быту и на производстве;

• для профилактики полового пути передачи инфекции — исключение случай­
ных половых связей либо использование механических контрацептивных средств;

• предупреждение профессиональных заражений в ЛПУ — неукоснительное
соблюдение правил противоэпидемического режима, особенно в гемодиализных,
хирургических, лабораторных и других отделениях, где персонал часто контакти­
рует с кровью; при выполнении любых парентеральных вмешательств и процедур
обязательно использование резиновых перчаток.

Учитывая многообразие путей передачи и большое количество источни­
ков возбудителей, наиболее перспективное средство профилактики этих инфек­
ций — вакцинация, однако на сегодняшний день эту меру можно широко приме­
нять лишь в отношении ВГВ.

ВИЧ-инфекция (HIV-in faction)

Антропонозное вирусное заболевание, в основе патогенеза которого лежит
прогрессирующий иммунодефицит и развитие вследствие этого вторичных оп­
портунистических инфекций и опухолевых процессов.

Краткие исторические сведения

В отдельную нозологическую форму заболевание выделено в 1981 г., после вы­
явления в США большого числа молодых мужчин-гомосексуалистов, страдающих
иммунодефицитом с проявлениями пневмоцистной пневмонии, саркомы Капоши.
Развившийся симптомокомплекс получил название «синдрома приобретённо­
го иммунодефицита» (СПИД). Возбудитель — вирус иммунодефицита человека
(ВИЧ) — выделил Л. Монтанье с сотрудниками Парижского института им, Пас-
тера в 1984 г. В последующие годы было установлено, что развитию СПИДа пред­
шествует многолетний малосимптомный период инфицирования ВИЧ, который
медленно разрушает иммунную систему зараженного человека. Дальнейшие эпи­
демиологические исследования показали, что к моменту первого обнаружения
СПИДа в США ВИЧ уже широко распространился в Африке и странах Карибского
Бассейна, а отдельные зараженные лица встречались во многих странах. К началу
XXI века распространение ВИЧ приобрело характер пандемии, число случаев смер­
ти от СПИДа превысило 20 млн. человек, а число инфицированных ВИЧ — 50 млн.

Этиология

Возбудитель —вирус рода Lentivirus подсемейства Lentivirinae семейства
Retroviridae. Геном свободной частицы ВИЧ образован двухнитевой РНК. В пора­
женных клетках ВИЧ формирует ДНК. Наличие обратной транскриптазы обес-

4 6 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть О Глава 3

печивает обратную направленность потока генетической информации (не от ДНК
к РНК, а наоборот, от РНК к ДНК), что определило название семейства. В насто­
ящее время выделяют вирусы двух типов — ВИЧ-1 и ВИЧ-2, различающиеся по
своим структурным и антигенным характеристикам.

ВИЧ-1 — основной возбудитель пандемии ВИЧ-инфекции и СПИДа; его
выделяют в Северной и Южной Америке, Европе и Азии.

ВИЧ-2 не так широко распространен. Впервые выделен из крови выходцев из
Гвинеи-Бисау с подтверждённым диагнозом СПИД, не имеющих в крови ВИЧ-1.
В эволюционном плане он родственен ВИЧ-1. Его выделяют преимущественно в
Западной Африке.

По вариантам строения отдельного фрагмента гена env среди ВИЧ-1 в после­
днее время стали выделять субтипы, обозначаемые заглавными буквами латинс­
кого алфавита А-Н, О и т.д. Различные субтипы ВИЧ с разной частотой выделяют
в разные периоды времени на различных территориях. Каких-либо данных, убе­
дительно свидетельствующих о связи выраженности клинических проявлений с
субтипом ВИЧ, пока не опубликовано, однако обнаружение такой зависимости
не исключается. Определение субтипа пока имеет в основном эпидемиологичес­
кое значение. Вирус отличается высокой антигенной изменчивостью. Полный
жизненный цикл вируса реализуется довольно быстро, всего за 1—2 суток; в день
формируется до 1 млрд. вирионов.

ВИЧ чрезвычайно чувствителен к внешним воздействиям, гибнет под действи­
ем всех известных дезинфектантов. Нагревание до 56 °С резко снижает инфекци-
онность вируса, при нагревании до 70-80 °С он инактивируется через 10 мин.
Вирионы чувствительны к действию 70% этилового спирта (инактивируются че­
рез 1 мин), 0,5% раствора гипохлорида натрия, 1% раствора глутаральдегида. Ус­
тойчив при лиофильной сушке, воздействии ультрафиолетовых лучей и ионизи­
рующей радиации. В крови, предназначенной для переливания, вирус сохраняется
годами, хорошо переносит низкие температуры.

Эпидемиология

Резервуар и источник инфекции — инфицированный ВИЧ человек, во всех ста­
диях инфекции, пожизненно. Природный резервуар ВИЧ-2 — африканские обезь­
яны. Природный резервуар ВИЧ-1 не выявлен, не исключается, что это могут быть
дикие шимпанзе. В лабораторных условиях ВИЧ-1 вызывает у шимпанзе и неко­
торых других видов обезьян клинически не выраженную инфекцию, заканчива­
ющуюся быстрым выздоровлением. Другие животные к ВИЧ не восприимчивы.

В большом количестве вирус содержится в крови, в сперме, менструальных
выделениях и вагинальном секрете. Кроме того, вирус обнаруживают в женском
молоке, слюне, слезной и спинномозговой жидкостях. Наибольшую эпидемио­
логическую опасность представляют кровь, сперма и вагинальный секрет.

Наличие очагов воспаления или нарушение целостности слизистых оболочсй
половых органов (например, эрозия шейки матки) повышают вероятность пере*
дачи ВИЧ в обоих направлениях, становясь выходными или входными воротам*
для ВИЧ. Вероятность заражения при единичном половом контакте низкая, од
нако частота половых сношений делает этот путь наиболее активным. Бытова|
передача вируса не установлена. Передача ВИЧ от матери плоду возможна nfl
дефектах плаценты, приводящих к проникновению ВИЧ в кровоток плода, ата|
же при травматизации родовых путей и ребенка во время родов.

medwedi.ru

Антропонозы • 4 6 1

Парентеральный путь также реализуется при переливании крови, эритроци-
тарной массы, тромбоцитов, свежей и замороженной плазмы. Внутримышечные,
подкожные инъекции и случайные уколы инфицированной иглой составляют в
среднем 0,3% случаев (1 случай на 300 инъекций). Среди детей, родившихся от
инфицированных матерей или вскармливавшихся'ими, инфицированы 25—35%.
Возможно заражение ребенка во время родов и через женское молоко.

Естественная восприимчивость людей — высокая. В последнее время рассмат­
ривают возможность существования незначительных генетически отличающих­
ся групп населения, встречающихся особенно часто среди североевропейских
народов, реже заражающихся при половых контактах. Существование этих от­
клонений в восприимчивости связывают с геном CCR5; люди с гомозиготной фор­
мой гена устойчивы к ВИЧ. Последние данные показывают, что причиной невос­
приимчивости к заражению ВИЧ могут быть специфические IgA, обнаруживаемые
на слизистых оболочках половых органов. Люди, заразившиеся в возрасте стар­
ше 35 лет, заболевают СПИДом в два раза быстрее, чем инфицированные в более
молодом возрасте.

Средняя продолжительность жизни инфицированных ВИЧ составляет 11-12
лет. Однако появление эффективных химиопрепаратов позволило значительно
продлить жизнь ВИЧ- инфицированных. Среди заболевших преобладают лица
сексуально активного возраста, главным образом мужчины, но ежегодно увели­
чивается процент женщин и детей. В последние годы в России доминировал па­
рентеральный путь инфицирования (при использовании одного шприца несколь­
кими лицами), главным образом среди наркоманов. В то же время отмечают
увеличение абсолютного числа передачи при гетеросексуальных контактах, что
вполне объяснимо, так как наркоманы становятся источниками инфекции для
своих половых партнеров. Показатель встречаемости ВИЧ-инфекции среди до­
норов резко возрос (более чем в 150 раз по сравнению с периодом начала эпиде­
мии), кроме того, очень опасны доноры, находящиеся в периоде «серонегатив-
ного окна». Выявляемость ВИЧ среди беременных в последние годы также резко
возросла.

Основные эпидемиологические признаки. В настоящее время мир переживает
пандемию ВИЧ-инфекции. Если в первые годы появления заболевания наиболь­
шее число случаев было зарегистрировано в США, то теперь инфекция наиболее
широко распространена среди населения стран Африки, Латинской Америки,
Юго-Восточной Азии. В ряде стран Центральной и Южной Африки до 15—20%
взрослого населения заражено ВИЧ. В странах Восточной Европы, в том числе и
в России, в последние годы отмечают интенсивный рост инфицированное™ на­
селения. Распределение заболеваемости по территории страны неравномерное.
Наиболее поражены крупные города.

Патогенез

Основу составляет селективное поражение иммунокомпетентных клеток с раз­
витием прогрессирующего иммунодефицита. ВИЧ способен проникать в любые
клетки организма человека, несущие поверхностные CD4 рецепторы.Основной
мишенью вируса становятся лимфоциты, макрофаги и клетки микроглии. При
взаимодействии вируса с рецепторной системой макрофагов нарушается его «рас­
познавание» как чужеродного антигена. Репродукция дочерней популяции ВИЧ
вызывает гибель заражённой клетки. Вирусы выходят в кровь и внедряются в но-

4 6 2 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 3

вые функционально активные лимфоциты. Непораженные вирусом лимфоциты
«прилипают» к пораженным, образуя симпласты и синцитий, их функциональ­
ная активность снижается под воздействием токсичных веществ, образующихся
при гибели клеток. Развитие иммунодефицита идет медленно и волнообразно, в
течение месяцев и лет, поскольку уменьшение количества лимфоцитов сначала
компенсируется продукцией новых иммунных клеток. По мере накопления ви­
руса в организме, поражения им все более ранних популяций клеток вплоть
до первичных стволовых и истощения лимфоидной ткани прогрессирует раз­
рушение иммунной системы, нарастает иммунодефицит с поражением всех зве­
ньев иммунитета.

Противовирусные AT, синтезируемые неинфицированными лимфоцитами,
проявляют сравнительно низкий аффинитет, что обусловлено свойствами АГ ви­
руса, а также появлением АГ с изменёнными свойствами вследствие высокой ча­
стоты мутаций. Кроме того, AT не способны связывать вирус внутри инфициро­
ванных клеток, что делает формирующиеся гуморальные иммунные реакции
заведомо малоэффективными. Вместе с тем в крови определяют высокие уровни
иммуноглобулинов всех классов (полииммуноглобулинопатия) и циркулирующих
иммунных комплексов.

Вследствие развивающегося иммунодефицита иммунная система теряет спо­
собность противодействовать не только патогенным микроорганизмам, но и ус­
ловно-патогенной и даже сапрофитной флоре, ранее латентно персистировавшей
в различных органах и тканях. Активизация условно-патогенных микроорганиз­
мов и сапрофитов обусловливает возникновение так называемых «оппортунис­
тических» инфекций.

При ВИЧ-инфекции происходит активное размножение бластных клеток, раз­
витие которых остановилось на первых этапах клеточной дифференцировки. Эти
клетки, не достигая полного созревания и представляя собой чужеродные для
организма АГ, разрушаются при нормальном функционировании иммунной сис­
темы и безудержно размножаются в условиях иммунодефицита. Указанное лежит
в основе возникновения у больного ВИЧ-инфекцией быстро прогрессирующих
болезней злокачественного роста (Т-лимфомы, саркомы Капоши и др.).

Паразитирование ВИЧ в нервной ткани сопровождается развитием ауто-.
иммунных реакций, приводящих к гибели клеток. Этим обусловлено развитие!
неврологических нарушений, которые могут даже предшествовать иммуноде-j
фициту. j

1

Клиническая картина

Многообразие проявлений заболевания на различных этапах его развития;
вызывает необходимость применения в практической работе клинических клас-j
сификаций ВИЧ-инфекции. В Российской Федерации применяли клиничес-j
кую классификацию, предложенную В.И. Покровским (1989).За 10 лет после е#
создания представления о течении ВИЧ-инфекции несколько изменились, в тощ
числе за счет усовершенствования методов лечения. Эти изменения нашли от̂
ражение в классификации 2001 г., которая позволяет осуществлять клинической
и диспансерное наблюдение за ВИЧ-инфицированными, прогнозировать тече-*
ние заболевания и определять тактику ведения больного, показания к назна^
чению лекарственных препаратов без использования дорогостоящих лабораторн
ных методов.

medwedi.ru

Антропонозы ^ 4 6 3

Клиническая классификация ВИЧ-инфекции 2001 г.

1. Стадия инкубации

2. Стадия первичных проявлений

Варианты течения:

A. Бессимптомная

Б. Острая ВИЧ-инфекция без вторичных заболеваний.

B. Острая инфекция с вторичными заболеваниями.

3. Латентная стадия

4. Стадия вторичных заболеваний

4А. Потеря веса менее 10%; грибковые, вирусные, бактериальные пораже­
ния кожи и слизистых оболочек; опоясывающий лишай; повторные фа­
рингиты, синуситы, повышенная утомляемость.

Фазы. Прогрессирование (на фоне отсутствия противоретровирусной тера­
пии, на фоне противоретровирусной терапии).

Ремиссия (спонтанная, после ранее проводимой противоретровирусной
терапии, на фоне противоретровирусной терапии).

4Б. Потеря веса более 10%; необъяснимая диарея или лихорадка более од­
ного месяца; волосистая лейкоплакия; туберкулез легких; повторные или
стойкие вирусные, бактериальные, грибковые, протозойные поражения
внутренних органов; повторный или диссеминированный опоясываю­
щий лишай; локализованная саркома Капоши, прогрессирующая общая
слабость.

Фазы. Прогрессирование (на фоне отсутствия противоретровирусной тера­
пии, на фоне противоретровирусной терапии).

Ремиссия (спонтанная, после ранее проводимой противоретровирусной
терапии, на фоне противоретровирусной терапии).

4В. Кахексия; генерализованные бактериальные, вирусные, грибковые, про­
тозойные и паразитарные заболевания; пневмоцистная пневмония; кан-
дидоз пищевода, бронхов, легких; внелегочный туберкулез; атипичные
микобактериозы; диссеминированная саркома Капоши; поражения цен­
тральной нервной системы различной этиологии.

Фазы. Прогрессирование (на фоне отсутствия противоретровирусной тера­
пии, на фоне противоретровирусной терапии).

Ремиссия (спонтанная, после ранее проводимой противоретровирусной
терапии, на фоне противоретровирусной терапии).

5. Терминальная стадия.

Стадия 1. «Стадия инкубации» — период от момента заражения до появления
реакции организма в виде клинических проявлений «острой инфекции» и/или
выработки антител. Продолжительность ее обычно составляет от 3 нед до 3 мес,
но в единичных случаях может затягиваться и до года. В этот период идет актив­
ное размножение ВИЧ, однако клинических проявлений заболевания нет и ан­
титела к ВИЧ еще не выявляются. Диагноз ВИЧ-инфекции на данной стадии
ставится на основании эпидемиологических данных и лабораторно должен под­
тверждаться обнаружением в сыворотке крови пациента вируса иммунодефицита
человека, его антигенов, нуклеиновых кислот ВИЧ.

Стадия 2. «Стадия первичных проявлений». В этот период активная реплика­
ция ВИЧ в организме продолжается, однако проявляется уже первичный ответ

464 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть О Глава 3

организма на внедрение этого возбудителя в виде клинических проявлений
и/или выработки антител. Стадия ранней ВИЧ-инфекции может протекать в
нескольких формах.

2А. «Бессимптомная», когда какие-либо клинические проявления ВИЧ-инфек­
ции или оппортунистических заболеваний, развивающихся на фоне иммуноде­
фицита, отсутствуют. Ответ организма на внедрение ВИЧ проявляется при этом
лишь выработкой антител.

2Б. «Острая ВИЧ-инфекция без вторичных заболеваний» может проявляться
разнообразной клинической симптоматикой. Наиболее часто это — лихорадка,
высыпания (уртикарные, папулезные, петехиальные) на коже и слизистых, уве­
личение лимфатических узлов, фарингит. Может отмечаться увеличение печени,
селезенки, появление диареи. В крови больных с острой ВИЧ-инфекцией могут
обнаруживаться широкоплазменные лимфоциты («мононуклеары»).

Острая клиническая инфекция отмечается у 50—90% инфицированных лиц в
первые 3 мес после заражения. Начало периода острой инфекции, как правило,
опережает сероконверсию, т.е. появление антител к ВИЧ. В стадии острой ин­
фекции часто отмечается транзиторное снижение уровня С04-лимфоцитов.

2В «Острая ВИЧ-инфекция с вторичными заболеваниями». В 10—15% случаев
у больных острой ВИЧ-инфекцией на фоне снижения уровня СЭ4-лимфоцитов
и развившегося вследствие этого иммунодефицита появляются вторичные забо­
левания различной этиологии (ангина, бактериальная и пневмоцистная пневмо­
ния, кандидозы, герпетическия инфекция и др.).

Продолжительность клинических проявлений острой ВИЧ-инфекции варьи­
рует от нескольких дней до нескольких месяцев, однако обычно она составляет
2—3 нед. У подавляющего большинства пациентов стадия начальной ВИЧ-ин­
фекции переходит в латентную стадию.

Стадия 3, «Латентная». Характеризуется медленным прогрессированием им­
мунодефицита, компенсируемого за счет модификации иммунного ответа и из­
быточного воспроизводства С04-клеток. В крови обнаруживаются антитела к
ВИЧ. Единственным клиническим проявлением заболевания является увеличе­
ние двух и более лимфатических узлов не менее чем в двух не связанных между
собой группах (не считая паховые).

Лимфатические узлы обычно эластичные, безболезненные, не спаяны с окру­
жающей тканью, кожа над ними не изменена.

Длительность латентной стадии может варьироовать от 2—3 до 20 и более лет,
в среднем — 6—7 лет. В этот период отмечается постепенное снижение уровня
С04-лимфоцитов, в среднем со скоростью 0,05—0,07х10

9
/л в год.

Стадия 4. «Стадия вторичных заболеваний». Продолжающаяся репликация
ВИЧ, приводящая к гибели С04-клеток и истощению их популяций, приводит к
развитию на фоне иммунодефицита вторичных (оппортунистических) заболева­
ний, инфекционных и/или онкологических.

В зависимости от тяжести вторичных заболеваний выделяют стадии 4А,
4Б, 4В.

В стадии вторичных заболеваний выделяют фазы прогресснрования (на фоне
отсутствия противоретровирусной терапии или на фоне противоретровирусной
терапии) и ремиссии (спонтанной или на фоне противоретровирусной терапии).

Стадия 5. «Терминальная стадия». В этой стадии имеющиеся у больных вто­
ричные заболевания приобретают необратимое течение. Даже адекватно прово­
димые противовирусная терапия и терапия вторичных заболеваний не эффектив-

medwedi.ru

Антропонозы • 4 6 5

ны, и больной погибает в течение нескольких месяцев. Для этой стадии типично
снижение количества СД4-клеток ниже 0,05х10

9
/л.

Следует отметить, что клиническое течение ВИЧ-инфекции отличается боль­
шим разнообразием. Последовательность прогрессирования ВИЧ-инфекции че­
рез прохождение всех стадий болезни не обязательна. Продолжительность тече­
ния ВИЧ-инфекции колеблется в широких пределах — от нескольких месяцев до
15-20 лет.

У потребителей психоактивных веществ течение заболевания имеет некото­
рые особенности. В частности, грибковые и бактериальные поражения кожи и
слизистых, а также бактериальные абсцессы, флегмоны, пневмонии, сепсис, сеп­
тический эндокардит могут развиваться у них на фоне нормального уровня CD4-
лимфоцитов. Вместе с тем наличие этих поражений способствует более быстрому
прогрессированию ВИЧ-инфекции.

Особенности клиники ВИЧ-инфекции у детей

Наиболее частым клиническим проявлением ВИЧ-инфекции у детей являет­
ся задержка темпов психомоторного и физического развития.

У детей чаще, чем у взрослых, встречаются рецидивирующие бактериальные
инфекции, а также интерстициальные лимфоидные пневмониты и гиперплазия
пульмональных лимфоузлов, энцефалопатия. Часто встречается тромбоцитопе-
ния, клинически проявляющаяся геморрагическим синдромом, который может
быть причиной смерти детей. Нередко развивается анемия.

ВИЧ-инфекция у детей, рожденных от ВИЧ-инфицированных матерей, харак­
теризуется более быстро прогрессирующим течением. У детей, зараженных в воз­
расте старше одного года, заболевание, как правило, развивается более медленно.

Дифференциальная диагностика

Главным клиническим признаком ВИЧ-инфекции является увеличение лим­
фатических узлов нескольких групп, встречающееся у 60—80% зараженных во всех
периодах болезни, в ранних стадиях как моносимптом. Поэтому дифференциро­
вать ее приходится со всеми заболеваниями, протекающими с увеличением лим­
фоузлов.

Выделяют следующие клинические признаки-индикаторы, позволяющие за­
подозрить ВИЧ-инфекцию:

• похудание на 10% массы тела и более в течение нескольких месяцев без ви­
димых причин;

• стойкая беспричинная лихорадка в течение 1 мес и более;
• беспричинная диарея в течение 1 мес и более;
• беспричинное увеличение более чем двух групп лимфатических узлов (ис­

ключая паховые) на протяжении более 2 мес;
• постоянное и необъяснимое ночное потоотделение;
• быстрая утомляемость, заставляющая все больше время проводить лежа.
Кроме того, следует подумать о ВИЧ-инфекции при выявлении пневмоцист-

ной пневмонии, хронических интерстициальных пневмоний с лимфоидной ин­
фильтрацией (у детей моложе 13 лет), гистологически подтверждённой саркомы
Капоши (рис. 23, см. цв. вклейку) у лиц моложе 60 лет, бронхиального или лё­
гочного кандидоза, криптоспоридиоза кишечника, диссеминированного гисто-

4 6 6 * ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

плазмоза, криптококкового менингоэнцефалита, токсоплазмоза мозга, цитоме-
галовирусного хориоретинита, злокачественных лимфом. Их проявления позво­
ляют предполагать ВИЧ-инфекцию, но они могут развиваться и при других им­
мунодефицита ых состояниях: после лучевой терапии, длительного применения
глюкокортикостероидов. Список СПИД-индикаторных инфекций и опухолей по­
стоянно расширяется.

Лабораторная диагностика

Выделение вируса на практике не проводят. В практической работе более по­
пулярны методы определения AT к ВИЧ. Первоначально AT выявляют методом
ИФА. При положительном результате ИФА сыворотку крови исследуют методом
иммунного блота (блоттинга). Он позволяет обнаружить специфические AT к ча­
стицам белковой структуры ВИЧ, имеющим строго определенную молекулярную
массу. Наиболее характерными для ВИЧ-инфекции считают AT к АГ ВИЧ с мо­
лекулярной массой 41 ООО, 120 ООО и 160 ООО. При их выявлении ставится оконча­
тельный диагноз.

Отрицательный результат иммуноблоттинга при наличии клинических и эпи­
демиологических подозрений на ВИЧ-инфекцию не отвергает возможность дан­
ного заболевания и требует повторения лабораторного исследования. Это объяс­
няется, как уже говорилось тем, что в инкубационном периоде заболевания AT
ещё нет, а в терминальной стадии, вследствие истощения иммунной системы, они
уже перестают вырабатываться. В этих случаях наиболее перспективна полиме-
разная цепная реакция (ПЦР), позволяющая обнаружить частицы РНК вируса.

При установлении диагноза ВИЧ-инфекции проводят многократное исследо­
вание иммунного статуса в динамике для контроля за прогрессированием болез­
ни и эффективностью лечения.

Лечение

Радикальные методы лечения ВИЧ-инфекции до настоящего времени не раз­
работаны. В мировой практике для подавления репродукции вируса применяют
комбинации противовирусных препаратов трёх групп:

• нуклеозидные аналоги — препараты групп тимидина (тимазид, ретровир,
фосфазид, зерит); цитизина (хивид, эпивир); инозина (видекс) и др;

• ненуклеозидные ингибиторы обратной транскриптазы (вирамун, невирапин,
делавирдин);

• ингибиторы протеазы (инвираза, норвир, вирасепт, ритонавир, индинавир,
нельфинавир) и др.

Показанием к началу противоретровирусной терапии являются ВИЧ-инфек­
ция в стадии первичных проявлений в клинически выраженной форме (стадия
2Б, 2В) и стадия вторичных заболеваний (4Б,4В). При применении указанных
препаратов необходимо учитывать степень развития их отрицательных побочных
эффектов.

Кроме того, проводят интенсивное лечение имеющихся у больного оппорту­
нистических инфекций, что требует применения разнообразных этиотропных
средств: низорала и дифлукана (диссеминированный кандидоз), бисептола (пнев-
моцистная пневмония), ацикловира, ганцикловира, фоскарнета (герпетические
инфекции) и т.д. Назначение цитостатиков при опухолях усугубляет иммуноде-

medwedi.ru

Антропонозы • 4 67

фицит. Иммуностимулирующая терапия не показана, так как способствует бо­
лее быстрому прогрессированию заболевания. Информация о заражении ВИЧ,
необратимость и фатальный прогноз вызывает у инфицированного тяжелые эмо­
циональные реакции, вплоть до суицида. Поэтому создание охранительного ре­
жима является важнейшей терапевтической мерой. Консультирование и психо­
логическая поддержка ВИЧ-инфицированных, так же как и назначение лекар­
ственной терапии, осуществляется с их добровольного согласия.

Эпидемиологический надзор

Включает в себя выявление, обязательную регистрацию и учёт ВИЧ-инфици­
рованных, числа обследованных и причины инфицирования. Вся информация
накапливается на федеральном уровне и подлежит анализу по полу, возрасту,
социальному положению, территории заражения, факторам риска, путям зара­
жения. В результате идентифицируют группы риска, территории риска, причины
и условия заражения, пути распространения инфекции. Полученную инфор­
мацию в виде бюллетеней или аналитических обзоров доводят до сведения всех
заинтересованных лиц и рассылают по регионам. Для эпидемиологического
надзора за ВИЧ-инфекцией на территории РФ функционируют Российский на­
учно-методический центр по профилактике и борьбе с ВИЧ, региональные и тер­
риториальные центры, диагностические лаборатории, кабинеты анонимного
обследования.

Профилактические мероприятия
ВОЗ выделяет 4 основных направления деятельности, направленной на борь­

бу с эпидемией ВИЧ-инфекции и её последствиями:
1. Предупреждение половой передачи ВИЧ, включающее такие элементы, как

обучение безопасному половому поведению, распространение презервативов,
лечение других ЗППП, обучение поведению, направленному на сознательное ле­
чение этих болезней;

2. Предупреждение передачи ВИЧ через кровь путем снабжения безопасными
препаратами, приготовленными из крови.

3. Предупреждение перинатальной передачи ВИЧ методами распространения
информации о предупреждении передачи ВИЧ путем обеспечения медицинской
помощи, включая консультирование женщин, инфицированных ВИЧ, и прове­
дение химиопрофилактики;

4. Организация медицинской помощи и социальной поддержки больным ВИЧ-
инфекцией, их семьям и окружающим.

Передачу ВИЧ половым путём можно прервать обучением населения безопас­
ному половому поведению, а внутрибольничную — соблюдением противоэпиде­
мического режима. Профилактика включает правильное половое воспитание на­
селения, профилактику беспорядочных половых связей, пропаганду безопасного
секса (использование презервативов). Особое направление — профилактическая
работа среди наркоманов. Поскольку предупредить ВИЧ-инфицирование нарко­
манов легче, чем избавить их от наркозависимости, нужно разъяснять способы
профилактики заражения при парентеральном введении наркотиков. Снижение
масштабов наркомании и проституции также входит в систему профилактики
ВИЧ-инфекции.

4 6 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ ^ Специальная часть • Глава 3

В 1990 г. в России создана специализированная сеть учреждений, включаю­
щая территориальные, региональные и городские центры по профилактике и борь­
бе со СПИДом. Центры обеспечивают регистрацию, учёт и расследование случа­
ев ВИЧ-инфекции по месту жительства для выявления источников заражения и
возможных контактов, диагностику, лечение, диспансеризацию ВИЧ-инфициро­
ванных, контроль за качеством работы лабораторий, осуществляющих скрининг
на ВИЧ-инфекцию, проведение профилактической работы с различными груп­
пами риска. Создание центров позволило обеспечить сохранение врачебной
тайны и конфиденциальности в работе с ВИЧ-инфицированными и больными
СПИДом. Принятый в 1995 г. закон РФ «О предупреждении распространения в
Российской Федерации заболевания, вызываемого вирусом иммунодефицита че­
ловека (ВИЧ-инфекция)» обеспечивает правовую основу мероприятий по борь­
бе с этим заболеванием и регулирует отношения больного, лечебного учрежде­
ния и общества.

Для предупреждения передачи ВИЧ через кровь проводят обследование доно­
ров крови, спермы, органов. Для предупреждения заражения детей подлежат об­
следованию на ВИЧ беременные. Пациенты с ЗППП, гомосексуалисты, нарко­
маны, проститутки обследуются в основном в целях эпиднадзора.

Иностранные граждане, прибывающие в РФ более чем на 3 мес, предъявляют
сертификаты обследования на ВИЧ-инфекцию при оформлении въездной визы.

Противоэпидемический режим в стационарах такой же, как при вирусном ге­
патите В, и включает в себя обеспечение безопасности медицинских манипуля­
ций, донорской крови, медицинских иммунобиологических препаратов, биоло­
гических жидкостей, органов и тканей. Профилактика ВИЧ-инфицирования
медицинского персонала сводится главным образом к соблюдению правил рабо­
ты с режущими и колющими инструментами. В случае попадания инфицирован­
ной ВИЧ крови необходимо обработать кожу 70% спиртом, обмыть водой с мы­
лом и повторно обработать 70% спиртом. В качестве превентивной меры
рекомендован приём азидотимидина в течение 1 мес. Подвергшийся угрозе зара­
жения находится под наблюдением специалиста в течение 1 года. Средства ак­
тивной профилактики до сих пор не разработаны.

Беременным ВИЧ-инфицированным назначают прием противоретровирусных
препаратов в последние месяцы беременности и в родах в целях предотвращения
рождения ВИЧ-инфицированного ребенка. Детям, рожденным от ВИЧ-инфици­
рованных матерей, в первые дни жизни также назначают прием противоретрови­
русных средств, их сразу же переводят на искусственное вскармливание. Этот
комплекс мероприятий позволяет снизить риск рождения инфицированного ре­
бенка с 25—50% до 3—8%.

Мероприятия я эпидемическом очаге

При выявлении ВИЧ-инфицированного лица с ним проводят на конфиден­
циальной основе собеседование (консультирование), во время которого разъяс­
няют ему причины инфицирования, последствия для здоровья, возможность
лечения. Акцентируют внимание на способах предотвращения заражения окру­
жающих, сообщают о возможности уголовного наказания за распространение
ВИЧ. При сборе эпидемиологического анамнеза выясняют возможные факто­
ры риска заражения. Предпринимают попытки выявить половых партнеров и
партнеров по внутривенному введению наркотиков. С выявленными партнера-

medwedi.ru

Антропонозы • 4*>!J

ми, независимо от того, инфицированы они или нет, проводят беседу о способах
предотвращения заражения ВИЧ, что является важнейшим противоэпидемичес­
ким мероприятием в очаге ВИЧ-инфекции. После этого партнерам предлагают
на добровольной основе пройти обследование, которое может быть повторено с
учетом того, что антитела могут появляться в течение года со времени последнего
эпидемиологически значимого контакта с ВИЧ-инфицированным. При подозре­
нии на внутрибольничное заражение проводят эпидемиологическое расследова­
ние в медицинских учреждениях. Все данные о ВИЧ-инфицированных и их парт­
нерах рассматривают как врачебную тайну, за ее разглашение предусмотрена
ответственность медицинских работников.

Гепатит В [hepatitis В)

Вирусный гепатит В (ВГВ) — антропонозная вирусная инфекция из условной
группы трансфузионных гепатитов, характеризующаяся иммунологически опос­
редованным поражением гепатоцитов и протекающая в различных клинических
формах (от вирусоносительства до цирроза печени).

Краткие исторические сведения
Длительное время ВГВ называли сывороточным, парентеральным, ятроген-

ным, посттрансфузионным, шприцевым. Это подчёркивало парентеральный путь
передачи возбудителя через повреждённые кожные покровы и слизистые оболочки
(в отличие от вируса ВГА, передающегося фекально-орально).

В 1963 г. Б. Бламберг впервые выделил из крови австралийских аборигенов
особый «австралийский Аг», который впоследствии стали считать маркёром сы­
вороточного гепатита. Позднее Д. Дейн (1970) впервые выделил новый вирус ге­
патита, тем самым обосновав существование новой нозологической формы — ВГВ.

Этиология

Возбудитель — ДНК-геномный вирус рода Orthohepadnavirus семейства Hepad-
naviridae. В крови больных ВГВ циркулируют частицы трёх морфологических ти­
пов. Наиболее часто обнаруживают сферические частицы, реже — нитевидные
формы. Вирусные частицы этих типов не проявляют инфекционных свойств. Лишь
7% частиц представлено комплексными двухслойными сферическими образова­
ниями с полной структурой (так называемые частицы Дейна), проявляющими
выраженную инфекционность. Верхний их слой образует суперкапсид. Геном
представлен неполной (одна нить короче) двухнитевой кольцевой молекулой ДНК
и ассоциированной с ней ДНК-полимеразой. У вирионов выделяют четыре Аг —
поверхностный (HBsAg) и три внутренних (HBeAg, HBcAg и HBxAg).

Основными Аг частиц Дейна являются поверхностный HBsAg и сердцевин­
ный HBcAg. AT против HBsAg и HBcAg появляются в течение заболевания. Повы­
шение титра AT против HBcAg напрямую связано с формированием противови­
русных иммунных реакций.

HBcAg (сердцевинный, или коровый, Аг) играет важную роль в репродукции
вируса. При инфекционном процессе он выявляется только в ядрах гепатоцитов.
HBeAg локализуется не только в сердцевине вируса, он циркулирует в крови в сво-

4 7 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ * Специальная часть <• Глава 3

бодном виде или связан с AT. Его определяют как Аг инфекционное™. HBgAg
(поверхностный Аг) определяет способность к длительной персистенции вируса
в организме; он имеет относительно низкую иммуногенность, термостабильность
и устойчивость к протеазам и детергентам. Известно несколько подтипов HBsAg,
отличающихся субдетерминантами: adw, adr, ayw, ауг. Общей антигенной детер-
минантой является а детерминанта, поэтому поствакцинальный иммунитет яв­
ляется защитным по отношению к любому субтипу вируса. В России регистриру­
ют в основном субтипы ayw и adw. Клинические проявления болезни не зависят
от субтипа вируса.

HBxAg остаётся наименее изученным. Предположительно он опосредует зло­
качественную трансформацию клеток печени.

Вирус ВГВ чрезвычайно устойчив во внешней среде. В цельной крови и её пре­
паратах сохраняется годами. Аг вируса обнаруживают на постельных принадлеж­
ностях, медицинских и стоматологических инструментах, иглах, загрязнённых
сывороткой крови (при хранении в течение нескольких месяцев при комнатной
температуре). Вирус инактивируется после автоклавирования при 120 °С через 45
мин, стерилизации сухим жаром при 180 °С через 60 мин. На него губительно дей­
ствуют перекись водорода, хлорамин, формалин.

Эпидемиология

Источник инфекции — лица с манифестными или субклиническими формами
заболевания (больные острым и хроническим гепатитами, с циррозом печени и
так называемые «здоровые» вирусоносители). В крови больного вирус появляет­
ся задолго до проявления болезни (за 2—8 нед до повышения активности амино-
трансфераз) и циркулирует в течение всего острого периода болезни, а также при
хроническом носительстве, формирующемся в 5—10% случаев. По оценкам спе­
циалистов, в мире насчитывают 300—350 млн вирусоносителей, каждый из кото­
рых представляет реальную угрозу как источник возбудителя инфекции. Зараз­
ность источников инфекции определяют активность патологического процесса в
печени и концентрация Аг ВГВ в крови.

Механизм передачи. Выделение вируса с различными биологическими сек­
ретами (кровь, слюна, моча, жёлчь, слёзы, грудное молоко, сперма и др.) опре­
деляет множественность путей передачи инфекции. Однако только кровь, сперма
и, возможно, слюна представляют реальную эпидемиологическую опасность,
так как в других жидкостях концентрация вируса очень мала. Заболевание пе­
редаётся главным образом парентеральным путём при переливаниях крови и кро­
везаменителей, при использовании медицинских инструментов без их достаточно
эффективной стерилизации. Процент поеттрансфузионного ВГВ в последние
годы значительно уменьшился. Все еще часто пациенты инфицируются при осу­
ществлении различных лечебно-диагностических процедур, сопровождающих­
ся нарушением целостности кожных покровов или слизистых оболочек (инъ­
екции, стоматологические процедуры, гинекологическое обследование и т.д.).

Из естественных механизмов передачи реализуется контактный (половой) путь,
а также передача вируса через различные контаминированные предметы обихода
(бритвы, зубные щётки, полотенца и т.д.) при проникновении возбудителя в орга­
низм через микротравмы на коже и слизистых оболочках. Заражение происходит
также в результате нанесения татуировки, прокола мочек ушей и при других ма­
нипуляциях. Половой путь передачи ВГВ реализуется при гомо- и гетеросексу-

medwedi.ru

Антропонозы • 4 7 1

альных контактах: вирус проникает через микротравмы слизистых оболочек при
половых контактах. Контактно-бытовой путь передачи инфекции — внутрисе­
мейное инфицирование, инфицирование в организованных коллективах детей и
взрослых. Главную опасность представляют носители ВГВ при тесном общении в
этих коллективах.

Возможна также и вертикальная передача.возбудителя. Обычно заражение
происходит во время родов, однако инфицирование плода возможно в матке при
разрыве плаценты. Опасность передачи инфекции возрастает в десятки раз при
наличии у женщины не только HBsAg, но и HBeAg. Если не проводить специаль­
ных профилактических мероприятий, ВГВ инфицируется до 90% детей, родив­
шихся от матерей-вирусоносителей.

Доля естественных путей заражения составляет 30—35% и имеет тенденцию к
увеличению. Серьёзную опасность представляет распространение ВГВ в коллек­
тивах с круглосуточным пребыванием детей: в домах ребёнка, детских домах, ин­
тернатах. Эти дети, как правило, имеют отягощенный анамнез и часто подверга­
ются парентеральным лечебно-диагностическим процедурам. Угроза заражения
ВГВ существует и для медицинских работников домов ребёнка, осуществляющих
уход за детьми.

Естественная восприимчивость высокая. Известно, что переливание крови,
содержащей HB^g , приводит к развитию гепатита у 50-90% реципиентов в зави­
симости от инфицирующей дозы. Постинфекционный иммунитет длительный,
возможно пожизненный. Повторные случаи заболеваний наблюдают исключи­
тельно редко.

Основные эпидемиологические признаки. ВГВ относят к числу повсеместно рас­
пространённых инфекционных болезней. Считается, что вирусом инфицирова­
ны около 2 млрд человек, ежегодно умирают порядка 2 млн больных. Ежегодный
экономический ущерб, обусловленный заболеваемостью ВГВ в России и странах
СНГ, составляет около 100 млн долларов. Это около половины потерь, связанных
со всей инфекционной заболеваемостью, и значительная их часть приходится на
Россию. На поздних этапах заболевания возникает угроза развития опухоли и
цирроза печени, особенно у лиц, инфицированных ещё в детстве. В ряде стран
вирус ВГВ ответственен за 80% всех случаев первичной гепатоцеллюлярной кар­
циномы. На долю ВГВ приходится около половины всех клинических гепатитов,
и смертность от острого ВГВ составляет около 1%.

Заболеваемость ВГВ связана в основном с плохими социальными и экономи­
ческими условиями жизни. Весь мир можно разделить на регионы с высокой,
промежуточной и низкой эндемичностью. В России, которую относят к регио­
нам с относительно высоким уровнем распространённости ВГВ, наблюдают ус­
тойчивую тенденцию к росту заболеваемости — от 17,9 на 100 000 населения в
1991 г. до 43,5 в 1999 г. (42,1 в 2000 г.), значительно отличаясь от таковой во мно­
гих странах Западной Европы и США (где в эти годы регистрировали всего 1—4
случая ВГВ на 100 000 населения). На многих административных территориях
показатели заболеваемости превышают средние федеративные в 1,5—2,5 раза (Ир­
кутская обл. Таймырский автономный округ, Москва и др.). Наряду с ростом за­
болеваемости из года в год увеличивается число выявленных носителей вируса
ВГВ. Среди «здоровых» носителей значителен процент невыявленных бессимп­
томных форм инфекции. Есть все основания полагать, что скрыто протекающий
эпидемический процесс при ВГВ по своей интенсивности и темпам прироста
показателей превышает манифестный.

472 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть ^ Глава 3

В эпидемический процесс интенсивно вовлекается молодое трудоспособное
население: среди заболевших преобладают лица в возрасте от 15 до 30 лет, на долю
которых приходится около 90% заболевших. Такой возрастной состав заболев­
ших гепатитом обусловлен тем, что в структуре путей инфицирования доминиру­
ет «наркозависимый» и половой пути передачи инфекции. В 1999 г. в Москве по­
ловым путём заразилось 51,5% лиц, при внутривенном введении наркотических
средств — 30,1%. Молодые люди в возрасте до 30 лет, употреблявшие наркотики,
составляют (по данным формы Госстатучёта №2) 80% умерших от ВГВ. Значи­
тельная часть летальных исходов (до 42%) обусловлена одновременным инфици­
рованием ВГВ, ВГС и BrD. В настоящее время в нашей стране проблема парен­
теральных гепатитов по сути из медицинской превращается в социальную.

Среди заболевших преобладают лица, подвергавшиеся гемотрансфузиям и дру­
гим медицинским парентеральным манипуляциям. Группы риска составляют ме­
дицинские работники, в процессе своей профессиональной деятельности сопри­
касающиеся с кровью и её препаратами (хирурги, стоматологи, работники
гемодиализа, лабораторий и др.), а также наркоманы (особенно в последние годы)
при пользовании единым шприцем и заражении друг от друга половым путём.
Характерен семейный характер заболеваемости, где активно реализуются поло­
вой и контактный пути заражения. В различных регионах мира преобладают раз­
личные основные пути распространения инфекции. В высокоразвитых странах с
исходно благоприятной эпидемической обстановкой более 50% новых случаев
ВГВ обусловлено половым путём передачи инфекции. Подростки и молодые люди
в силу их активной половой жизни составляют группу особенно высокого риска
заражения ВГВ. В регионах с низкой эндемичностью большое значение в переда­
че вируса ВГВ имеет заражение парентеральным или чрескожным путём. В реги­
онах с высокой эндемичностью наиболее обычным путём передачи инфекции
является перинатальное заражение ребёнка от матери. Приблизительно 5—17%
беременных являются носителями вируса ВГВ.

Патогенез

Вирус проникает в организм человека через повреждённые кожные покровы
или слизистые оболочки, затем гематогенно диссеминирует в печень, где фикси­
руется на гепатоцитах благодаря поверхностным рецепторам, содержащим HBjAg.
Экспрессия HBjAg происходит на мембране печёночных клеток. При этом возбу­
дитель не оказывает прямого цитопатического действия на клетки печени.

Процесс репродукции в гепатоцитах обусловлен активностью ДНК-полиме-
разы, активно участвующей в «достройке» неполноценной цепочки вирусной ДНК
за счёт Аг гистосовместимости, общих для различных клеток организма хозяина.
Дочерние популяции накапливаются в поверхностной мембране гепатоцитов.

Цитолиз печёночных клеток происходит под действием цитотоксических им­
мунных механизмов. Мишенями для последних являются антигенные детерми­
нанты вируса ВГВ, ассоциированные с Аг главного комплекса гистосовместимо­
сти (HLA) на поверхности гепатоцитов.

Существенную роль в патогенезе ВГВ играют иммунные комплексы (HBsAg-
АТ), оседающие на эндотелии сосудов различных органов и в лимфатических уз­
лах, обусловливая внепечёночные поражения (например, гломерулонефрит и узел­
ковый периартериит).

medwedi.ru

Антропонозы • 4 7 3

Аутоиммунные реакции возникают также в ответ на воздействие фрагментов
гепатоцитов после их гибели. Это ведёт не только к элиминации указанных фраг­
ментов, но и к повреждению здоровых печёночных клеток.

Морфологические изменения характеризуются дистрофическими и некроби-
отическими процессами в центролобулярных и перипортальных зонах печёноч­
ной дольки с последующим развитием фиброза. Одновременно в процесс вовле­
каются внутрипечёночные жёлчные ходы, что ведёт к формированию холестаза.

Клиническая картина

Инкубационный период. При острой циклической форме ВГВ его длительность
подвержена большим колебаниям и варьирует от 30 до 180 дней и более.

Дожелтушный период. Может протекать в тех же вариантах, что и при ВГА, но
чаще встречают артралгический, астеновегетативный и диспептический вариан­
ты. При диспептическом варианте выражены стойкая анорексия, постоянное чув­
ство тошноты, периодическая рвота без каких-либо видимых причин. Следует
заметить, что при гриппоподобном варианте дожелтушного периода при ВГВ ка­
таральные явления нехарактерны и только у небольшой части больных можно
наблюдать повышение температуры тела. Вместе с тем больные нередко жалуют­
ся на суставные боли; при этом внешне суставы, как правило, не изменяются.
Артралгии чаще бывают в ночное и утреннее время, а при движениях в суставах
ненадолго исчезают. Их могут сопровождать высыпания на коже типа крапивни­
цы. Сочетание артралгии и экзантемы обычно предвещает более тяжёлое течение
заболевания. В таких случаях клиническую картину дополняет повышение тем­
пературы тела, иногда до высоких цифр.

Уже в дожелтушный период можно наблюдать головокружение, упорную сон­
ливость и проявления геморрагического синдрома в виде кровотечений из носа и
дёсен.

Желтушный период. Самочувствие больных, как правило, не улучшается, а в
большинстве случаев ухудшается. Артралгии и экзантема исчезают, но нарастают
диспептические симптомы.

Иктеричность кожных покровов и слизистых оболочек медленно прогресси­
рует, достигая своего максимума не ранее 7—10-го дня с момента её появления.
Желтуха обычно интенсивная, сопровождается кожным зудом. На коже нередко
выявляют геморрагии в виде петехий или крупных синяков. При более тяжёлом
течении отмечают носовые кровотечения, кровоточивость дёсен, а у женщин —
ранний приход обильных менструаций. Моча приобретает тёмный цвет, у боль­
шинства больных кал ахоличен.

Печень, как правило, увеличивается в размерах; она отчётливо болезненна при
пальпации, достаточно мягкая по консистенции. Необходимо обратить внима­
ние на то, что на фоне интенсивной желтухи нередко печень не увеличивается,
что указывает на более тяжёлое течение гепатита. В 50—60% случаев наблюдают
спленомегалию. Пульс урежен, однако при более тяжёлом течении можно наблю­
дать тахикардию. Тоны сердца приглушены, отмечают небольшую гипотонию.
Больные обычно апатичны, испытывают головокружение, расстройства сна.

Течение желтушного периода длительное, затягивается до 1 мес и более.
Период реконвалесценции начинается с момента уменьшения или исчезнове­

ния комплекса диспептических симптомов, после чего происходит медленное

4 7 4 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

снижение билирубинемии. Что касается изменения размеров печени, то этот про­
цесс иногда затягивается на несколько месяцев.

При присоединении холестатического компонента (5—15% больных) заболе­
вание приобретает торпидное течение. В этих случаях характерны невыраженная
интоксикация, длительные холестатические проявления (высокие «монотонные»
показатели билирубинемии и ферментемии, тёмная моча, ахоличный стул, уве­
личенная, не сокращающаяся в размерах печень, субфебрилитет).

Помимо острой циклической формы заболевания ВГВ может проявляться в
виде хронической формы (хронизация в 5—10% случаев) и циррозов вирусной
этиологии.

Дифференциальная диагностика
Дифференциальную диагностику гепатита В проводят с теми же инфекциями,

что и при гепатите А. В отличие от гепатита А гепатит В протекает в более тяжё­
лой форме с выраженными симптомами интоксикации, интенсивной желтухой и
нередко с геморрагическими проявлениями (подкожные кровоизлияния, носо­
вые кровотечения). Большое подспорье в дифференциальной диагностике име­
ют указания на то, что больной в течение последних 6 мес переносил вмешатель­
ства с повреждением кожных покровов и слизистых оболочек или имел половые
контакты с лицами, перенёсшими гепатит В. Окончательный этиологический
диагноз устанавливают с помощью реакций ИФА и ПЦР.

Лабораторная диагностика
На высоте заболевания в сыворотке крови обнаруживают HBsAg, HBeAg или

HBcIgM с помощью ИФА, РИА, в период ранней реконвалесценции — HBJgG,
HBeIgG, на стадии выздоровления — HBJgG и HBcIgG. Для верификации возбу­
дителя всё большее значение приобретает ПЦР, выявляющая вирусную ДНК, что
определяет степень активности репликации вируса.

Биохимические исследования крови и изменения гемограммы приведены в
разделе «Вирусный гепатит А». В динамике заболевания нужно достаточно часто
повторять эти исследования для контроля за функциональной активностью пе­
чени. Особое значение в этом плане приобретает определение протромбинового
индекса, уменьшение показателей которого ниже 40% говорит о тяжёлом, а иног­
да критическом состоянии больного.

Определённые данные, свидетельствующие о нарушениях структуры печени,
даёт УЗ И.

Осложнения
Наиболее тяжёлое и серьёзное в плане прогноза осложнение — острая пе­

чёночная энцефалопатия (печёночная кома). Она развивается при массивном
цитолизе гепатоцитов и характеризуется глубоким угнетением функции печени,
прогрессирующей психоневрологической симптоматикой и выраженными гемор­
рагическими проявлениями. В своём клиническом развитии острая печёночная
энцефалопатия проходит три последовательных стадии.

Стадия I (прекома I). Характерны резкое ухудшение состояния больного, уси­
ление желтухи и диспептического синдрома (тошнота, повторная рвота), разви-

medwedi.ru

Антропонозы • 4 7 5

тие геморрагических проявлений, появление печёночного запаха изо рта. Нару­
шаются ориентация во времени и пространстве, координация точных движений
(пальценосовая и писчая пробы). Характерны замедление мышления, расстрой­
ства сна (сонливость днём и бессонница ночью), головокружение, чувство «про­
валов» (ощущение падения в пропасть при закрывании глаз). Обращает на себя
внимание эмоциональная неустойчивость — апатия, вялость, чувство тревоги,
тоски, сменяющиеся возбуждением, эйфорией. Могут появиться боли в области
печени, повышение температуры тела. Брадикардия или нормокардия сменяется
тахикардией. У больных с портокавальной недостаточностью отмечают преходя­
щие нарушения сознания.

Стадия II (прекома II). Характерно более глубокое нарушение сознания; оно
часто бывает спутанным. Больные дезориентированы во времени и пространстве,
эйфоричны или агрессивны; возбуждение кратковременное и сменяется апати­
ей, интоксикация усиливается. Появляется тремор рук и кончика языка, усили­
вается геморрагический синдром. Печень уменьшается в размерах и может стать
недоступной для пальпации. Нарастает тахикардия, АД склонно к снижению.
Развивается отёчно-асцитический синдром. Продолжительность обеих стадий
прекомы — от нескольких часов до нескольких дней.

Стадия III (кома). Отличается потерей сознания и вначале бывает неглубокой.
Больные реагируют стоном на сильные раздражители (например, пальпацию пе­
чени). Глотательный и роговичный рефлексы сохранены. Появляются патологи­
ческие рефлексы, непроизвольное мочеиспускание и дефекация. При глубокой
коме наступает арефлексия, утрачивается реакция на любые раздражители. Боль­
ные погибают при явлениях острой сердечно-сосудистой недостаточности.

Уже на начальных этапах развития острой печёночной энцефалопатии про­
грессивно уменьшаются показатели протромбинового индекса, что имеет боль­
шое значение для оценки тяжести этого состояния.

Тяжёлое фульминантное (молниеносное) течение ВГВ чаще отмечают у пациен­
тов молодого возраста, особенно при микст-инфекции (сочетании ВГВ + ЪГО
или ВГВ + ВГС). Характерно быстрое и раннее развитие острой печёночной эн­
цефалопатии с высоким процентом (до 90%) летальных исходов.

При острой печёночной энцефалопатии характерны присоединение вторичной
инфекции с развитием сепсиса, прогрессивное ухудшение функции почек с умень­
шением почечного кровотока и скорости клубочковой фильтрации, снижением
концентрации натрия в моче, повышением её плотности, уменьшением диуреза.

Лечение
Больных с острым циклическим течением ВГВ госпитализируют. В лёгких и

среднетяжёлых случаях лечение аналогично таковому при ВГА. При тяжёлом
течении решают вопрос о назначении преднизолона по 40—60 мг/сут внутрь. Сни­
жение доз производят постепенно с момента купирования симптомов интокси­
кации. Одновременно больным интенсифицируют дезинтоксикационную тера­
пию (кристаллоиды и реополиглюкин в соотношении 1:3), проводят коррекцию
нарушений водно-электролитного баланса (панангин, аспаркам при гипокалие-
мии), применяют лактулозу (нормазу), спазмолитические препараты (но-шпа,
эуфиллин), назначают антибиотики с низкой резорбцией из кишечника (неоми-
цин). В случаях выраженного холестаза рекомендованы препараты урсодеокси-
холевой кислоты (уросан, урсофальк). При развитии острой печёночной энцефа-

4 7 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть Глава 3

лопатии назначают глюкокортикоиды (внутривенно 240—480 мг и более предни­
золона в сутки), хотя их эффективность сомнительна.

Эпидемиологический надзор

Большое значение имеют определение доли ВГВ среди всех острых гепатитов,
регистрация и учёт хронических форм болезни. Анализ заболеваемости гепати­
том проводят с учётом активности тех или иных путей заражения, определяющих
социально-возрастную структуру заболевших. Серологический мониторинг вклю­
чает в себя сбор информации о скрыто протекающем эпидемическом процессе
ВГВ на популяционном, коллективном и индивидуальном уровнях.

Осуществляют оценку эпидемиологической эффективности вакцинации и дру­
гих мер профилактики ВГВ среди различных групп населения, их социально-эко­
номической значимости.

Профилактические мероприятия

В комплексе профилактических мероприятий первостепенное значение име­
ют меры, направленные на предупреждение заражений ВГВ при переливаниях
крови и проведении лечебно-диагностических парентеральных манипуляций.
Всех доноров подвергают комплексному клинико-лабораторному обследованию
на наличие АГ гепатита В. От донорства отстраняют лиц, перенесших вирусный
гепатит В, независимо от срока давности, а также общавшихся с больными в те­
чение последних 6 мес. К сдаче крови не допускают лиц, страдающих хроничес­
ким гепатитом (в том числе неясной этиологии) и подвергшихся за последние
годы гемотрансфузии. Перспективным является внедрение аутогемотрансфузий,
когда больному переливают его же кровь, заготовленную до плановой операции.
Неспецифическую профилактику гепатита В проводят с применением одноразо-\
вых инструментов при манипуляциях, связанных с повреждением кожных покро­
вов и слизистых, тщательной стерилизацией медицинского инструментария, a j
также жесткого контроля по обнаружению вирусных АГ у доноров. Первостепен- j
ное значение имеет повсеместное внедрение и улучшение централизованной сте-]
рилизации изделий медицинского назначения. Прерывание естественных путей
передачи ВГВ обеспечивают санитарно-гигиенические меры: индивидуализации;
всех предметов личной гигиены и раздельное их хранение (бритвенные приборы^
зубные щетки, мочалки, расчёски, и др.), выполнение правил личной гигиены,
предупреждение микротравм в быту и на производстве. Для профилактики полог
вого пути передачи инфекции следует избегать случайных половых связей, ис£
пользовать механические контрацептивные средства. Предупреждение профес^
сиональных заражений в лечебно-профилактических учреждениях достигаю!
неукоснительным соблюдением правил противоэпидемического режима, особен?}
но в гемодиализных, хирургических, лабораторных и других отделениях, в коте*
рых персонал часто имеет контакт с кровью. При выполнении любых паренте*
ральных вмешательств и процедур обязательно используют резиновые перчатки

Учитывая многообразие путей передачи ВГВ и большое число источников щ
фекции, наиболее перспективное средство профилактики — вакцинация. Имев(
но она является единственным средством профилактики гепатита В у новоро^
денных. Это первая вакцина, которая предотвращает раковое заболевание печей
и снижает уровень носительства вируса в популяции. ВОЗ, обобщив многоле$

medwedi.ru

Антропонозы 4 7 7

ний опыт применения вакцины против гепатита В, рекомендует в качестве наи­
более эффективной меры специфической профилактики этой инфекции вве­
дение вакцинации в национальные календари профилактических прививок
вне зависимости от уровня носительства HbsAE Сегодня есть все основания от­
носить гепатит В к инфекциям, управляемым средствами специфической про­
филактики.

За последнее десятилетие в мире привито более 100 млн. человек, что позво­
лило в ряде стран не только резко уменьшить заболеваемость гепатитом В и су­
щественно повлиять на уровень носительства в популяции, но и сделать право­
мерным постановку вопроса о полном искоренении в этих странах гепатита В.
Всемирная Ассамблея здравоохранения (1994) сформулировала ближайшую за­
дачу борьбы с гепатитом В: добиться снижения на 80% числа новых случаев забо­
левания в мире к 2001 г. Более 75 стран включили в свои программы вакцинации
рутинную иммунизацию против гепатита В новорождённых и/или подростков.
В настоящее время во многих странах Европы и Америки проводят сочетанную
вакцинацию против гепатита В в рамках расширенной программы иммунизации
детей. В соответствии с приказом МЗ Российской Федерации (№ 229 от 27.06.2001 г.)
вакцинация против гепатита В включенв в национальный календарь профилак­
тических прививок. Специфическую профилактику гепатита В осуществляют
путём применения одной из вакцин, разрешённых к применению в РФ: HBVax-II
(США), Энджерикс-В (Бельгия), Rec-HbsAg (Куба), Эувакс В (Южная Корея) и
Комбиотех (Россия).

Все вакцины против гепатита В взаимозаменяемы. Любую из них можно при­
менять для завершения курса первичной иммунизации, начатой другой вакци­
ной. Вакцину вводят внутримышечно, у детей и взрослых — в область дельтовид­
ной мышцы, у новорождённых и маленьких детей — в переднебоковую поверхность
бедра. При сочетании с другими парентеральными вакцинами её вводят отдель­
ным шприцем в другой участок. Вакцины индуцируют образование специфических
АТк HBsAH Титр анти-HBsAT, равный 10 МЕ/л, достаточен для создания невосп­
риимчивости к ВГВ. Достижение такого уровня AT после первичной иммуниза­
ции приводит к формированию долговременной иммунологической памяти и
обеспечивает продолжительную защиту от гепатита В даже при дальнейшем па­
дении уровня AT. Иммунологическая память сохраняется по меньшей мере от
5 до 12 лет независимо от уровня АТсыворотки перед повторным ведением АГ.

Вакцинации подлежат медицинские работники из групп высокого риска зара­
жения вирусным гепатитом В, выпускники медицинских ВУЗов и техникумов,
новорождённые, родившиеся от матерей-носителей HBsAr и женщин, перебо­
левших гепатитом В в III триместре беременности, дети и персонал детских до­
мов и специнтернатов, пациенты, находящиеся в отделениях с высоким риском
заражения гепатитом В, лица, соприкасавшиеся с больными гепатитом В в оча­
гах заболевания по месту жительства. Календарь России предусматривает прове­
дение плановых прививок детям первого года жизни по схеме: новорожденные
(в первые 12 часов жизни), 1 мес, 6 мес. В 13 лет вакцинируют детей, ранее не
привитых против гепатита В по схеме 0—1—6 мес. Детям, родившимся от мате­
рей, носителей вируса гепатита В или больных вирусным гепатитом В в III три­
местре беременности вакцинация против гепатита В проводится по схеме 0—1—2—
12 мес. Вакцинации в любом возрасте подлежат: дети и взрослые, в семьях которых
есть носитель HbsAg или больной хроническим гепатитом В; дети домов ребенка,
детских домов и интернатов; дети и взрослые, регулярно получающие кровь и ее

4 7 8 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

препараты, а также находящиеся на гемодиализе и онкогематологические боль­
ные; лица, у которых произошел контакт с материалом, инфицированным виру­
сом гепатита В; медицинские работники, имеющие контакт с кровью больных;
лица, занятые в производстве иммунобиологических препаратов из донорской и
плацентарной крови; студенты медицинских институтов и учащиеся средних ме­
дицинских учебных заведений (в первую очередь выпускники); лица, употребля­
ющие наркотики инъекционным путем.

В настоящее время предполагается, что длительность поствакцинального им­
мунитета составляет примерно 15 лет. Накопленный опыт свидетельствует, что
проведение вакцинации приводит к снижению заболеваемости в 10—12 раз и но­
сительства HbsAg в популяции с 9—12% до 1%.

К сожалению, в виду отсутствия финансовых средств на закупку вакцины при­
вивки в стране проводят в крайне низких объёмах. В 1998 г. в России против ви­
русного гепатита В вакцинировано 323 702 человека в 65 административных тер­
риториях. Среди медицинских работников привито всего лишь около 10%. Ещё
меньше охват прививками студентов медицинских вузов и училищ. В тех местах,
где проводили вакцинацию медиков, произошло заметное снижение показате­
лей заболеваемости гепатитом В. Разница в заболеваемости медицинских работ­
ников и совокупного населения г. Москвы составила в последние годы 4—5 раз.
Наиболее существенное снижение заболеваемости произошло среди хирургов и
анестезиологов-реаниматологов.

Более половины всех случаев заболеваний среди медицинских работников при­
ходится на первые пять лет от начала работы, и основная их часть — при стаже от
одного до пяти лет.. Это свидетельствует о необходимости обязательной вакци­
нации против гепатита В медработников до начала их профессиональной деятель-1
ности.

Однако иммунизация только групп риска (медицинские работники, имеющие
«кровяные контакты», новорождённые от носителей и больных, персонал и дети]
домов ребенка) не обеспечивает эффективного снижения заболеваемости. Активно!
повлиять на эпидемический процесс и добиться существенного снижения забсм
леваемости гепатитом В возможно лишь перейдя от вакцинации только лиц, со-]
ставляющих «группы риска» к иммунизации подростков и новорождённых детей,]

Следует отметить приоритетность этой инфекции и с точки зрения её экона?]
мической значимости, определяемой сочетанием очень высокой «стоимости»;
одного острого случая заболевания (уступающей только полиомиелиту и столб-?
няку) и широкого и все возрастающего распространения среди населения.

Мероприятия я эпидемическом очаге
%

Заболевшие острой формой вирусного гепатита, а также больные хроническое
формой в период обострения подлежат обязательной госпитализации в инфекщц
онную больницу или отделение, а с подозрением на это заболевание — в диагнос^
тическое отделение или боксы. Выписку реконвалесцентов и допуск их к работе <4
том числе работников пищевых предприятий и лиц, к ним приравненных) или ̂
детские учреждения осуществляют по клиническим показаниям. Переболевши^
ВГВ подлежат диспансерному наблюдению сроком не менее 12 мес. Упомянуты!
лиц снимают с учёта при отсутствии хронического гепатита и 2-кратном отрица}
тельном результате исследования на наличие HB<jAg, проведённого с интервалом^
10 дней. Носителей HBsAg наблюдают в течение 2 лет. Обследование на наличие А(

medwedi.ru

Антропонозы <• 4 7 9

проводят сразу по выявлении, через 3 мес, а затем 2 раза в год до снятия с учёта.
Если Аг обнаруживают более 3 мес, то таких носителей расценивают как хрони­
ческих; они подлежат наблюдению как больные хроническим гепатитом. В отно­
шении других лиц в очаге ВГВ никаких ограничительных мер не проводят.

Выделения больного и носителя, посуда, постельное и нательное бельё, поло­
тенца и т.д. подлежат обработке дезинфицирующими средствами. Экстренная
профилактика проводится путём введения специфического иммуноглобулина или
вакцины (в соответствии с рекомендуемой схемой введения) при экстренных эпи­
демиологических ситуациях, т.е. при реальной угрозе заражения, например при
случайном уколе или переливании инфицированной вирусом ВГВ крови.

Гепатит С

Вирусный гепатит С (ВГС) — антропонозная вирусная инфекция из ус­
ловной группы трансфузионных гепатитов, характеризующаяся поражением пе­
чени, безжелтушным, лёгким и среднетяжёлым течением в острой фазе и час­
той склонностью к хронизации, развитию циррозов печени и первичных гепа-
токарцином.

Краткие исторические сведения

При расшифровке этиологии посттрансфузионных вирусных гепатитов после
открытия Б. Бламбергом «австралийского» Аг применяли методы иммунодиаг­
ностики ВГВ. Однако в достаточно большом числе случаев маркёры ВГВ не об­
наруживали, что дало основание выделить самостоятельную группу гепатитов, по­
лучившую название «гепатит ни А, ни В». В 1989 г. удалось создать тест-систему
для выявления AT к новому вирусу, а затем обнаружить его РНК, что позволило
из группы гепатитов «ни А, ни В» выделить новую самостоятельную нозологи­
ческую форму — ВГС.

Этиология

Возбудитель — РНК-геномный вирус, включённый в состав безымянного рода
семейства Flaviviridae. Вирионы сферической формы, окружены суперкапси-
дом; геном содержит однонитчатую РНК. Выделяют 6 серотипов и более чем
90 субтипов вируса, каждый из которых «привязан» к определённым странам,
например в США распространён ВГС-1, в Японии — ВГС-2, тогда как ВГС-2 и -3
чаще встречают в Северной и Центральной Европе, а ВГС-4 — на Ближнем
Востоке и в Африке. Перекрёстного иммунитета эти серотипы не дают. В ряде
исследований показано, что подтип lb сочетается с более тяжёлым течением забо­
левания, более высоким содержанием РНК ВГС крови, большей устойчивостью
к противовирусным препаратам и большей вероятностью серьёзного рецидива.

Отличительной особенностью вируса ВГС является способность к длительной
персистенции в организме, что обусловливает высокий уровень хронизации ин­
фекции. Механизмы, лежащие в основе неэффективной элиминации вируса, изу­
чены недостаточно. Основное значение придают высокой изменчивости возбу­
дителя. Подобно другим флавивирусам дочерние популяции ВГС образуют

4 8 0 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть о Глава 3

квазиштаммы — иммунологически различающиеся антигенные варианты, усколь­
зающие от иммунного надзора, что усложняет разработку вакцины.

Поскольку вирус ВГС не размножается на культурах клеток, сведения о чув­
ствительности вируса к воздействию факторов внешней среды малочисленны.
Вирус устойчив к нагреванию до 50 °С, инактивируется УФО. Устойчивость воз­
будителя во внешней среде более выражена, чем у ВИЧ.

Эпидемиология
Резервуар и источник инфекции — больные хроническими и острыми формами

болезни, протекающими как с клиническими проявлениями, так и бессимптом-j
но. Сыворотка и плазма крови инфицированного человека заразны в течение пе­
риода, начинающегося с одной или нескольких недель до появления клиничес|
ких признаков болезни, и могут содержать вирус неопределённо долгое время.

Механизм передачи. Аналогичен ВГВ, однако структура путей заражения имее
свои особенности. Это связано с относительно невысокой устойчивостью вирус*
во внешней среде и довольно большой инфицирующей дозой, необходимой для
заражения. Вирус ВГС передаётся прежде всего через заражённую кровь и в мень­
шей степени через другие биологические жидкости человека. РНК вируса обна̂
ружена в слюне, моче, семенной и асцитической жидкостях.

К группам повышенного риска относят лиц, которым многократно перелива^
ли кровь и её препараты, а также лиц, имеющих в анамнезе массивные медицин^
ские вмешательства, пересадку органов от доноров с ВГС-положительной реак*
цией и многократные парентеральные манипуляции, особенно при повторное
использовании нестерильных шприцев и игл. Распространённость ВГС среди нар

3

команов очень высока (70—90%); этот путь передачи представляет собой наиболь
шую опасность в распространении заболевания. \

Риск передачи вируса повышают процедуры гемодиализа, нанесение татуиро
1

вок, нарушение целостности кожи при инъекциях. Однако у 40—50% больных я!
удаётся выявить никаких парентеральных факторов риска, и способ передачи
руса при этих «спорадических» случаях остаётся неизвестным. Частота обнар|
жения AT к вирусу ВГС среди медицинского персонала, подвергающегося опав
ности контакта с инфицированной кровью, не выше, чем в общей популяшЦ
В результате проведения обязательного тестирования всех переливаемых доз кой
сервированной крови удалось достичь снижения количества случаев посттран<
фузионного ВГС. Сохраняющийся минимальный риск связан главным образом!
возможным наличием у донора острого периода инфекции, не диагностируемо^
с помощью скрининговых методов обнаружения AT к вирусу ВГС. В то же врей
риск передачи ВГС с единичной случайной инъекцией, выполненной медицин^
ким персоналом, незначителен, что объясняется низкой концентрацией вирусе
небольших объёмах крови. i

Вертикальная передача ВГС от беременной к плоду редка, но возможна Щ
высоких концентрациях вируса у матери или при сопутствующем инфициро^
нии вирусом иммунодефицита человека. Роль половых контактов в передаче Щ
достаточно невелика и составляет около 5—10% (при передаче ВГВ — 30%). Ч|
тота половой передачи возбудителя возрастает при сопутствующей ВИЧ-инф||
ции, большом количестве сексуальных партнёров. Определение идентичных^
нотипов ВГС в семьях подтверждает возможность (хотя и маловероятную) 4
бытовой передачи. i

medwedi.ru

Антропонозы ^ 481

Естественная восприимчивость высокая и в большой степени определяется
инфицирующей дозой. Напряжённость и длительность постинфекционного им­
мунитета неизвестны. В экспериментах на обезьянах показана возможность по­
вторного заболевания.

Основные эпидемиологические признаки. Инфекция распространена повсемест­
но. По данным ВОЗ, в конце 90-х годов около 1% населения мира было инфици­
ровано ВГС. В Европе и Северной Америке распространённость инфекции со­
ставляет 0,5—2%, в ряде регионов Африки — 4% и выше. В России заболеваемость
ВГС продолжает расти: в 1999 г. — 16,7, а в 2000 г. — 19,0 на 100 000 населения.
Носительство возбудителя составило соответственно 83,3 и 95,9 на 100 000 насе­
ления. Высокий уровень инфицированности ВГС регистрируется в городах.

Основную группу заболевших составляют, как и при ВГВ, подростки и лица
20-29 лет. Число заразившихся в ЛПУ составляет 1-2% всех случаев инфекции.
ВГС является одной из основных причин развития хронических диффузных за­
болеваний печени и гепатоцеллюлярной карциномы (первичного рака печени).
Цирроз печени, обусловленный ВГС, занимает одно из основных мест в ряду по­
казаний к трансплантации печени.

Патогенез
Остаётся плохо изученным. Прямому цитопатическому действию вируса на ге-

патоциты отводится незначительная роль, причём только при первичной инфек­
ции. Основные поражения различных органов и тканей при ВГС обусловлены им­
мунологическими реакциями. Доказана репликация вируса вне печени — в тканях
лимфоидного и нелимфоидного происхождения. Размножение вируса в иммуно-
компетентных клетках (моноцитах) приводит к нарушению их иммунологичес­
ких функций.

Высокая хронизация ВГС, очевидно, в первую очередь объясняется отсутстви­
ем формирования достаточного защитного иммунного ответа, т.е. образования
специфических AT, что является следствием большой частоты сбоев транскрип­
ции РНК ВГС. У инфицированных лиц происходит постоянная быстрая мутация
ВГС, особенно по поверхностным белкам вируса, что не позволяет полностью
реализоваться клеточным звеньям иммунитета (антителозависимый и Т-клеточ-
но-опосредованный киллинг инфицированных вирусом клеток).

Всё это позволяет предположить наличие двух ведущих факторов в патогенезе
ВГС: 1. Постоянная неконтролируемая репликация вируса; 2. Активный, но
неэффективный гуморальный иммунный ответ. Эти факторы способствуют об­
разованию значительного количества перекрёстно реагирующих ауто-АТ и поли-
клональной гаммаглобулинопатии, что реализуется в виде большого числа ауто­
иммунных заболеваний, ассоциируемых с персистенцией ВГС или запускаемых
ВГС с последующей элиминацией вируса.

Клиническая картина

Инкубационный период. Составляет 2—13 нед, однако в зависимости от пути
передачи может удлиняться до 26 нед.

Острая инфекция большей частью клинически не диагностируется, протекает
преимущественно в субклинической безжелтушной форме, составляющей до 95%
всех случаев острого ВГС Поздняя лабораторная диагностика острой инфекции

482 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 3

обусловлена существованием так называемого «антительного окна»: при иссле­
довании тест-системами первого и второго поколений AT к ВГС у 61% больных
появляются в период до 6 мес от начальных клинических проявлений, а во мно­
гих случаях и значительно позже.

При клинически манифестной форме острого ВГС классические признаки за­
болевания выражены незначительно или отсутствуют. Больные отмечают слабость,
вялость, быструю утомляемость, ухудшение аппетита, снижение толерантности к
пищевым нагрузкам. Иногда в дожелтушном периоде возникают тяжесть в пра­
вом подреберье, лихорадка, артралгии, полиневропатия, диспептические про­
явления. В общем анализе крови могут выявлять лейко- и тромбоцитопению.
Желтуху встречают у 25% больных, в основном у лиц с посттрансфузионным за­
ражением. Течение желтушного периода чаще всего лёгкое, иктеричность быстро
исчезает. Заболевание склонно к обострениям, при которых вновь возникает жел­
тушный синдром и повышается активность аминотрансфераз.

Вместе с тем в настоящее время описаны редко встречающиеся (не более 1%
случаев) фульминантные формы ВГС.

В части случаев манифестацию острой инфекции сопровождают тяжёлые ауто­
иммунные реакции — апластическая анемия, агранулоцитоз, периферическая
невропатия. Эти процессы связаны с внепечёночной репликацией вируса и могут
завершиться гибелью больных до появления значимых титров AT.

Отличительная особенность ВГС — многолетнее латентное или малосимптом-
ное течение по типу так называемой медленной вирусной инфекции. В таких слу­
чаях заболевание большей частью долго остаётся нераспознанным и диагности­
руется на далеко зашедших клинических стадиях, в том числе на фоне развития
цирроза печени и первичной гепатоцеллюлярной карциномы.

Дифференциальная диагностика
Аналогична таковой при гепатитах А и В. При этом следует учитывать, что

желтушная форма гепатита С, как правило, протекает со слабо выраженной ин­
токсикацией. Единственно достоверным подтверждением гепатита С служат ре­
зультаты маркерной диагностики. Учитывая большое количество безжелтушных
форм гепатита С, необходимо проводить маркерную диагностику лиц, система­
тически получающих большое количество инъекций (в первую очередь лиц, упот­
ребляющих наркотики внутривенно).

Лабораторная диагностика острой фазы гепатита С
Основана на обнаружении вирусной РНК в ПЦР и специфических IgM различ­

ными серологическими методами. При обнаружении РНК вируса гепатита С жела­
тельно проведение генотипирования. Обнаружение сывороточных IgG к Аг ВГС
свидетельствует либо о ранее перенесённом заболевании, либо о продолжающейся
персистенции вируса. Динамика маркёров гепатита С представлена на рис. 3-17.

Лечение
Аналогично таковому при ВГВ. В настоящее время рекомендовано в острую и

хроническую фазы заболевания применение препаратов ИФН и его индукторов в
сочетании с рибавирином. Есть данные об эффективности отечественного пре­
парата фосфоглива. Монотерапия ИФН малоэффективна. j

medwedi.ru

Антропонозы О 4 8 3

Эпидемиологический надзор
Изучение распространённости и эпидемиологических проявлений ВГС стало воз­

можным после разработки надёжных серологических методов определения инфи­
цированное™ населения и введения официальной регистрации случаев заболева­
ния. Анализ заболеваемости и носительства инфекции проводят с учётом активности
тех или иных путей передачи в различных социально-возрастных группах населения.

Профилактические мероприятия
С 1994 г. в России введена обязательная регистрация всех случаев ВГС. С этого

же периода начато обязательное обследование доноров на AT к ВГС, что явилось
серьёзным шагом на пути снижения заболеваемости поеттрансфузионным ВГС.
Политика здравоохранения, направленная на снижение передачи ВИЧ-инфекции,
например продвижение рекламы безопасного секса среди молодёжи и применение
индивидуальных шприцев и игл среди наркоманов, способствует снижению пере­
дачи ВГС в группах высокого риска. Профилактические меры по предупреждению
инструментального заражения ВГС, как и мероприятия, направленные на нейтра­
лизацию естественных путей передачи, те же, что и при ВГВ. Создание ВГС-вакци-
ны затрудняется наличием большого количества подтипов (более 90) и мутантных
разновидностей ВГС, а также кратковременностью эффекта нейтрализующих AT.

Мероприятия в эпидемическом очаге
Аналогичны таковым при ВГВ.

Гепатит D

Вирусный гепатит D (ВГО) — острая или хроническая вирусная инфекция из
условной группы трансфузионных гепатитов, характеризующаяся поражением
печени и протекающая в виде коинфекции или суперинфекции на фоне ВГВ.
Синоним — дельта-гепатит.

Рис. 3 - 1 7 . Динамика маркёров гепатита С.

484 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

Краткие исторические сведения
Возбудитель открыл М. Ризетто с сотрудниками (1977) в ядрах гепатоцитов во

время необычно тяжёлой вспышки сывороточного гепатита в Южной Европе.
Сначала агент посчитали одним из антигенных вариантов вируса ВГВ. Вскоре
было доказано самостоятельное значение нового вируса, и он получил название
вируса D (дельта).

Этиология

Возбудитель — дефектный РНК-геномный вирус «блуждающего» рода Deltavi-
rus, выделяемый только от пациентов, инфицированных ВГВ. Вирионы ВГО сфе­
рической формы; геном образует однонитевая кольцевая молекула РНК, что сбли­
жает ВГО с вироидами. Её последовательности не имеют гомологии с ДНК
возбудителя ВГВ, но суперкапсид ВГО включает значительное количество HBsAg
ВГВ. Вирус D не способен к самостоятельной репродукции; синтез вирусных ком­
понентов ВГО требует обязательного участия ВГВ, в частности HBsAg. Основной
Аг ВГО устойчив к нагреванию, действию кислот, нуклеаз, гликозидаз. Денату­
рация белка достигается обработкой щелочами и протеазами. Многократное за­
мораживание и оттаивание не влияют на его активность.

Эпидемиология

Резервуар и источник возбудителя — человек, больной или вирусоноситель.
В распространении вируса основное значение имеют лица с хроническими фор­
мами ВГВ, одновременно инфицированные ВГО. В условиях широкой распрост­
ранённости хронических форм ВГВ создаются благоприятные условия и для
циркуляции возбудителя ВГО. Период контагиозности источников инфекции
неопределённо долгий, однако больной наиболее опасен в острый период болез­
ни. В экспериментальных условиях возможно заражение шимпанзе, инфициро­
ванных ВГВ.

Механизм передачи — парентеральный, с теми же особенностями, что и при
ВГВ. Риск заражения особенно велик для постоянных реципиентов донорской
крови или её препаратов, для лиц, подвергающихся частым парентеральным вме­
шательствам, а также для наркоманов, вводящих наркотики внутривенно. Зара­
жение чаще всего происходит в хирургических, туберкулёзных отделениях, цент­
рах гемодиализа. Возможна трансплацентарная передача ВГО от беременной
плоду. Выявлено распространение ВГО в семьях, особенно среди детей, что пред­
полагает наличие естественного пути передачи. Высокая частота распростране­
ния инфекции среди лиц, ведущих беспорядочную половую жизнь (особенно сре­
ди мужчин-гомосексуалистов), даёт основание полагать, что возможен и половой
путь заражения.

Естественная восприимчивость высокая. К ВГО восприимчивы все лица, боль­
ные ВГВ или являющиеся носителями ВГВ. Наиболее вероятно развитие ВГО
у хронических носителей HBsAg. Особенно восприимчиво население на терри­
ториях, гиперэндемичных по ВГВ. Тяжёлые формы болезни могут возникать да­
же у детей.

Основные эпидемиологические признаки. Аналогичны таковым при ВГВ. Около
5% носителей HB,Ag в мире (приблизительно 15 млн человек) инфицированы ВГО.

medwedi.ru

Антропонозы <> 4 8 5

Эндемичными по дельта-вирусной инфекции являются регионы с высоким рас­
пространением носительства HBsAg. На территории бывшего СССР наиболее
поражёнными регионами являются Средняя Азия, Молдавия и Казахстан. В Мос­
кве D-инфекция обнаружена у 3-4,2% носителей HBsAg и у 7,2% больных ост­
рым ВГВ. У больных с фульминантным течением гепатита этот показатель до­
стигал 76,2%.

Патогенез

Заражение ВГО происходит только парентеральным путём и лишь при наличии
репродуцирующегося вируса ВГВ. Возбудитель встраивается в геном вируса ВГВ,
воздействуя на его синтез и усиливая репликацию последнего. Заболевание может
проявляться в виде коинфекциы при одновременном заражении вирусами ВГВ и ВГО
и суперинфекции в тех случаях, когда вирус BrD попадает в организм человека,
ранее заражённого вирусом ВГВ (острое или хроническое течение ВГВ). Реплика­
ция вируса ВГО происходит в клетках печени. Патогенез повреждения гепатоци­
тов при этом заболевании до конца не расшифрован, однако существует мнение,
что вирус обладает непосредственным цитопатическим действием на клетки печени.

Патоморфологически BrD не имеет специфических признаков, отличающих
его от ВГВ, и характеризуется выраженной картиной некроза, которая преобла­
дает над воспалительной реакцией. В гепатоцитах наблюдают массивный некроз
и мелкокапельное ожирение. Взаимодействие вирусов ВГВ и ВГО утяжеляет па­
тологический процесс и ведёт к развитию острой печёночной недостаточности
или хронизации.

Клиническая картина

Инкубационный период. Аналогичен таковому при ВГВ. В случаях коинфекции
клиническое течение заболевания аналогично клиническим проявлениям ВГВ,
но с преобладанием тяжёлого течения. Фульминантные формы при коинфекции
возникают от 5 до 30% случаев. При суперинфекции наблюдают резкое утяжеле­
ние течения ВГВ с выраженной недостаточностью функции печени и развитием
большого числа хронических форм, ведущих к быстрому формированию цирроза
печени.

Лабораторная диагностика

При острой инфекции в крови больных выявляют IgM к Аг BrD; в течение
нескольких ближайших месяцев появляются специфические IgG. При хроничес­
ком течении заболевания определяются только IgG к Аг BrD. Для выявления РНК
ВГО широко применяют метод ПЦР.

Дифференциальная диагностика

См. выше разделы «Гепатит А» и «Гепатит В».

Лечение

Аналогично таковому при ВГВ.

486 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть • Глава 3

Профилактика и меры борьбы

Мероприятия по профилактике и борьбе с ВГО проводят аналогично таковым
при ВГВ. Действия, направленные на профилактику ВГВ, предупреждают зара­
жение и ВГО. Вакцинация групп риска против ВГВ в равной мере является про­
филактической мерой и для ВГО. Среди лиц с хронической ВГВ инфекцией край­
не важно соблюдение условий, направленных на недопущение заражения ВГО.
Исключительно большое значение имеет применение безопасной в эпидемиоло­
гическом отношении крови и её препаратов, а также предотвращение инструмен­
тального заражения ВГС Ни вакцина, ни введение иммуноглобулина не могут
обеспечить предупреждение инфицированности лиц с хроническим ВГВ инфи­
цирования ВГО.

Гепатит G

В источниках литературы появились сведения о новой нозологии среди ви­
русных гепатитов — вирусном гепатите G (BTG). Установлено, что возбудитель
BrG принадлежит к семейству флавивирусов, заражение происходит парентераль­
ным путём. Считается, что клинически выраженные формы ВГС возникают толь­
ко у лиц с иммунодефицитом.

Столбняк (tetanus)

Столбняк — острое инфекционное заболевание человека и животных из груп­
пы раневых анаэробных инфекций. Характеризуется поражением нервной систе­
мы, проявляющимся в виде судорог скелетной мускулатуры с возможным разви­
тием асфиксии.

Краткие исторические сведения

Заболевание известно с древних времён, его возникновение издавна связыва­
ли с травмами и ранениями. Название болезни и первое описание её клиничес­
ких проявлений дано Гиппократом. Столбнячная палочка впервые обнаружена
Н.Д. Монастырским (1883) в трупах умерших людей и А. Николайером (1884) в
абсцессах при экспериментальном столбняке у животных. Чистую культуру воз­
будителя выделил японский бактериолог Ш. Китазато (1887). Позднее он полу­
чил столбнячный токсин (1890) и совместно с Э. Берингом предложил антиток­
сическую сыворотку для лечения столбняка. Французский иммунолог Г. Рамон
разработал метод получения столбнячного анатоксина (1923—1926), применяе­
мого до настоящего времени для профилактики заболевания.

Этиология

Возбудитель — облигатно анаэробная грамположительная спорообразующая
подвижная палочка Clostridium tetani семейства Bacillaceae. Споры располагаются
терминально, придавая бактериям вид «барабанных палочек» или «теннисных
ракеток». С. tetani образуют сильнодействующий экзотоксин (тетаноспазмин),

medwedi.ru

Антропонозы о> 4 8 7

цитотоксин (тетанолизин) и так называемую низкомолекулярную фракцию.
В почве, испражнениях и на различных предметах споры могут сохраняться года­
ми. Выдерживают температуру 90 °С в течение 2 ч. В анаэробных условиях, при
температуре 37 °С, достаточной влажности и в присутствии аэробных бактерий
(например, стафилококков) споры прорастают в вегетативные формы. Вегетатив­
ные формы столбнячной палочки погибают в течение нескольких минут при ки­
пячении, через 30 мин — при 80 °С. Антисептики и дезинфектанты убивают воз­
будитель столбняка в течение 3-6 ч. В странах с тёплым климатом возможна
вегетация спор непосредственно в почве. У С. tetani выявляют два вида Аг: сома­
тические (О-Аг) и жгутиковые (Н-Аг). По структурам жгутиковых Аг выделяют
10 сероваров. Все серовары образуют идентичные по антигенным свойствам те-
таноспазмин и тетанолизин.

• Тетаноспазмин — один из самых сильных биологических ядов. Представляет
собой полипептид с «дистанцированным» механизмом действия, так как бак­
терии редко покидают пределы первичного очага инфицирования. Токсин фик­
сируется на поверхности отростков нервных клеток, проникает в них (за счёт
опосредованного лигандами эндоцитоза) и путём ретроградного аксонного
транспорта попадает в ЦНС. Механизм действия связан с подавлением выс­
вобождения тормозных нейромедиаторов (в частности, глицина и у-аминомас-
ляной кислоты) в синапсах (токсин связывается с синаптическими белка­
ми синаптобревином и целлюбревином). Первоначально токсин действует на
периферические нервы, вызывая местные тетанические сокращения мышц.
В культурах токсин появляется на 2-е сутки, достигая пика образования к 5—
7-му дню.

• Тетанолизин проявляет гемолитическое, кардиотоксическое и летальное дей­
ствия, вызывает развитие местных некротических поражений. В патогенезе за­
болевания этот токсин играет менее важную роль. Максимальное накопление
токсина в культуре наблюдают уже через 20-30 ч. Процессы его образования
не связаны с синтезом тетаноспазмина. Низкомолекулярная фракция усили­
вает секрецию медиаторов в нервно-мышечных синапсах.

Эпидемиология

Резервуар и источник инфекции — травоядные животные, грызуны, птицы и
человек, в кишечнике которых обитает возбудитель; последний выделяется во
внешнюю среду с фекалиями. Столбнячная палочка также широко распростра­
нена в почве и других объектах внешней среды, где она может размножаться и
долго сохраняться. Таким образом, возбудитель имеет два взаимосвязанных и вза-
имообогащаемых места обитания, а следовательно, и два источника возбудите­
ля — кишечник теплокровных и почву. Значимость того или иного источника,
по-видимому, в значительной мере обусловлена климатогеографическими усло­
виями местности. Наиболее благоприятны для вегетации и сохранения микроор­
ганизма чернозёмные и краснозёмные, богатые гумусом почвы, а также почвы,
хорошо удобренные органическими веществами. Из почвы с пылью бактерии
могут попадать в любые помещения (в том числе перевязочные и операционные
блоки), на различные предметы и материалы, применяемые в хирургической прак­
тике (различные порошки, гипс, тальк, лечебные глину и грязь, вату и др.).

Частота носительства спор столбнячной палочки человеком варьирует от 5—7
до 40%, причём повышенную степень носительства отмечают у лиц, профессио-

4 8 8 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ ^ Специальная часть Глава 3

нально или в быту соприкасающихся с почвой или животными (сельскохозяй­
ственных рабочих, конюхов, доярок, ассенизаторов, работников парников и др.).
С. tetani обнаруживают в содержимом кишечника коров, свиней, овец, верблю­
дов, коз, кроликов, морских свинок, крыс, мышей, уток, кур и других животных
с частотой 9-64%. Обсеменённость помёта овец достигает 25—40%, что имеет осо­
бое эпидемиологическое значение в связи с использованием тонкой кишки овец
для изготовления хирургического кетгута.

Механизм передачи — контактный; возбудитель проникает через повреждён­
ные кожные покровы и слизистые оболочки (раны, ожоги, отморожения). Ин­
фицирование пупочных ран при несоблюдении асептики при родах может стать
причиной столбняка новорождённых. Местом входных ворот возбудителя могут
быть различные по характеру и локализации открытые раны (проколы, занозы,
порезы, потёртости, размозжения, открытые переломы, ожоги, отморожения,
укусы, некрозы, воспалительные процессы); в этих случаях развивается посттрав­
матический столбняк. Операционные раны, особенно на толстой кишке и ише-
мизированных конечностях, могут стать входными воротами для инфекции с пос­
ледующим развитием послеоперационного столбняка. Вмешательства по поводу
аборта вне медицинских учреждений могут стать причиной постабортального
столбняка. Возможность передачи возбудителя от больного здоровому человеку
отсутствует.

Естественная восприимчивость людей высокая. У переболевших столбняком
иммунитет к заболеванию не формируется, так как очень маленькая доза токси­
на, способная вызвать заболевание, недостаточна для обеспечения иммунологи­
ческого ответа.

Основные эпидемиологические признаки. Заболеваемость спорадическая в ви­
де не связанных друг с другом случаев. Ежегодно в России регистрируют 40-
60 случаев столбняка. Наиболее неблагополучное положение сложилось в Севе­
ро-Кавказском, Поволжском и Центрально-Чернозёмном районах. Зональное
распространение инфекции обусловлено как климатогеографическими, так и со­
циально-экономическими факторами. Сезонность заболевания весенне-летняя.
Среди заболевших преобладают жители сельской местности, дети и лица пожи­
лого возраста; именно в этих группах регистрируют большинство летальных ис­
ходов. В связи с широким проведением активной иммунизации в настоящее вре­
мя столбняк новорождённых не регистрируют. Наличие постоянного резервуара
инфекции в почве определяет возможность заражения в результате мелких быто­
вых травм. По-прежнему встречают случаи внутрибольничного заражения столб­
няком при операциях на конечностях, гинекологических операциях и оператив­
ных вмешательствах на ЖКТ.

Патогенез

Возбудитель в виде спор проникает в организм человека через повреждённые
кожные покровы и слизистые оболочки (рис. 3-16). При анаэробных условиях
(глубокие колотые раны, раны с глубокими карманами или некротизацией раз­
мозжённых тканей) в ранах происходят развитие и размножение вегетативных
форм, сопровождающиеся выделением экзотоксина. По двигательным волокнам
периферических нервов и с током крови тетаноспазмин проникает в спинной, <
продолговатый мозг и ретикулярную формацию ствола, где фиксируется главным I
образом во вставочных нейронах полисинаптических рефлекторных дуг. Связан-]

medwedi.ru

Антропонозы •

Рис. 3-16. Патогенез столбняка.

ный токсин не поддаётся нейтрализации. Развивается паралич вставочных ней­
ронов с подавлением всех видов их синаптического тормозного действия на мо­
тонейроны. Вследствие этого усиливается некоординированное поступление дви­
гательных импульсов от мотонейронов к мышцам через нервно-мышечные
синапсы. Пропускная способность последних повышается из-за усиления секре­
ции ацетилхолина под действием низкомолекулярной фракции. Непрерывный
поток эфферентной импульсации поддерживает постоянное тоническое напря­
жение скелетной мускулатуры.

Одновременно усиливается и афферентная импульсация в ответ на воздействие
тактильных, слуховых, зрительных, обонятельных, вкусовых, температурных и
барораздражителей. При этом периодически возникают тетанические судороги.

4 9 0 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 3

Мышечное напряжение ведёт к развитию метаболического ацидоза. На его
фоне усиливаются как тонические, так и тетанические судороги, ухудшается сер­
дечная деятельность, создаются предпосылки для вторичных бактериальных ос­
ложнений. Сердечно-сосудистые расстройства (тахикардия, артериальная гипер-
тензия, аритмия, фибрилляция желудочков) усугубляются за счёт развивающейся
при столбняке гиперактивности симпатической нервной системы. Повышается
возбудимость коры и ретикулярных структур головного мозга. Возможно пора­
жение дыхательного и сосудодвигательного центров и ядер блуждающего нерва
(бульбарный столбняк), что нередко приводит к смерти больных. Другие причи­
ны, обусловливающие летальный исход, могут быть связаны с асфиксией вслед­
ствие судорог и развитием осложнений (пневмонии, сепсиса).

Постинфекционный иммунитет при столбняке не развивается. Специфичес­
кие патологоанатомические изменения скудны (венозный застой, мелкие кро­
воизлияния, в редких случаях разрывы мышц и мышечные гематомы).

Клиническая картина

С учётом входных ворот инфекции различают:
• травматический столбняк;
• столбняк, развившийся в результате воспалительных и деструктивных про­

цессов;
• криптогенный столбняк (с невыясненными входными воротами).

По распространённости процесса заболевание разделяют на общий (генера­
лизованный) и местный столбняк. Последний наблюдают редко.

Инкубационный период варьирует от нескольких дней до 1 мес, в среднем не
превышая 1—2 нед. Заболевание начинается остро, лишь иногда отмечают про­
дромальные явления в виде напряжения и подёргивания мышц в месте ранения,
недомогания, головной боли, потливости, раздражительности.

В начальный период столбняка в части случаев может проявиться его наиболее
ранний признак — тупые тянущие боли в области входных ворот инфекции, даже в
уже полностью заживших ранах. Основные специфические симптомы, возника­
ющие в этот период, — тризм, «сардоническая улыбка», дисфагия и ригидность
затылочных мышц. Эти признаки появляются рано и почти одновременно.

• Тризм — напряжение и судорожное сокращение жевательных мышц, что при­
водит к затруднённому открыванию рта.

• Тонические судороги мимической мускулатуры выражаются в «сардонической
улыбке» (risus sardonicus), придающей лицу больного своеобразное выражение:
морщинистый лоб, суженные глазные щели, растянутые губы, опущенные угол­
ки рта (рис. 24, см. цв. вклейку).

• Дисфагия (затруднённое болезненное глотание) обусловлена судорожным спаз­
мом мышц глотки. Сочетание тризма, «сардонической улыбки» и дисфагии ха­
рактерно только для столбняка.

• Ригидность затылочных мышц, обусловленная тоническими судорогами ске­
летной мускулатуры, при столбняке не является менингеальным симптомом и
не сочетается с другими менингеальными знаками (симптомы Кернига, Бруд-
зинского и др.).

В разгар заболевания болезненные тонические судороги распространяются на
мышцы туловища и конечностей (не з а х в а т ы в а я к и с т и и с т о п ы) . Тони-

medwedi.ru

Антропонозы •

ческое напряжение мышц постоянно, расслабление мышц, как правило, не про­
исходит даже во сне. Чётко обрисовываются, особенно у мужчин, контуры круп­
ной скелетной мускулатуры. С 3-4-го дня болезни мышцы брюшной стенки ста­
новятся твёрдыми, как доска, ноги чаще вытянуты, движения в них ограничены.
Одновременно в процесс вовлекаются межрёберные мышцы и диафрагма, дыха­
ние становится поверхностным и учащённым. Тоническое напряжение мышц про­
межности приводит к затруднению дефекации и мочеиспускания. В результате
выраженного напряжения и болезненности мышц спины при тяжёлом столбняке
развивается опистотонус: при положении больного на спине голова его запроки­
нута назад, поясничная часть тела приподнята над кроватью таким образом, что
между спиной и постелью можно просунуть руку.

На фоне постоянного тонического напряжения скелетной мускулатуры пери­
одически с различной частотой возникают тетанические судороги. Их продол­
жительность сначала колеблется от нескольких секунд до минуты. Чаще всего их
провоцируют слуховые, зрительные и тактильные раздражители. В лёгких случа­
ях заболевания наблюдают 1—2 приступа судорог в день, при тяжёлом течении
столбняка они могут повторяться до десятков раз в течение часа, становятся бо­
лее длительными и распространёнными. Приступы судорог возникают внезапно.
При этом лицо больного принимает страдальческое выражение и становится ци-
анотичным, более чётко обрисовываются контуры мышц, усиливается опистото­
нус. Больные стонут и кричат из-за болей, стараются ухватиться руками за спин­
ку кровати, чтобы облегчить дыхание. Повышается температура тела, кожа
(особенно лица) покрывается крупными каплями пота, отмечают гиперсаливацию,
тахикардию, одышку, тоны сердца громкие, АД склонно к повышению. Судорож­
ный синдром развивается и усиливается при сохранении ясного сознания больного,
спутанное сознание и бред появляются лишь незадолго до смерти.

Период с конца первой недели и до 10—14-го дня болезни наиболее опасен
для жизни больного. Метаболический ацидоз и резкое усиление обмена веществ
обусловливают гиперпирексию, повышенное потоотделение. Затруднено вы­
деление мокроты, поскольку кашель провоцирует тетанические судороги. Ухуд­
шение вентиляции лёгких часто способствует развитию вторичных бактериаль­
ных пневмоний. Сердце расширено за счёт обоих желудочков, тоны громкие.
Печень и селезёнка не увеличены. Глубокая интоксикация ствола мозга стано­
вится причиной угнетения и аритмии дыхания, ослабления сердечной деятель­
ности; возможен паралич сердца. Из-за частых и длительных тонических судо­
рог развиваются мучительная бессонница, раздражительность, нарастает угроза
асфиксии.

В случаях благоприятного исхода период реконвалесценции длительный; посте­
пенно ослабевающие клинические проявления заболевания сохраняются 2-4 нед,
выздоровление затягивается до 1,5—2 мес.

Тяжесть течения столбняка определяется совокупностью нескольких показателей.

• При лёгком течении заболевания инкубационный период чаще превышает 20
дней. Тризм, «сардоническая улыбка» и опистотонус умеренные, гипертонус
других групп мышц слабый. Тонические судороги отсутствуют или незначи­
тельны, температура тела нормальная или субфебрильная. Симптомы болезни
развиваются в течение 5—6 дней.

• В случаях среднетяжёлого течения инкубационный период составляет 15—20 дней.
Основные клинические признаки заболевания нарастают за 3—4 дня. Судоро-

ги возникают несколько раз в сутки, тахикардия и потливость умеренные, тем­
пература тела субфебрильная или (реже) высокая.

• Тяжёлая форма столбняка отличается укороченным до 7—14 дней инкубаци­
онным периодом, быстрым (за 1—2 дня) нарастанием симптомов, типичной
клинической картиной с частыми и интенсивными тетаническими судорога­
ми (несколько раз в течение часа), выраженными потливостью и тахикардией,
высокой лихорадкой.

• Очень тяжёлое течение отличают укороченный (менее недели) инкубационный
период и молниеносное развитие заболевания. Тонические судороги возника­
ют несколько раз в течение 3—5 мин. Их сопровождают гиперпирексия, выра­
женная тахикардия и тахипноэ, цианоз, угрожающая асфиксия.

Одна из тяжелейших форм генерализованного нисходящего столбняка — го­
ловной («бульбарный») столбняк Бруннера. Он протекает с преимущественным
поражением мышц лица, шеи и глотки, со спазмами глотательных и межрёбер­
ных мышц, мышц голосовой щели и диафрагмы. Обычно происходит поражение
дыхательного, сосудодвигательного центров и ядер блуждающего нерва. Тяжес­
тью течения и неблагоприятным прогнозом отличаются также гинекологичес­
кий столбняк и столбняк новорождённых, являющийся одной из важных причин
детской смертности в развивающихся странах. Он связан с неудовлетворитель­
ными условиями оказания акушерской помощи и отсутствием программ имму­
низации женщин.

Наблюдаемый в редких случаях восходящий столбняк сначала проявляется бо­
лью, напряжением и фибриллярными подёргиваниями в одной группе мышц, в
дальнейшем по мере поражения новых вышележащих отделов спинного мозга
заболевание приобретает типичные черты генерализованного процесса.

Местный столбняк встречают редко. Одним из его типичных проявлений, раз­
вивающихся после ранений лица и головы, бывает лицевой паралитический стол­
бняк Розе. Возникают тризм, ригидность затылочных мышц, «сардоническая
улыбка», к которым присоединяются парезы черепных нервов. Поражение обыч­
но двухстороннее, более выражено на стороне ранения.

При определении прогноза столбняка большое внимание уделяют периоду
между появлением первых признаков болезни (тризма и др.) и возникновением
судорог. Если этот период составляет менее 48 ч, прогноз заболевания крайне не­
благоприятный.

Дифференциальная диагностика

Столбняк следует отличать от истерии, эпилепсии, отравления стрихнином,
тетании, энцефалитов и других заболеваний с судорожным синдромом.

Диагноз столбняка ставят на основании клинических данных. Специфичес­
кие симптомы столбняка, возникающие уже в начальный его период — тупые
тянущие боли в области раны (даже уже зажившей), тризм, «сардоническая улыб­
ка», дисфагия и ригидность затылочных мышц. Сочетание этих симптомов ха­
рактерно только для столбняка. В период разгара заболевания присоединяются
болезненные тонические судороги мышц туловища и конечностей (не захватыва­
ющие кисти и стопы), а на их фоне — периодические, внезапно возникающие
судороги тонического характера, частота и продолжительность которых во мно­
гом определяет тяжесть заболевания.

medwedi.ru

Антропонозы •

Лабораторная диагностика
При сгущении крови из-за выраженного и постоянного чрезмерного потоот­

деления, а также при вторичных бактериальных осложнениях возможна нейтро-
филия. При развитии типичной клинической картины выделение возбудителя и
его идентификация могут не потребоваться. Исследованию подлежит материал
от больного или трупа, перевязочный и шовный хирургический материал, а также
почва, пыль и воздух. Бактерии обычно обнаруживают в месте проникновения в
организм больного. Поэтому наиболее рационально исследование различного ма­
териала, взятого в месте ранения. В тех случаях, когда входные ворота неизвест­
ны, следует тщательно осмотреть больного для выявления ссадин, царапин, ката­
ральных и воспалительных процессов. Особо следует обратить внимание на старые
рубцы после ранений, так как возбудитель может долго в них сохраняться. В неко­
торых случаях исследуют слизь из носа, бронхов, глотки, налёт с миндалин, а так­
же выделения из влагалища и матки (при послеродовом или постабортальном
столбняке). При бактериологическом исследовании трупов также принимают во
внимание возможность генерализации инфекции. Для анализа забирают кровь
(10 мл) и кусочки печени и селезёнки (20-30 г). Для выделения возбудителя при­
меняют методы, общие для получения чистых культур анаэробных бактерий.

При исследовании материала, взятого от больного или трупа, параллельно бак­
териологическому анализу проводят выявление столбнячного экзотоксина в био­
логической пробе на мышах. Для этого материал измельчают, добавляют двой­
ной объём физиологического раствора, инкубируют в течение часа при комнатной
температуре, фильтруют. Часть фильтрата смешивают с противостолбнячной сы­
вороткой из расчёта 0,5 мл (200 АЕ/мл) сыворотки на 1 мл экстракта и инкубиру­
ют 40 мин. Затем одной группе животных вводят экстракт без предварительной
инкубации с сывороткой, а другой группе — проинкубированную смесь. При на­
личии С. tetani у животных первой группы развиваются симптомы столбняка.

Осложнения

Одно из опасных осложнений столбняка — асфиксия. Вместе с тем существу­
ет мнение, что асфиксия и остановка сердца представляют собой не осложнения,
а проявления симптомокомплекса тяжёлого течения заболевания. К осложнени­
ям также относят пневмонии, разрывы мышц, переломы костей, компрессион­
ные деформации позвоночника. Нарастающая при судорогах гипоксия может
способствовать развитию спазма коронарных сосудов и инфаркта миокарда, ос­
тановке сердечной деятельности. В период выздоровления возможны мышечные
контрактуры и параличи III, VI и VII пар черепных нервов. Столбняк новорож­
дённых может осложнять сепсис.

Прогноз заболевания всегда серьёзный.

Лечение
Его проводят в отделении интенсивной терапии и реанимации с участием ане­

стезиолога. Необходимо обеспечить охранительный режим, исключающий слу­
ховые, зрительные и тактильные раздражители. Кормление больных осуществ­
ляют через зонд или парентерально (при парезе ЖКТ). Проводят профилактику
пролежней: частое поворачивание больного в постели, разглаживание смятого

4 9 4 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть «• Глава 3

постельного и нательного белья, его чистку и периодическую смену. Инфициро­
ванную рану, даже зажившую, обкалывают противостолбнячной сывороткой (в
дозе 1000—3000 ME), затем проводят тщательную ревизию и хирургическую об­
работку раны с широкими лампасными разрезами (для создания аэробных усло­
вий), удалением инородных тел, загрязнённых и некротизированных тканей. Для
предупреждения судорог все эти манипуляции лучше проводить под наркозом.
В последующем для лечения ран целесообразно применять протеолитические фер­
менты (трипсин, химотрипсин и др.).

Для нейтрализации столбнячного экзотоксина в кровотоке однократно вво­
дят внутримышечно 50 000 ME противостолбнячной сыворотки или 1500—10 000 ЕД
(средняя доза 3000 ЕД) специфического иммуноглобулина с предварительной
проверкой индивидуальной чувствительности к ним. Эти препараты следует
вводить в максимально ранние сроки, поскольку столбнячный токсин свободно
циркулирует в крови не более 2—3 сут, а связанный токсин не инактивируется,
что снижает терапевтический эффект. После введения гетерогенной противостол­
бнячной сыворотки необходимо наблюдать за больным в течение 1 ч из-за опас­
ности развития анафилактического шока.

Борьбу с судорожным синдромом проводят применением седативных и нарко­
тических, нейроплегических средств и миорелаксантов. В последнее время широко
используют диазепам по 5—10 мг внутрь каждые 2—4 ч; в тяжёлых случаях его вво­
дят внутривенно по 10-20 мг каждые 3 ч. Детям препарат назначают внутривенно
или внутримышечно по 0,1—0,3 мг/кг каждые 6 ч (максимально до 10—15 мг/кг/сут).
Можно применять инъекции смеси 2,5% раствора аминазина, 1% раствора проме-
дола и 1% раствора димедрола (по 2 мл каждого препарата) с добавлением 0,5 мл
0,05% раствора скополамина гидробромида. Также назначают седуксен, барбиту­
раты, оксибутират натрия, в тяжёлых случаях — дроперидол, фентанил, курарепо-
добные миорелаксанты (панкуроний, d-тубокурарин). При лабильности симпати­
ческой нервной системы иногда применяют а- и (J-блокаторы. При расстройствах
дыхания проводят интубацию или трахеотомию, миорелаксацию сочетают с ИВЛ,
очищением дыхательных путей аспиратором; больным дают увлажнённый кис­
лород. Имеются сообщения об эффективности гипербарической оксигенации.

В небольших дозах назначают слабительные средства, ставят газоотводную
трубку и катетер в мочевой пузырь (при необходимости). Для профилактики пнев­
моний необходимы частые поворачивания больного, форсаж дыхания и кашля.

Для предупреждения и лечения бактериальных осложнений применяют анти­
биотики — бензилпенициллин по 2 млн ЕД внутривенно с интервалами 6 ч (де­
тям до 200 000 ЕД/кг/сут), тетрациклин по 500 мг 4 раза в сутки (детям до 30-40
мг/кг/сут). Применение антибиотиков не исключает возможности развития пнев­
моний и других вторичных инфекций.

Борьбу с гипертермией, ацидозом и обезвоживанием проводят внутривенны­
ми вливаниями 4% раствора бикарбоната натрия, полиионных растворов, гемо-
деза, реополиглюкина, альбумина, плазмы.

Эпидемиологический надзор
Для выявления закономерностей распространения столбняка, рационального

планирования профилактических мероприятий необходим углублённый эпидеми­
ологический анализ заболеваемости и применявшихся мер профилактики. Для
оценки качества медицинской помощи при травмах необходимо проводить анализ

medwedi.ru

Антропонозы о

её сроков, объёма и характера. При анализе эффективности экстренной профилак­
тики следует обращать внимание не только на её объём, но и на сроки её проведения
(время, прошедшее после травмы и обращения за медицинской помощью). Особую
актуальность в связи со случаями заболеваний у ранее привитых приобретает анализ
иммунного статуса заболевших. Детальному анализу подлежат иммунизация насе­
ления против столбняка, выполнение плана прививок по отдельным возрастным,
социально-профессиональным группам, включая сельское население. Иммуноло­
гический контроль — составная часть эпидемиологического надзора за столбня­
ком. Он позволяет оценить защищённость различных контингентов, достоверно
судить о привитости и качестве проведённой иммунизации, а также о длительности
сохранения иммунитета, выявить наиболее поражённые группы населения и оха­
рактеризовать территории с различной степенью риска возникновения инфекции.

Профилактические мероприятия

Неспецифическая профилактика столбняка направлена на предупреждение
травматизма в быту и на производстве, исключение заражения операционных, а
также ран (пупочных и других), раннюю и тщательную их хирургическую обра­
ботку. Специфическую профилактику столбняка проводят в плановом и экстрен­
ном порядке (табл. 3-12, 3-13, 3-14, 3-15). В соответствии с календарём прививок
вакцинируют детей с 3 мес жизни 3-кратно по 0,5 мл вакциной АКДС с первой
ревакцинацией через 12—18 мес и последующими ревакцинациями через каждые
10 лет ассоциированными препаратами (АДС или АДС-М) или монопрепаратами
(АС). После законченного курса иммунизации организм человека в течение дли­
тельного срока (около 10 лет) сохраняет способность к быстрой (в течение 2—
3 дней) выработке антитоксинов в ответ на повторное введение препаратов, со­
держащих АС-анатоксин.

Экстренную профилактику столбняка осуществляют по схеме при любых трав­
мах и ранах с нарушением целостности кожи и слизистых оболочек, ожогах и от­
морожениях II—IV степеней, укусах животных, проникающих повреждениях ки­
шечника, внебольничных абортах, родах вне медицинских учреждений, гангрене
или некрозе тканей любого типа, длительно текущих абсцессах, карбункулах (табл.
3-16). Экстренная профилактика столбняка включает первичную обработку раны
и одновременную специфическую иммунопрофилактику. В зависимости от пред­
шествующей привитости пациентов различают пассивную иммунизацию, актив­
но-пассивную профилактику, состоящую из одновременного введения проти­
востолбнячной сыворотки и анатоксина, и экстренную ревакцинацию АС для
стимуляции иммунитета у ранее привитых лиц. Экстренную иммунопрофилак­
тику столбняка следует проводить как можно раньше и вплоть до 20-го дня с мо­
мента получения травмы, учитывая длительность инкубационного периода при
заболевании столбняком.

Мероприятия я эпидемическом очаге

Больного госпитализируют в специализированные (реанимационные) отделе­
ния для лечения. Диспансерное наблюдение за переболевшим осуществляют в
течение 2 лет. Разобщение в отношении контактных лиц не проводят, так как боль­
ной не опасен для окружающих. Дезинфекцию в очаге не проводят.

Таблица 3 - 1 2 . Схема активной иммунизации против столбняка различными препаратами

Первичная вакцинация Ревакцинация

Прививаемый
контингент,

характеристика

Препа­
рат

1-я
при­

вивка,
доза,
мл

ин­
тер­
вал

2-я
при­

вивка,
доза,
мл

ин­
тер­
вал

3-я
при­

вивка,
доза,
мл

интервал
между

первичной
вакцина­
цией и

ревакци­
нацией

1-я
доза,
мл

ин­
тер­
вал

2-я
доза,
мл

ин­
тер­
вал

3-я
доза,
воз­
раст

4-я
доза,
воз­
раст

Примечание

Дети 3-месячного
возраста

АКДС 0,5 1 мес 0,5 1 мес 0,5 13 мес 0,5 Не проводят Ревакцинацию про­
водят однократно.
Прививки АКДС
проводят одновре­
менно с вакцинацией
против полиомие­
лита

Дети до 16 лет АДС-М Не проводят 0,5 мл (6 лет)

Подростки 16 лет АС или
содер­
жащие
АС

Не проводят Ревакцинацию про­
водят однократно
0,5 мл (16-17 лет),
1 мл

Взрослые любого
возраста, ранее не
иммунизирован­
ные препаратами,
содержащими
столбнячный
анатоксин

АС 0,5 30-40
дней

0,5 Не проводят От 6 мес
до 2 лет

0,5 10 лет 0,5 10
лет

0,5 В последующем
ревакцинацию про­
водят каждые 10 лет

Определённые
контингенты, им­
мунизированные
по сокращённой
схеме АС-анаток-
сином

АС 1 Не проводят От 6 мес
до 2 лет

0,5 10 лет 0,5 В последующем ре­
вакцинацию прово­
дят каждые 10 лет

medwedi.ru

Антропонозы • 4 9 7

Таблица 3 - 1 3 . Схема иммунизации взрослых против столбняка (приложение к Приказу МЗ
РФ от 17.05.99 №174)

Прививаемые
контингенты, их
характеристика

Не привитые против столбняка Не привитые
против дифте­
рии и столбняка

Привитые про­
тив столбняка,
но не привитые
против дифтерии

Препараты АС АС АС, АДС-М АД

ВАКЦИНАЦИЯ

Схема Обычная Сокращённая Обычная Обычная

Первая прививка 0,5 мл 1 мл 0,5+0,5 мл* 0,5 мл

Интервал 1 мес - 35—45 дней 35—45 дней

Вторая прививка 0,5 мл - 0,5 мл АДС-М** 0,5 мл

Интервал От 6 мес до 2 лет От 6 мес до 2 лет Интервал перед ревакцинацией

9—12 мес 6—9 мес

РЕВАКЦИНАЦИЯ

Первая 0,5 мл 0,5 мл 0,5 мл АДС-М 0,5 мл АД-М

Последующие —
через каждые
10 лет

0,5 мл 0,5 мл 0,5 мл АДС-М 0,5 мл АД-М

* Препараты вводят одномоментно, можно в одном шприце, предпочтительно под лопатку.
** Или АД-М.

Таблица 3 - 1 4 . Схема иммунизации детей против столбняка

Прививаемые
контингенты

Дети с 3 мес до 4 лет,
не имеющие противо­
показаний

Дети с 3 мес до 6 лет,
имеющие противопо­
казания к АКДС или
переболевшие
коклюшем

Дети 6 лет и старше,
ранее не привитые
против дифтерии
и столбняка

Препараты АКДС АДС АДС-М

ВАКЦИНАЦИЯ

Первая прививка 0,5 мл 0,5 мл 0,5 мл

Интервал 1 мес 1 мес 35—45 дней

Вторая прививка 0,5 мл 0,5 мл 0,5 мл

Интервал 1 мес Интервал перед вакцинацией

Третья прививка 0,5 мл 9-12 мес 6—9 мес

РЕВАКЦИНАЦИЯ

Первая в 18 мес 0,5 мл АКДС 0,5 мл АДС-М 0,5 мл АДС-М

Вторая в 6 лет 0,5 мл АКДС 0,5 мл АДС-М 0,5 мл АДС-М

Третья в 16-17
лет

0,5 мл АКДС 0,5 мл АДС-М 0,5 мл АДС-М

Последующие
через каждые
10 лет

0,5 мл АКДС 0,5 мл АДС-М 0,5 мл АДС-М

4 9 8 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть • Глава 3

Таблица 3 - 1 5 . Схема выбора профилактических средств при проведении экстренной спе­
цифической профилактики столбняка

Предшествующие
прививки против

столбняка препара­
том, содержащим АС

Возрастная
группа

Сроки после
последней
прививки

Применяемые препараты

АС, мл
1
 ПСЧИ, п с с МЕ

ME
2

Имеется документальное подтверждение о прививках

Полный курс пла­
новых прививок
в соответствии
с возрастом

Дети
и подростки

Независимо
от срока

Не вводят
3

Не вводят Не вводят

Курс плановых при­
вивок без последней
возрастной ревак­
цинации

Дети
и подростки

Независимо
от срока

0,5 Не вводят Не вводят

Полный курс
иммунизации

4
Взрослые Не более 5 лет Не вводят Не вводят Не вводят

Две прививки
5

Все возрасты Не более 5 лет 0,5 Не вводят Не вводят Две прививки
5

Все возрасты
Более 5 лет 1,0 250 зооо7

Одна прививка Все возрасты Не более 2 лет 0,5 Не вводят
6

Не вводят
6

Одна прививка Все возрасты
Более 2 лет 1,0 250 ЗОО

7

Непривитые Дети до 5 мес Не вводят 250 3000
8

Непривитые
Остальные
возрасты

— 1,0 250 зооо7

Нет документального подтверждения о прививках

В анамнезе не было
противопоказаний
к прививкам

Дети до 5 мес Не вводят 250 3000

Дети с 5 мес,
подростки, во­
еннослужащие,
бывшие воен­
нослужащие

0,5 Не вводят
6

Не вводят
6

Остальные
контингенты

Все возрасты — 1,0 250 ЗООО

1
 Вместо 0,5 мл АС можно использовать АДС-М, если необходима вакцинация против диф­

терии этим препаратом. Если локализация раны позволяет, АС предпочтительно вводить в
область её расположения путём подкожного обкалывания.
2
 Применять один из указанных препаратов: ПСЧИ или ПСС (предпочтительнее вводить ПСЧИ).

3
 При «инфицированных» ранах вводят 0,5 мл АС, если после последней ревакцинации про­

шло 5 лет и более.
4
 Полный курс иммунизации АС для взрослых состоит из двух прививок по 0,5 мл каждая с

интервалом 30—40 дней и ревакцинации через 6—12 мес. Той же дозой. По сокращённой схеме
полный курс иммунизации включает однократную вакцинацию АС в удвоенной дозе (1 мл) и
ревакцинацию через 1—2 года дозой 0,5 мл АС.
5
 Две прививки по обычной схеме иммунизации (для взрослых и детей) или одна прививка

по сокращённой схеме иммунизации для взрослых.
6
 При инфицированных ранах вводят ПСЧИ или ПСС.

7
 Все лица, получившие активно-пассивную профилактику, для завершения курса иммуни­

зации через 6 мес — 2 года должны быть ревакцинированы 0,5 мл АС.
8
 После нормализации посттравматического состояния дети должны быть привиты АКДС.

medwedi.ru

Антропонозы ^ 499

Таблица 3 - 1 6 . Схема классификации ран для их разграничения на потенциально подвер­
женные инфицированию («инфицированная» рана) и менее подверженные инфицированию
(«неинфицированная» рана)

Клинические признаки «Инфицированная» рана* «Неинфицированная» рана

Время с момента
получения раны

Более 6 ч Менее 6 ч

Конфигурация раны Колотая, ссадина, разрыв «Линейные» раны (узкие,
длинные с ровными краями)

Глубина раны Более 1 см До i см

Механизм нанесения раны Огнестрельная, проколосдав-
ление, ожог, отморожение

Острые предметы
(нож, стекло)

Нежизнеспособные ткани Присутствуют Отсутствуют

Контаминация (почва, фе­
калии, ткань, занозы и т.п.)

»

* К «инфицированным» ранам также относятся пупочная рана при родах вне стационара,
внебольничный аборт, проникающие ранения кишечника, абсцессы, некрозы, укусы.

3.5. БОЛЕЗНИ С ТРАНСМИССИВНЫМ
МЕХАНИЗМОМ ПЕРЕДАЧИ

Общая характеристика

Кровяные (трансмиссивные) инфекционные болезни вызывают возбудители,
первично локализующиеся, а в дальнейшем и циркулирующие в кровотоке. Сре­
ди них встречают как антропонозы (сыпной эпидемический тиф, болезнь Брил-
ла-Цинссера, возвратный эпидемический тиф, малярию и др.), так и зоонозы
(туляремию, чуму, клещевой энцефалит, лихорадку Денге, геморрагические ли­
хорадки, Ку-лихорадку и др.). Выведение возбудителя из заражённого организма
происходит только с помощью кровососущих членистоногих-переносчиков
(вшей, блох, комаров, москитов, клещей и др.). Возбудители большинства транс­
миссивных болезней приспособлены к определённым переносчикам. Например,
возбудителей сыпного тифа преимущественно переносит платяная вошь, возбу­
дителей малярии — комары рода Anopheles и т.д. Более того, в процессе эволюции
сформировались определённые взаимоотношения возбудителей и переносчиков,
специфический тип выделения их из организма переносчика: риккетсии размно­
жаются и накапливаются в кишечнике вшей, возбудитель малярии проходит по­
ловой цикл развития в организме комаров и т.д. Подобная специфичность обус­
ловила ряд эпидемиологических особенностей трансмиссивных болезней, прежде
всего неодинаковую распространённость в определённых географических регио­
нах, определяемую ареалом обитания переносчиков. Указанное не распростра­
няется на сыпной и возвратный тифы, которым не свойственна эндемичность;
уровень их распространённости детерминирован социальными факторами. Нео­
динаковая активность переносчиков в разные времена года влияет на уровень
инфицирования и заболеваемости населения. На активность эпидемического

500 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ «• Специальная часть о Глава 3

процесса существенное влияние оказывают социальные условия, поскольку они
воздействуют непосредственно на увеличение или сокращение количества пере­
носчиков. Борьба с педикулёзом — основа профилактики сыпного и возвратного
тифов. Большое значение имеют мероприятия, направленные на источник ин­
фекции (своевременное выявление, ранняя госпитализация), а также широкое
применение специфической химиопрофилактики (при малярии и др.).

Риккетсиозы

Риккетсиозы — группа острых трансмиссивных инфекционных заболеваний,
вызываемых риккетсиями. Они протекают с высокой лихорадкой, другими при­
знаками выраженной интоксикации, поражением ткани, эндотелия кровеносных
сосудов, ЦНС и внутренних органов. Для некоторых заболеваний также харак­
терны кожные высыпания. Своё название возбудители (и, соответственно, свя­
занная с ними группа заболеваний) получили в честь американского исследова­
теля Х.Т. Риккетса, впервые обнаружившего совместно с Р. Уайлдером (1909)
возбудителя лихорадки Скалистых Гор (мексиканский сыпной тиф) и погибшего
впоследствии при изучении этой инфекции. Основоположником современного
учения о риккетсиозах является бразильский бактериолог Э. да Роха-Лима, впер­
вые применивший термин «риккетсия» (1916) для обозначения возбудителя сып­
ного тифа в память Риккетса.

В эволюционном плане риккетсии занимают промежуточное место между ви­
русами и бактериями, но их относят к бактериям. Семейство Rickettsiaceae раз­
делено на три трибы — Rickettsieae, Ehrlichieae и Wolbachieae и включает виды,
патогенные для паукообразных, членистоногих, теплокровных и человека; пере­
носчиками являются вши, блохи и клещи. Риккетсии — грамотрицательные не­
подвижные микроорганизмы, не образующие спор. Однако они растут на бакте­
риальных питательных средах, и их культивируют на куриных эмбрионах или
культурах клеток, так как они являются внутриклеточными паразитами. Риккет­
сии не стойки к нагреванию, при кипячении погибают моментально. Чувстви­
тельны к антибиотикам, проникающим внутрь инфицированных клеток, — тет-
рациклинам, макролидам, азалидам и др.

Классификацию риккетсиозов в соответствии с этиологическими и эпидеми­
ологическими принципами разработал П.Ф. Здродовский (1972).

1. Вшино-блошиные риккетсиозы: сыпной тиф (европейский эпидемический
сыпной тиф), болезнь Брилла—Цинссера, крысиный сыпной тиф.

2. Клещевые пятнистые лихорадки: пятнистая лихорадка Скалистых Гор, мар-
сельская лихорадка, клещевой сыпной тиф Северной Азии (среднеазиатский сып­
ной тиф).

3. Краснотелковые клещевые лихорадки: цуцугамуши.

4. Пневмотропные риккетсиозы: Ку-лихорадка.

5. Пароксизмальные лихорадки: волынская (траншейная) лихорадка.

6. Риккетсиозы животных.

В группу риккетсиозов относят также риккетсиозный ангиоматоз и эрлихио-
зы (возбудители — Rochalimiae henselae и Erlichia canis соответственно). Риккет­
сиозы встречают на всех континентах мира. Эпидемический сыпной тиф и во­
лынская лихорадка являются антропонозами, остальные риккетсиозы — зоонозы

medwedi.ru

Антропонозы • 5 0 1

с природной очаговостью. За исключением Ку-лихорадки, для всех риккетсиозов
характерен трансмиссивный механизм передачи.

В соответствии с программой преподавания инфекционных болезней на ле­
чебных факультетах медицинских вузов России, в учебнике представлены сып­
ной тиф, болезнь Брилла—Цинссера, Ку-лихорадка и фелиноз.

Сыпной тиф (typhus exantematicus)

Сыпной тиф (эпидемический сыпной тиф, европейский сыпной тиф, сыпной
вшиный тиф) — острый антропонозный риккетсиоз с интоксикацией и генера­
лизованным пантромбоваскулитом, лихорадкой, тифозным статусом, экзантемой
и поражением сердечно-сосудистой и нервной систем.

Краткие исторические сведения

Впервые достоверное описание сыпного тифа в Европе сделал Джироламо
Фракасторо (1546) во время эпидемии в Европе. Эпидемии сыпного тифа нео­
днократно вызывали опустошения среди населения Земли, особенно во время
различных социальных потрясений (отсюда синонимы — голодный, или воен­
ный, тиф). Эпидемия наибольшего масштаба зарегистрирована в России в пери­
од с 1914 по 1922 гг., когда заболели более 25 млн человек и 3 млн погибли. Лишь
в середине XIX века благодаря работам Т. Мёрчисона (1862), С П . Боткина (1868)
и В. Гризингера (1887) сыпной тиф был выделен в отдельную нозологическую еди­
ницу, дифференцирующую его от других «тифозных» поражений. В опыте по са­
мозаражению кровью больного 0 . 0 . Мочутковским (1876) доказана инфекцион­
ная природа болезни. Д.В. Попов описал характерные гранулёмы в головном мозге
при сыпном тифе. Возбудитель заболевания впервые выделен от инфицирован­
ных вшей, снятых с больных сыпным тифом С. фон Провацеком (1913), поэтому
по предложению бразильского исследователя Э. да Роха-Лима (1916) он назван
Rickettsia prowazekii. Роль вшей в передаче инфекции доказал Ш. Николь с соавт. (1906).

Большой вклад в изучение заболевания внесли отечественные учёные А. Лог-
виновский, Я. Шировский, Я. Говоров, К.Н. Токаревич, Н.И. Рагоза, П.Ф. Здро-
довский, К.М. Лобан и др.

Этиология

Возбудитель — грамотрицательная мелкая неподвижная бактерия Rickettsia
prowazeki. Спор и капсул не образует, морфологически полиморфна: может иметь
вид кокков, палочек; все формы сохраняют патогенность. Обычно их окрашива­
ют по методу Романовского-Гимзы или серебрением по Морозову. Культивиру­
ют на сложных питательных средах, в куриных эмбрионах, в лёгких белых мы­
шей. Размножаются только в цитоплазме и никогда в ядрах инфицированных
клеток. Обладают соматическим термостабильным и типоспецифическим термо­
лабильным Аг, содержат гемолизины и эндотоксины. В испражнениях вшей, по­
падающих на одежду, сохраняет жизнеспособность и патогенность в течение 3 мес
и более. При температуре 56 °С погибает за 10 мин, при 100 °С — за 30 с. Быстро
инактивируется под действием хлорамина, формалина, лизола, кислот, щелочей
в обычных концентрациях. Отнесена ко второй группе патогенности.

502 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть <> Глава 3

Эпидемиология

Резервуар и источник инфекции — больной человек, представляющий опасност;
в течение 10—21 сут: в последние 2 дня инкубации, весь лихорадочный период]
первые 2—3, иногда 7—8 дней нормальной температуры тела.

Механизм передачи — трансмиссивный; возбудитель передаётся через вшей
главным образом платяных и в меньшей мере головных. Вошь заражается пр*
кровососании больного и становится заразной на 5—7-е сутки. За этот срок про­
исходит размножение риккетсии в эпителии кишечника, где они обнаруживают­
ся в огромном количестве. Максимальный срок жизни заражённой вши 40-45
дней. Человек заражается, втирая при расчесывании фекалии вшей в места их
укусов. Также возможно заражение воздушно-пылевым путём при вдыхании вы*
сохших фекалий вшей и при их попадании на конъюнктиву.

Естественная восприимчивость людей высокая. Постинфекционный иммуни>
тет напряжённый, но возможны рецидивы, известные как болезнь Брилла-Цину
ссера. *

Основные эпидемиологические признаки. В отличие от прочих риккетсиозов сып*
ной тиф не имеет истинных эндемических очагов; тем не менее, его отличает HeJ
которая «эндемичность» для стран Магриба и Юга Африки, Центральной и Юж1
ной Америки, некоторых азиатских регионов. На распространённость сыпнопз
тифа прямо влияют социальные факторы, в частности педикулёз у людей, живд
щих в неудовлетворительных санитарно-гигиенических условиях (скученность!
жилищах или в производственных помещениях, массовая миграция, недостаток
ные санитарно-гигиенические навыки, отсутствие централизованного водоснаи
жения, бань, прачечных и др.). Эпидемический характер заболевание приобретя
ет во время войн, голода, стихийных бедствий (засуха, наводнения и др.). Групп]
риска составляют люди без определённого места жительства, работники сфеи
обслуживания — парикмахерских, бань, прачечных, транспорта, ЛПУ и др. Дл
заболевания характерна зимне-весенняя сезонность (январь-март). Отмечеш
формирование внутрибольничных вспышек, возникающих в результате непря
нятия мер по борьбе с педикулёзом, несвоевременных выявления больных реця
дивной формой инфекции и их изоляции. }

i

Патогенез j

После проникновения риккетсии в организм человека бактерии попадащ
кровоток, где их небольшое число гибнет под действием бактерицидных фмЩ
ров, а основная масса риккетсии по лимфатическим путям попадает в региона^
ные лимфатические узлы. В эпителиальных клетках лимфатических узлов, |
некоторым современным данным, происходит их первичное размножение и нако|
ление в течение инкубационного периода заболевания. Последующий массивнЙ
и одномоментный выброс риккетсии в кровеносное русло (первичная риккетсЛ
мия) сопровождается частичной гибелью возбудителей под влиянием бактерии^
ной системы крови с высвобождением ЛПС-комплекса (эндотоксина). ТоксиЛ
мия обусловливает острое начало заболевания с его первичными клинически!
общетоксическими проявлениями и функциональными сосудистыми нарушение
во всех органах и системах — вазодилатацией, паралитической гиперемией, ̂
медлением тока крови, тканевой гипоксией. j

Эндотелиальные клетки кровеносных сосудов поглощают риккетсии, где <х
не только выживают, но и размножаются. В эндотелии развиваются деструкл

medwedi.ru

Антропонозы 5 0 3

ные и некробиотические процессы, приводящие к гибели эндотелиальных кле­
ток. Прогрессирует токсинемия за счёт нарастания концентрации в плазме крови
не только токсинов возбудителя, но и токсических веществ, образовавшихся
в результате гибели эндотелиальных клеток. Развитие интоксикации приводит
к изменениям реологических свойств крови, нарушениям микроциркуляции с
расширением сосудов, повышением проницаемости сосудистых стенок, пара­
литической гиперемией, стазом, тромбозами, возможным формированием ДВС-
синдрома.

В кровеносных сосудах развиваются специфические патоморфологические из­
менения — универсальный генерализованный панваскулит. На участках погибших
клеток эндотелия формируются пристеночные конусовидные тромбы в виде
бородавок с ограниченными перифокальными деструктивными изменениями
(бородавчатый эндоваскулит). В месте дефекта формируется клеточный инфильт­
рат — периваскулит («муфты»). Возможны дальнейшее прогрессирование дест­
руктивного процесса и обтурация сосуда тромбом — деструктивный тромбовас-
кулит. Истончается стенка сосудов, повышается её ломкость. При нарушении
целостности сосудов вокруг них развивается очаговая пролиферация полиморф-
ноядерных клеток и макрофагов, в результате чего образуются сыпнотифозные
гранулёмы — узелки Попова—Давыдовского. Их образованию способствует и при­
соединяющийся воспалительный процесс с гранулоцитарной реакцией. В резуль­
тате указанных патоморфологических изменений формируется деструктивно-про-
лиферативный эндотромбоваскулит, представляющий патоморфологическую
основу сыпного тифа (А.И. Струков).

Клинически гранулёмы проявляют себя с 5-го дня болезни, после завершения
их формирования во всех органах и тканях, но наиболее выраженно — в голов­
ном мозге и его оболочках, сердце, надпочечниках, коже и слизистых оболочках.
Вместе с расстройствами микроциркуляции и дистрофическими изменениями в
различных органах создаются специфические патоморфологические предпосыл­
ки к клиническому развитию менингитов и менингоэнцефалитов, миокардитов,
патологии печени, почек, надпочечников, розеолёзно-петехиальной экзантемы
и энантемы в виде петехий и геморрагии.

Нарастание титров специфических AT в ходе инфекционного процесса, фор­
мирование иммунных комплексов с избытком AT обусловливают снижение рик-
кетсиемии и токсинемии (клинически проявляется улучшением состояния боль­
ного, обычно после 12-го дня болезни), а в дальнейшем приводят к элиминации
возбудителя. Вместе с тем возбудитель может длительно латентно сохраняться в
мононуклеарных фагоцитах лимфатических узлов с развитием нестерильного
иммунитета.

Клиническая картина

Инкубационный период. Варьирует от 6 до 25 дней, в среднем продолжается около
2 нед. В течении заболевания выделяют следующие периоды.

Начальный период. Продолжается около 4—5 дней — с момента повышения тем­
пературы тела до появления экзантемы. При этом учитывают, что вошь заражает­
ся при кровососании на теле больного человека и способна передавать инфек­
цию не ранее чем через 5—7 дней. Желательно установить клинический диагноз
именно в эти сроки для своевременного проведения дезинсекционных меропри­
ятий и тем самым предотвратить распространение заболевания.

504 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть • Глава 3

Сыпной тиф отличает острое начало; продромальные явления в виде чувства
разбитости, ухудшения сна и настроения, тяжести в голове отмечают лишь у от­
дельных больных. Температура тела в течение суток поднимается до высоких цифр,
её повышение сопровождают головная боль, ломота в теле. В последующие дни
температура тела сохраняется на уровне 39—40 °С, принимает постоянный характер.
На 4—5-е сутки болезни у части больных она кратковременно снижается («розенбер-
говский врез») без улучшения состояния и самочувствия, а затем снова достигает
высоких цифр. Озноб при сыпном тифе нехарактерен и может проявляться лишь в
первый день болезни. Нарастают признаки выраженной интоксикации: головная
боль, головокружение, жажда, упорная бессонница, тактильная, слуховая и зри­
тельная гиперестезия. В некоторых случаях возникает рвота центрального генеза.

Больные эйфоричны, возбуждены, иногда наблюдают затемнение сознания.
Кожные покровы лица, шеи и верхней части туловища гиперемированы, лицо
одутловато, амимично, выражены инъекция склер, гиперемия конъюнктив («кро­
личьи глаза»). Кожа сухая, горячая. Со 2—3-го дня болезни появляются эндоте-j
лиальные симптомы (симптомы жгута, щипка, симптом Кончаловского). К 3-j!
4-м суткам в 5—10% случаев появляются мелкие кровоизлияния на переходных]
складках конъюнктив (симптом Киари—Авцына). Вследствие повышенной лощ
кости сосудов при приёме твёрдой пищи могут возникать точечные кровоизлия^
ния на мягком нёбе, язычке и слизистой оболочке задней стенки глотки (энантем
ма Розенберга). Патология со стороны органов дыхания нехарактерна, исключал!
учащённое дыхание. Тоны сердца приглушены, выражена абсолютная тахикарн|
дия. Наблюдают отчётливую тенденцию к артериальной гипотензии. Язык сухош
обложен белым налётом. Печень и селезёнка несколько увеличены с 4—5-го дн!(
от начала заболевания, безболезненны при пальпации. Возможна олигурия. J

Период разгара заболевания. Его наступление знаменует появление экзантемы
на 5—6-й день болезни. В этот период сохраняется высокая, постоянная или рЫ
миттирующая лихорадка; «розенберговские врезы» можно наблюдать на 10-12-J
сутки болезни. Сохраняются и усиливаются основные жалобы больных, головна|
боль становится мучительной, приобретает пульсирующий характер. На коже
ловища и конечностей одномоментно появляется обильная розеолёзно-петехй
альная сыпь. Она более выражена на боковых поверхностях туловища и внутрен]
них поверхностях конечностей. На лице, ладонях и подошвах сыпь не возникае^
Последующие подсыпания для сыпного тифа нехарактерны. Язык сухой, частое
тёмно-коричневым налётом за счёт геморрагического диапедеза через трещишя
на его поверхности. Отчётливо выражен гепатолиенальный синдром, часто во|
никают метеоризм и запоры. Изредка появляются умеренные боли в поясничнц|
области и положительный симптом поколачивания (Пастернацкого) за счёт м
ражения мелких сосудов почек и геморрагии в почечную капсулу. Нарастает олн
гурия с появлением в моче белка и цилиндров. Могут развиться атония мочево!
пузыря и подавление рефлекса на мочеиспускание вследствие токсического
ражения вегетативных нервных ганглиев; при этом моча выделяется каплями (щ
радоксальное мочеизнурение). ч

Нарастает бульбарная неврологическая симптоматика. Она проявляется тр(
мором языка, его девиацией, дизартрией, амимией, сглаженностью носогубщ)
складок. Язык высовывается толчкообразно, задевая кончиком за зубы (симпт^
Говорова—Годелье). Иногда отмечают нарушения глотания, нистагм, анизокори|
вялость зрачковых реакций. Могут появиться признаки менингизма или cepoj
ного менингита с повышением количества лимфоцитов в спинномозговой жн

medwedi.ru

Антропонозы • 5 05

кости, а также пирамидные знаки — нарушения орального автоматизма, симпто­
мы Гордона и Оппенгейма.

Тяжесть сыпного тифа может колебаться в широких пределах. При тяжёлом
течении болезни в 10-15% случаев может развиться так называемый тифозный
статус (status typhosus). Для него характерны психические нарушения, проявляю­
щиеся психомоторным возбуждением, говорливостью, иногда расстройствами
памяти. Прогрессирует бессонница; неглубокий сон сопровождают сновидения
устрашающего характера, из-за чего больные иногда боятся заснуть. Часто наблю­
дают дезориентацию больных, возможны бред, галлюцинации, потеря сознания.

Период разгара заканчивается с нормализацией температуры тела, что обыч­
но происходит к 13—14-му дню болезни.

Период реконвалесценции. После спада температуры тела уменьшаются и исче­
зают симптомы интоксикации, медленно регрессируют признаки поражения не­
рвной системы; к этому времени угасает сыпь, нормализуются размеры печени и
селезёнки. Долго, до 2—3 нед, сохраняются слабость и апатия, бледность кожи,
функциональная лабильность сердечно-сосудистой системы, снижение памяти.
В очень редких случаях возможна ретроградная амнезия. Ранние рецидивы при
сыпном тифе не развиваются.

Дифференциальная диагностика

В начальный период сыпной тиф следует отличать от гриппа, менингококковой
инфекции, геморрагических лихорадок, пневмоний и других состояний, сопровож­
дающихся лихорадкой. При установлении диагноза сыпного тифа в этот период
заболевания принимают во внимание подъём температуры тела в течение суток до
высоких цифр и её постоянный характер в дальнейшем, возможность «розенбер-
говских врезов» на 4-5-й день болезни, выраженные признаки интоксикации. При
осмотре больных отмечают эйфорию и возбуждение, гиперемию лица, шеи и верх­
ней части туловища, одутловатость и амимичность лица, инъекцию склер, гипере­
мию конъюнктив. Выявляют эндотелиальные симптомы, симптом Киари—Авцы-
на, энантему Розенберга, абсолютную тахикардию, гепатолиенальный синдром.

При появлении экзантемы (наступление периода разгара) заболевание диффе­
ренцируют с брюшным тифом и паратифами, корью, лекарственной болезнью, сеп­
сисом, сифилисом и другими лихорадочными состояниями, для которых характер­
ны кожные высыпания. У больных сыпным тифом сохранены основные симптомы
начального периода, головная боль становится мучительной, пульсирующей, тем­
пература тела остаётся высокой. Одномоментно появляется обильная розеолёз-
но-петехиальная экзантема, более выраженная на боковых поверхностях тулови­
ща и внутренних поверхностях конечностей. Язык сухой, часто с тёмно-коричневым
налётом. Выражены олигурия, протеинурия, цилиндрурия. Нарастает бульбарная
неврологическая симптоматика: тремор языка и его девиация, дизартрия, амимия,
сглаженность носогубных складок, симптом Говорова—Год ел ье. Могут развиться
менингизм или серозный менингит, парадоксальное мочеизнурение.

Лабораторная диагностика

Изменения гемограммы при сыпном тифе умеренные: лейкоцитоз, нейтрофи-
лёз со сдвигом влево, повышение СОЭ. Выделение возбудителя, как правило, не
проводят из-за сложности культивирования риккетсий. Для подтверждения ди-

5 0 6 ч> ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 3

агноза в основном применяют серологические методы. Наиболее быстрый ответ
в первые дни болезни даёт РНГА, её титры к концу первой недели достигают 1:200;
в конце 2-й недели выявляются комплементсвязывающие AT, выявляемые в РСК
с растворимым Аг. Рекомендуют постановку реакций как с цельной сывороткой
крови, так и с её фракциями, содержащими сывороточные IgM и IgG, В те же
сроки или немного раньше выявляются AT в РНИФ или методом ИФА. Наиболее
широкое применение находит РНИФ (простота постановки, дешевизна, досто­
верность). Перспективны ПЦР и РНИФ с моноклональными AT.

Осложнения

Серьёзным осложнением сыпного тифа в разгар болезни является ИТШ с про-:
явлениями острой сердечно-сосудистой недостаточности на фоне острой недо^
статочности надпочечников. Это осложнение чаще всего наступает на 4-5-е шщ
10-12-е дни болезни. Развитие острой сердечно-сосудистой недостаточности со|
провождает падение температуры тела до нормальных или субнормальных циф|
(«розенберговские врезы»). При сыпном тифе в процессе заболевания всегд|
создаётся патоморфологическая база для развития миокардитов. Кроме того, ||
осложнениям заболевания относят менингиты и менингоэнцефалиты, в редкие
случаях тромбозы и тромбоэмболии. Часты осложнения, связанные с присоедчЦ
нением вторичной бактериальной флоры, — пневмонии (чаще гипостатические|
пиелонефриты, отиты, паротиты, стоматиты, цистит, тромбофлебиты, фурунк^
лёз. При длительном постельном режиме могут развиться пролежни и даже ганй
рена дистальных отделов конечностей, к чему предрасполагают типичные,
сыпного тифа поражения сосудов.

i
Лечение

В случаях сыпного тифа или при подозрении на него необходима госпитали
зация больного. Строгий постельный режим назначают не менее чем до 5-го дн
нормальной температуры тела. Вставать с постели больным разрешают на 7-8-j
день апирексии, ходить — ещё через 2—3 сут, сначала под наблюдением медпе|
сонала из-за опасности ортостатического коллапса. Необходимы уход за больш|
ми, туалет кожи и полости рта для профилактики пролежней, стоматита, парот|
та. Рацион питания обычный. j

Для этиотропного лечения применяют препараты тетрациклинового ряда (та
рациклин в суточной дозе 1,2-1,6 г, доксициклин по 100 мг 2 раза в день) ил
левомицетин по 2,5 г/сут. Положительный эффект от применения тетрациклину
вых препаратов проявляется уже через 2—3 дня терапии. Курс лечения охватыва)
весь лихорадочный период и первые 2 сут нормальной температуры тела. Необэ̂
дима активная дезинтоксикационная терапия с внутривенным введением расти
ров и форсированным диурезом. В случаях сердечно-сосудистой недостаточно^
применяют сульфокамфокаин, кордиамин, эфедрин в средних терапевтичес^
дозах. По показаниям назначают анальгетики, седативные и снотворные npenatf
ты. Для профилактики тромбозов и тромбоэмболии в ранний период заболевай)
рекомендуют антикоагулянты (гепарин, фенилин, пелентан и др.). Глюкощл
коиды (преднизолон) применяют только при тяжёлом сыпном тифе с выражу
ной интоксикацией и угрозой развития коллапса из-за острой надпочечников

medwedi.ru

Антропонозы • 507

недостаточности. Чрезмерное увлечение жаропонижающими средствами может
способствовать развитию острой сердечно-сосудистой недостаточности.

Выписку больных осуществляют не ранее 12-го дня апирексии (период расса­
сывания гранулём).

Эпидемиологический надзор

Включает своевременное выявление случаев рецидивного сыпного тифа и пе­
дикулёза среди населения. Заболеваемость сыпным тифом прямо зависит от зав­
шивленности, поэтому контроль за санитарно-гигиеническими условиями в орга­
низованных коллективах и повышение общего уровня жизни обеспечивают
профилактику сыпного тифа.

Профилактические мероприятия

Профилактические мероприятия включают прежде всего борьбу с педикулё­
зом. В борьбе со вшами применяют механический (вычёсывание насекомых и их
яиц частым гребнем, стрижка или сбривание волос), физический (кипячение
и проглаживание горячим утюгом белья и особенно камерная дезинсекция) и
химические способы. В последнем случае используют 0,15% водную эмульсию
карбофоса, 5% борную мазь, перметрин, 10% водную мыльно-керосиновую эмуль­
сию при экспозиции 20—30 и даже 40 мин (для перметрина) или наиболее доступ­
ные 3% мыло ГХЦГ, 10% мазь метилацетофоса (экспозиция этих препаратов не
менее 1—2 ч). При необходимости обработку педикулоцидами повторяют через
7—10 дней. Весьма надёжна камерная обработка постельных принадлежностей,
одежды и белья больных. Специфическая профилактика сыпного тифа имеет вспо­
могательное значение и сводится к применению по эпидемиологическим пока­
заниям убитых или живых вакцин.

При головном и платяном педикулёзе в очагах сыпного тифа допускают при­
менение (кроме детей до 4 лет) бутадиона. После его приёма внутрь кровь челове­
ка становится токсичной для вшей в течение 14 дней. Взрослые принимают пре­
парат в течение 2 сут после еды по 0,15 г 4 раза в день, дети 4—7 лет — 0,05 г, 8—10
лет — 0,08 г, старше 10 лет — 0,12 г 3 раза в сутки.

Мероприятия в эпидемическом очаге

Больные сыпным тифом подлежат госпитализации. Перед госпитализацией
проводят полную санитарную обработку с дезинсекцией одежды и белья. Боль­
ные, лихорадящие более 5 дней, с подозрением на сыпной тиф подлежат 2-кратно­
му серологическому обследованию. Реконвалесцентов выписывают через 12 дней
после нормализации температуры тела. За лицами, бывшими в контакте с боль­
ным сыпным тифом, устанавливают медицинское наблюдение в течение 25 дней
с ежедневной термометрией, считая с момента проведения санитарной обработ­
ки. Можно проводить экстренную профилактику в течение 10 дней доксицикли-
ном 1 раз в сутки по 0,2 г, рифампицином 2 раза в сутки по 0,3 г, тетрациклином
3 раза в сутки по 0,5 г. Бельё, одежду, постельные принадлежности больного и
лиц, общавшихся с ним, обеззараживают камерным или химическим способом.
Носильные вещи можно прогладить горячим утюгом. Помещение обрабатывают

5 0 8 ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о- Глава 3

0,5% раствором хлорофоса или 0,15% эмульсией карбофоса либо 10% дустом ди-
лора, 1% дустом неопина из расчёта 10—15 г на 1 м

2
 обрабатываемой поверхности.

Через 2 ч помещение проветривают и делают влажную уборку.

Болезнь Брилла-Цинссера

Болезнь Брилла-Цинссера (сыпной спорадический тиф) — спорадический
отдалённый эндогенный рецидив сыпного тифа в отсутствие педикулёза. Прояв­
ляется типичными симптомами сыпного тифа, но более лёгким течением.

Краткие исторические сведения

Случаи спорадического сыпного тифа без участия вшей-переносчиков опи­
саны американским исследователем Н.Э. Бриллом (1910); позже X. Цинссер
и М. Кастанеда (1933) объяснили их возникновение рецидивом эпидемичес­
кого сыпного тифа. В России эту форму заболевания изучали К.Н. Токаревич,
П.Ф. Здродовский, Г.С. Мосинг, К.М. Лобан и др.

Этиология

См. выше раздел «Сыпной тиф».

Эпидемиология

Резервуар и источник инфекции — человек, переболевший 10—40 лет назад сып­
ным тифом. В развитии болезни отсутствует фактор инфицирования. Случаи за­
болевания появляются в отсутствие вшей, часто у лиц, проживающих в хороших
гигиенических условиях. Болеют люди пожилого возраста, в прошлом перенёс­
шие сыпной тиф. При завшивленности больные болезнью Брилла—Цинссера
представляют опасность для окружающих. Предполагается возможность длитель­
ного (многолетнего) сохранения возбудителя в организме.

Частота заболевания зависит от числа лиц, ранее перенёсших сыпной тиф; она
высока там, где в прошлом отмечались вспышки этой болезни. Болезнь Брилла-
Цинссера чаще регистрируют в городах; обычно она проявляется в виде споради­
ческих случаев. Заболевание регистрируют в любое время года.

Патогенез

Риккетсии Провацека, вероятно, длительно сохраняются в организме у части
переболевших сыпным тифом (по данным американского исследователя У. Прай­
с а — в лимфатических узлах). Причины возникновения рецидива в отдалённый
период неизвестны. Патогенез заболевания идентичен таковому при сыпном тифе
(см. выше раздел «Сыпной тиф»).

Клиническая картина

Заболевание встречают преимущественно у лиц старшего возраста; оно пос­
ледовательно проходит те же периоды, что и сыпной тиф: начальный, разгара бо­
лезни и реконвалесценции. Клиническая картина болезни Брилла-Цинссера со­
ответствует лёгким или среднетяжёлым формам сыпного тифа.

medwedi.ru

Антропонозы 5 0 9

Начальный период. Наблюдают умеренные проявления лихорадки (иногда толь­
ко субфебрилитет) и других признаков интоксикации в виде головной боли, на­
рушений сна. В целом лихорадочный период с постоянной или ремиттирующей
температурой тела может быть укорочен до 7—8 дней.

Период разгара. Так же, как при сыпном тифе, начинается с появления экзантемы
на 5—6-й день болезни, но элементов сыпи меньше. Нередко экзантема проявляет­
ся только розеолами, сохраняющимися 1—2 дня, или вообще отсутствует. Энантема
Розенберга при болезни Брилла—Цинссера встречается редко, гепатолиенальный
синдром может отсутствовать. Нарушения со стороны сердечно-сосудистой систе­
мы у пожилых лиц наблюдают довольно часто, что в определённой степени может
быть связано с возрастными особенностями заболевшего. Признаки поражения
ЦНС чаще умеренные: головная боль, бессонница, некоторая возбуждённость,
говорливость. Гиперестезия, менингеальные явления, нарушения сознания неха­
рактерны. Вместе с тем довольно часто сохраняется симптом Говорова—Год ел ье.

Период реконвалесценции. Остаются слабость, бледность кожи, функциональ­
ная лабильность сердечно-сосудистой системы, однако эти нарушения исчезают
значительно быстрее, чем при сыпном тифе.

Дифференциальная диагностика

См, выше раздел «Сыпной тиф».

Лабораторная диагностика

Применяют те же серологические методы, что и при сыпном тифе (РНГА, РСК).
Однако при болезни Брилла-Цинссера AT выявляют в более высоких титрах, и с
первых дней болезни они представлены в основном IgG. Поскольку после сып­
ного тифа комплементсвязывающие AT в низких титрах сохраняются в течение
многих лет, у части больных болезнью Брилла—Цинссера они могут быть выявле­
ны с первых дней заболевания.

Осложнения

Осложнения встречают крайне редко (главным образом пневмонии, тромбо­
флебиты).

Лечение, профилактика и меры борьбы

См. выше раздел «Сыпной тиф».

Малярия [malaria)

Малярия — протозойное антропонозное трансмиссивное заболевание с чере­
дованием лихорадочных приступов и периодов апирексии, увеличением печени
и селезёнки, анемией с возможным развитием гемолитической желтухи.

Краткие исторические сведения

Основные признаки заболевания известны ещё со времён глубокой древности
(древнеегипетские, китайские и индийские источники, труды Гиппократа и Эм-
педокла). Позже древнеримский писатель Варрон (116—28 гг. до н.э.) указывал на

5 1 0 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть <• Глава 3

наличие в болотистых местах неких мельчайших, невидимых глазу существ, про­
никающих с «дурным воздухом» (mal'aria) в организм. В самостоятельную форму
малярию выделил женевский врач Т. Мортон (1696). Итальянский естествоиспы­
татель Д. Ланчизи подчёркивал роль стоячих водоёмов в распространении болот­
ной лихорадки (1717). Впервые возбудитель малярии в крови человека обнару­
жил А. Лаверан (6 ноября 1880 г.), принадлежность возбудителя к споровикам
установил И.И. Мечников (1886), а роль комаров как переносчиков малярии окон­
чательно установили Р. Росс (1897) и Б. Грасси (1898). Цикл развития паразита в
организме, стадии его развития и закономерности проявления приступов были
определены К. Гольджи (1889). Первыми препаратами, применёнными в Европе
для лечения малярии, стали настой коры хинного дерева (Дель Вего X., 1640),
кристаллический хинин (Гизе Ф.И., 1816), хлорохин (Андерзаг Г., Кикут У., 1945).

Этиология

Возбудители — простейшие рода Plasmodium класса Sporozoea. Род Plasmodium
разделяют на 2 подрода — Plasmodium и Laverania (табл. 3-17). Известно более 100
видов плазмодиев, но лишь четыре из них являются возбудителями малярии че­
ловека: P. vivax (возбудитель трёхдневной малярии), P. malariae (возбудитель че­
тырёхдневной малярии), P. falciparum (возбудительтропической малярии) и P. ovale
(возбудитель трёхдневной овале-малярии). В редких случаях заболевание чело­
века может быть связано с заражением зоонозными видами плазмодиев (напри­
мер, P. cynomogli, вызывающим поражения у обезьян).

Таблица 3 - 1 7 . Виды малярии

Возбудитель (род/подвид) Вызываемое заболевание

Plasmodium (Laverania) falciparum Тропическая малярия

Plasmodium (Plasmodium) vivax Трёхдневная малярия

Plasmodium (Plasmodium) ovale Овале-малярия

Plasmodium (Plasmodium) malariae Четырёхдневная малярия

Выявлены существенные различия между возбудителями разных форм маля­
рии: в продолжительности циклов бесполого и полового развития, способности
заражать переносчика, вирулентности. Эти факторы в значительной степени оп*
ределяют видовые ареалы разных возбудителей малярии. К организму человека
наиболее адаптирован P. malariae, наименее — P. falciparum. Большое практичес­
кое значение имеет постоянно растущая резистентность плазмодиев к противо­
малярийным препаратам во многих регионах земного шара. 1

Биологический цикл малярийного плазмодия включает бесполую (в виде тка­
невой и эритроцитарной шизогонии) и половую (спорогонию) фазы развития.
Первая проходит в организме человека (табл. 3-18), вторая — в организме кома*
pa-переносчика. Спорогония продолжается в среднем 1 — 1,5 мес. Её длительности
зависит от температуры воздуха, при понижении температуры ниже 15 °С спор<н
гония прекращается. После завершения спорогонии зрелые спорозоиты скашпй
ваются в слюнных железах самок комаров рода Anopheles и при укусах ими чело--
века попадают в кровь. Паразиты быстро достигают печени и уже через 30-6J
мин внедряются в гепатоциты.

medwedi.ru

Антропонозы • 5 1 1

Таблица 3 - 1 8 . Развитие малярийного паразита в организме человека

Процесс (фаза цикла
развития паразита)

Орган или ткань,
где циркулирует паразит

Стадия развития
плазмодия

0. Заражение Кровь Спорозоит

I. Экзоэритроцитарная
(тканевая) шизогония

Печень (гепатоциты) Образование экзоэритроци-
тарных мерозоитов

2. «Спячка» (P. vivax, P. ovale) Печень (гепатоциты) Брадиспорозоиты —
образование гипнозоитов

3. Эритроцитарная
шизогония

Кровь (эритроциты) Трофозоит — шизонт —
эритроцитарные мерозоиты

4. Гаметоцитогония Кровь (эритроциты) Гаметоциты (мужские
и женские)

Тканевая (печёночная) шизогония протекает в гепатоцитах. Воспалительный
процесс в ткани печени при этом не развивается, каких-либо уловимых клини­
ческих проявлений болезни и иммунологических сдвигов не возникает. При за­
ражении P. malariae или P. falciparum развитие паразитов начинается сразу после
их проникновения в печень. Спорозоиты P. vivax и P. ovale могут также сразу да­
вать начало шизогонии (тахиспорозоиты) или длительно (от нескольких месяцев
до 2 лет и более) сохраняться в печени в неактивном состоянии (брадиспорозои­
ты), обусловливая длительные периоды инкубации и апирексии. Продолжитель­
ность тканевой шизогонии при всех формах малярии составляет от 6—15 сут до
3 нед, но при четырёхдневной малярии она может затягиваться до 6 нед. В резуль­
тате тканевой шизогонии образуется несколько генераций тканевых мерозоитов,
обладающих различной степенью устойчивости к воздействию защитных факто­
ров макроорганизма (наиболее устойчивы мерозоиты P. falciparum, наименее —
P. malariae). При тропической малярии образуется до 40 ООО тканевых меро­
зоитов, при других формах заболевания — значительно меньше. Их способность
внедряться в эритроциты и давать начало эритроцитарной шизогонии зависит от
соответствия рецепторов паразитов и мембран эритроцитов.

При парентеральном заражении малярийными плазмодиями тканевую шизо­
гонию не наблюдают.

Цикл развития в эритроцитах P. malariae составляет 72 ч, у остальных видов —
48 ч. В ходе каждого цикла последовательно образуются трофозоиты, шизонты и
мерозоиты, часть мерозоитов превращается в гаметоциты. Последние представ­
ляют собой незрелые мужские и женские половые клетки; их развитие в последу­
ющем завершается в желудке комара. Гаметоциты P. vivax, P. malariae и P. ovale, не
попадающие в организм комара, быстро погибают, а гаметоциты P. falciparum спо­
собны длительно сохраняться в крови человека. Циклы эритроцитарной шизого­
нии заканчиваются разрушением заражённых эритроцитов, выходом мерозоитов
в плазму крови, где часть из них погибает, а остальные внедряются в новые эрит­
роциты, давая начало новым циклам шизогонии.

У P. vivax, P. malariae и Л ovale эритроцитарная шизогония протекает в перифе­
рической крови, где можно видеть все переходные формы развития плазмодиев.
Эритроцитарная шизогония P. falciparum имеет некоторые особенности. Она про­
ходит в капиллярах внутренних органов, где инвазированные эритроциты боль­
шей частью адгезируются на клетках эндотелия. В периферической крови при
неосложнённом течении тропической малярии циркулируют лишь эритроциты,

5 1 2 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть • Глава 3

содержащие кольцевидные трофозоиты и гаметоциты, а при злокачественном
течении болезни появляются также и эритроциты с промежуточными стадиями
развития плазмодиев. Гаметоциты P. falciparum образуются лишь после несколь­
ких циклов эритроцитарной шизогонии; их можно обнаружить в крови не ранее
10—12-го дня от начала заболевания. В последующем они могут сохраняться в
кровеносном русле в течение нескольких недель.

Эпидемиология

Резервуар и источник инвазии — человек (больной или паразитоноситель) и
самки комаров рода Anopheles. Комар заражается после сосания крови человека,
содержащей зрелые гаметоциты. Последние наводняют кровь после 2—10 при­
ступов трёхдневной или четырёхдневной малярии, а при тропической малярии —
с 7—10-го дня болезни. Продолжительность этого периода составляет при тропи­
ческой малярии около года, несколько больше при трёхдневной и овале-маля­
рии, десятки лет при четырёхдневной малярии. В эндемичных районах основным
источником инфекции бывают дети. У взрослых в результате развивающихся им­
мунных реакций количество циркулирующих гаметоцитов и продолжительность
носительства значительно меньше. Инвазированные комары после завершения
спорогонии остаются заразными от нескольких дней до 1,5 мес.

Механизм передачи — трансмиссивный. Известно более 400 видов комаров рода
Anopheles. Из них 60 видов — известные переносчики, а 30 видов — основные пе­
реносчики возбудителей малярии человека. Эпидемическую роль того или иного
вида определяет несколько факторов:

• восприимчивость конкретного вида комара к определённому виду малярий­
ного плазмодия;

• вероятность и частота нападений определённых видов комаров на человека;
• численность популяции комаров и вероятность достижения отдельных осо­

бей эпидемически опасного возраста;
• продолжительность сезона с оптимальной температурой воздуха.
Не исключена возможность заражения при переливаниях крови или примене­

нии инфицированного инструментария (шприцев, игл). Возможна трансплацен­
тарная или интранатальная передача возбудителя.

Естественная восприимчивость людей всеобщая, однако существуют группы,
относительно невосприимчивые к малярии. Представители негроидной расы За­
падной Африки генетически нечувствительны к возбудителю трёхдневной маля­
рии, лица с дефицитом фермента глюкозо-6-фосфатдегидрогеназы относительно
резистентны к возбудителю тропической малярии. Относительной устойчивос­
тью к паразитам тропической малярии обладают гетерозиготные носители гемог­
лобина S (HbS) и гомозиготные лица с серповидноклеточной анемией. Постин­
вазионный иммунитет нестойкий, возможны реинвазии и перекрёстные инвазии.

Основные эпидемиологические признаки. В настоящее время малярия распрост­
ранена на территории 90 стран земного шара, половина из которых расположена
в Африке. Согласно классификации ВОЗ, различают четыре степени активности
эндемических очагов малярии: гипоэндемические (низкий или умеренный риск]
заражения), мезоэндемические (умеренный или высокий риск), гиперэндемичес-Ч
кие (высокий риск) и голоэндемические (очень высокий риск). Глобальная ком­
пания ВОЗ по ликвидации малярии оказалась неудачной, в результате чего про-;
изошла активизация эпидемического процесса с восстановлением заболеваемости j

medwedi.ru

малярией на частично или полностью оздоровлённых территориях. Более 2 млрд
человек, или 41% населения планеты, всё ещё находятся под угрозой заражения,
а 300—500 млн ежегодно заболевают этой опасной болезнью. На территории быв­
шего Советского Союза активные очаги существуют в Таджикистане, Узбекиста­
не и Азербайджане. В большинстве европейских стран (в том числе и в России)
отмечают завозные случаи малярии. Ежегодно в Российской Федерации регист­
рируют 800—1200 случаев малярии. 80% завозных случаев составляют больные
трёхдневной малярией из стран СНГ, в т.ч. из Азербайджана и Таджикистана (се­
зонные рабочие, беженцы и коммерсанты). В большинстве завозных случаев из
стран дальнего зарубежья преобладает тропическая малярия из Африки. Среди
завозных случаев из Азии преобладает трёхдневная малярия. Наибольший завоз
малярии (до 100 случаев в год) происходит преимущественно в крупные админи­
стративные центры, где лишь в предместьях и дачных посёлках есть условия для
местной передачи малярии. Завоз малярии возможен не только больными людь­
ми, но и заражёнными переносчиками, попадающими в Россию из эндемичных
стран чаще всего самолётами, реже — морскими судами и автофургонами. Возмо­
жен залёт заражённых комаров из эндемичных по малярии пограничных районов.

В последние годы единичные случаи местной трёхдневной малярии отмечены
в Краснодарском крае, Московской, Липецкой, Нижегородской, Самарской,
Ростовской и других областях, отличающихся значительным маляриегенным по­
тенциалом. Распространение малярии на эндемичных территориях зонально-
очаговое, его определяет взаимодействие природных и социально-экономичес­
ких факторов, преобладающих на каждой конкретной территории. Хорошо про­
слеживается приуроченность инфекции к разным возрастным группам населе­
ния. В странах тропической Африки, например, риск заражения наивысший
для детей в возрасте от 6 мес до 5 лет, а также для молодых беременных, особенно
первородящих.

В странах Южной и Юго-Восточной Азии, а также Южной Америки к группе
наибольшего риска относят молодых взрослых людей, активно занятых в хозяй­
ственной деятельности. Угроза заражения малярией существует для иммигран­
тов, особенно беженцев, сезонных сельскохозяйственных рабочих. Значительно
увеличились риск заражения, заболеваемость и даже смертность от малярии сре­
ди неиммунных лиц, посещающих страны, эндемичные по малярии, либо по роду
своей деятельности (моряки, члены авиационных экипажей, бизнесмены и т.д.),
либо с целью туризма и паломничества. Неупорядоченные перемещения боль­
ших групп людей способствуют массивному распространению лекарственно-ус­
тойчивых штаммов малярии на громадных территориях.

Патогенез
Фаза тканевой шизогонии бессимптомна, её продолжительность соответству­

ет большей части инкубационного периода. Инкубационный период малярии
может завершиться уже на стадии эритроцитарной шизогонии, если концентра­
ция эритроцитарных мерозоитов, выходящих в кровяное русло из разрушенных
эритроцитов, превысит так называемый пирогенный порог. Возникновение
клинических проявлений заболевания в виде малярийного пароксизма в патофи­
зиологическом смысле можно рассматривать как пирогенную реакцию терморе-
гулирующих центров на выход в плазму крови чужеродных белков в составе ме­
розоитов, продуктов их метаболизма, патологически изменённых собственных

белков эритроцитов, а также содержавшихся в эритроцитах биологически актив­
ных веществ. Одновременно эти же компоненты обусловливают возможность
развития аллергических и анафилактических реакций (экзантем, бронхитов с
бронхообструктивным синдромом, артритов и др.).

В первые дни болезни температура тела, как правило, постоянно повышена,
хотя её уровень подвержен колебаниям в течение суток — приступы как бы на­
кладываются один на другой (период инициальной лихорадки). Указанные про­
явления обусловлены одновременным развитием нескольких генераций парази­
тов, количественно превышающих пирогенный порог и находящихся на разных
стадиях эритроцитарной шизогонии. В дальнейшем, по мере формирования им­
мунных реакций, слабо устойчивые генерации плазмодиев погибают, и в эритро­
цитах продолжает развиваться одна, наиболее устойчивая из них. Клинически это
проявляется строгим чередованием приступов лихорадки и периодов апирексии
(период типичных малярийных пароксизмов).

В крови нарастает содержание биологически активных веществ и токсических
продуктов, образующихся при гибели плазмодиев, что приводит к нарушению
проницаемости эндотелия кровеносных сосудов, развитию в нём дистрофичес­
ких и даже некротических процессов. Следствием этого становятся периваску-
лярный отёк и воспалительный застой в системе капилляров.

Указанные процессы имеют наибольшую выраженность при тропической ма­
лярии, отличающейся медленным развитием иммунных реакций и вследствие
этого прогрессирующим нарастанием уровня паразитемии. Мембраны эритроци­
тов, инвазированных P. falciparum, образуют отростки плазмолеммы, с помощью
которых эритроциты «склеиваются» друг с другом и адгезируются на эндотелии
сосудов, препятствуя кровотоку. Этому процессу способствует активизация тром-
боцитарных факторов. Поскольку при тропической малярии эритроцитарная
шизогония протекает в капиллярах внутренних органов, нарушения местной мик­
роциркуляции ведут к развитию геморрагических проявлений, ДВС-синдро-
ма, клинической симптоматики и осложнений, связанных с нарушениями функ­
ций органов. Нередко страдает головной мозг (церебральная форма тропической
малярии).

Вследствие распада поражённых эритроцитов, частичного гемолиза неинва-
зированных эритроцитов под влиянием образующихся иммунных комплексов с
избыточным содержанием Аг и СЗ-фракции комплемента (аутоиммунный меха­
низм), а также угнетения эритропоэза в условиях выраженного токсикоза разви­
вается прогрессирующая гемолитическая анемия с возможной желтухой. Усилен­
ное размножение клеток макрофагально-моноцитарной системы объясняет
формирование гепатолиенального синдрома.

При развитии иммунных реакций организма паразитемия снижается до под-
порогового уровня, приступы лихорадки прекращаются (латентный период).,
Выраженное иммуносупрессивное действие малярийных паразитов в течение
лихорадочных периодов заболевания приводит к состоянию анергии с возмож­
ностью развития тяжёлых суперинфекций, активизации хронических инфекци­
онных процессов.

В свою очередь, резкое уменьшение количества плазмодиев и, соответствен-,
но, концентрации паразитарных Аг приводит к снижению выраженности иммун?:
ных реакций. На фоне снижения содержания противомалярийных AT увели^
чивается популяция паразитов, сохранившихся в эритроцитах, повышаете!
вероятность ранних и поздних эритроцитарных рецидивов заболевания. Продолу

medwedi.ru

АНТРОПОНОЗЫ О- D I D

жительность инвазионного процесса с сохранением паразитемии на субпиро-
генном или субпатентном (ниже порога обнаружения) уровне составляет от 1 —
1,5 лет (тропическая малярия) до десятилетий (четырёхдневная малярия). При
трёхдневной и овале-малярии, кроме того, возможна активизация брадиспорозо-
итов в печени, что может обусловить возникновение первичных малярийных па­
роксизмов после длительной инкубации, а также поздних экзоэритроцитарных
рецидивов (табл. 3-19).

Таблица 3 - 1 9 . Продолжительность малярии при однократном заражении (Беляев А.Е. Лы­
сенко А.Я., 1992)

Форма малярии
Минимальная Максимальная

Форма малярии Форма малярии
продолжительность продолжительность

Тропическая До 1 года До 3 лет

Трёхдневная и овале-малярия До 1,5—2 лет До 4—5 лет

Четырёхдневная До 2—3 лет Десятки лет (пожизненно)

Патоморфологические изменения в различных органах при малярии разнооб­
разны. В первую очередь они связаны с нарушениями микроциркуляции и рео­
логических свойств крови. Нередко выявляют кровоизлияния, значительные ди­
строфические и некробиотические процессы в миокарде, почках (с признаками
острого тубулярного некроза), увеличение паренхиматозных органов с отложе­
нием в них малярийного пигмента гематомеланина. При четырёхдневной маля­
рии возможны явления прогрессирующего нефротического синдрома иммуно-
комплексного генеза.

Клиническая картина

В течении заболевания различают несколько периодов, последовательно сме­
няющих друг друга.

Инкубационный период. Продолжается 1—3 нед, при четырёхдневной маля­
рии — до 6 нед. В случаях трёхдневной или овале-малярии неактивное состояние
брадиспорозоитов в печени может привести к удлинению инкубационного пери­
ода до 2 лет и более.

Продромальный период. У большинства пациентов, инвазированных возбуди­
телями трёхдневной и овале-малярии, развиваются головная боль, артралгии и
миалгии, слабость, снижение работоспособности. Иногда возможны боли в пе­
чени и селезёнке. Продромальный период продолжается от нескольких часов до
2—3 дней. Для тропической и четырёхдневной малярии развитие продромального
периода нехарактерно.

Период инициальной лихорадки. Характерен для первичного заражения. Прояв­
ляется общим недомоганием, прогрессирующей слабостью, головной болью, ми-
алгиями, артралгиями, ломотой в пояснице. Объективные данные при осмотре
больного скудны: возможны умеренно выраженные катаральные явления в ро­
тоглотке и небольшая тахикардия. Увеличение печени и селезёнки, их уплотне­
ние и болезненность при пальпации выявляют лишь в конце этого периода. Не­
специфичность и умеренная выраженность клинических признаков заболевания
создают затруднения в определении причины лихорадочного состояния. Однако
при сборе подробного почасового анамнеза болезни удаётся отметить, что повы-

516 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть • Глава 3

шение температуры тела в течение нескольких часов сопровождается ознобом
различной степени выраженности, а при достижении максимального уровня ли­
хорадки (обычно в ночное время) озноб сменяется чувством жара, в это же время
возникают сухость во рту и жажда. К утру температура тела снижается, хотя и не
достигает нормальных показателей, что сопровождается потливостью, иногда
значительной. Самочувствие больного на 2-е сутки болезни часто бывает замет­
но лучше, чем в первый день. Продолжительность периода инициальной лихо­
радки составляет 3—5 дней.

При тропической малярии инициальная лихорадка с асинхронными присту­
пами затягивается до 5—7 сут. Для четырёхдневной малярии данный период неха­
рактерен, сразу развиваются типичные малярийные пароксизмы.

Период типичных малярийных пароксизмов. Характер и продолжительность при­
ступов зависят от вида возбудителя. При трёхдневной и четырёхдневной малярии
приступы наступают в утренние или дневные часы, при овале-малярии — в ве­
чернее время, при тропической малярии — в любое время суток. Клиническая
картина лихорадочного приступа имеет много общего при всех формах малярии
и проходит три стадии: озноба, жара и потоотделения.

• Стадия озноба. Характерны головная боль, сухость во рту, нередко мышечные
боли, боли в поясничной области, а также в области печени и селезёнки. Быс­
тро повышается температура тела с ознобом различной степени выраженнос­
ти. Развивается тахикардия. Кожа становится бледной, сухой, отмечают циа­
ноз губ, носа и кончиков пальцев. Длительность стадии от 1 до 3 ч.

• Стадия жара. Характерны нарастание интенсивности вышеуказанных жалоб и
значительное ухудшение самочувствия больного. Температура тела устанавли­
вается на уровне 39—40 °С и выше, озноб сменяется чувством жара, присоеди­
няются головокружение и рвота. Возможны расстройства сознания, бред, гал­
люцинации, судороги. Кожа больного сухая и горячая, конечности часто
холодные. Лицо гиперемировано, склеры инъецированы, могут быть герпети­
ческие высыпания на губах. Отмечают одышку, отчётливую тахикардию, при­
глушённость тонов сердца, артериальную гипотензию. Диурез снижен. При
тропической малярии наряду с этим возможны экзантема, бронхоспазм, боли
в животе, диарея. Стадия жара продолжается от 1 до 12 ч.

• Стадия потоотделения. Температура тела критически снижается до нормаль­
ных показателей, её падение сопровождается потоотделением различной сте­
пени выраженности. Самочувствие больного улучшается, боли исчезают. После
приступа остаются выраженная слабость и артериальная гипотензия.
Общая продолжительность малярийного пароксизма составляет 6—12 ч; при

тропической малярии он может затягиваться до суток и более.

Типичные малярийные пароксизмы разделяются между собой промежутками
нормальной температуры тела, приступы повторяются через день, при четырех­
дневной малярии — через 2 дня. При нормальной температуре тела самочувствие
больных улучшается, но сохраняется астенизация.

После нескольких приступов становятся отчётливыми другие патогномонич-
ные для малярии клинические проявления: увеличение и болезненность печени
и селезёнки, гемолитическая анемия, в результате чего появляется нарастающая
бледность кожи и слизистых оболочек, а иногда и желтуха. Малярийные паро­
ксизмы могут спонтанно прекратиться у нелеченых больных.

Вторичный латентный период. Развивается после прекращения приступов. Для
него характерны нормальная температура тела и исчезновение основных клини-

medwedi.ru

Антропонозы • 517

ческих проявлений заболевания, однако в течение ещё нескольких недель или
месяцев может сохраняться субпатентная паразитемия. Субфебрильная темпера­
тура тела, наблюдаемая в этот период у части больных, при отсутствии плазмоди­
ев в крови (подтверждённом лабораторными исследованиями) может быть связа­
на с вегетативными расстройствами или присоединением вторичной инфекции.

Ранние рецидивы. Характерны для всех видов малярии. Могут возникнуть че­
рез 2 нед и даже 3 мес по окончании первичных малярийных пароксизмов. Про­
текают с основными клиническими признаками, свойственными приступам ма­
лярии. В то же время их отличают наличие предвестников (познабливания,
головной боли, миалгии), отсутствие инициальной лихорадки, увеличение и уп­
лотнение печени и особенно селезёнки с первого дня рецидива, более лёгкое те­
чение приступов и их меньшее количество. По происхождению рецидивы можно
разделить на эритроцитарные, связанные с персистенцией паразитов в эритро­
цитах, и экзоэритроцитарные, обусловленные активизацией гипнозоитов в гепа-
тоцитах. Эритроцитарные рецидивы наблюдают при всех видах малярии, экзоэ­
ритроцитарные — только при трёхдневной и овале-малярии.

Поздние рецидивы. Возникают через 6 мес и более, имеют те же клинические
особенности, но иногда могут протекать тяжело. Они обусловлены либо нараста­
нием сохранившейся подпороговой или субпатентной паразитемии (что особен­
но характерно для четырёхдневной малярии), либо активацией брадиспорозои-
тов (экзоэритроцитарные рецидивы при трёхдневной и овале-малярии).

Клинические особенности различных форм малярии

Тропическая малярия. Характерно острое начало (короткий продромальный
период наблюдают лишь у иммунных лиц). Инициальная лихорадка продолжает­
ся до 5-7 дней, отмечают нечёткую очерченность периодов между приступами
при первичных малярийных пароксизмах. Во время приступов озноб и потли­
вость выражены умеренно, длительность приступов может достигать 1 сут и бо­
лее. Характерны диспептические явления. Только при этой форме малярии наря­
ду с лёгкими и среднетяжёлыми случаями может развиться злокачественное
течение заболевания с тяжёлыми осложнениями и нередко летальным исходом.

Трёхдневная малярия. Протекает доброкачественно. Характерны продромаль­
ные явления, возможен период инициальной лихорадки. Типичные малярийные
пароксизмы отличает синхронность (наступают в одно и то же время) (рис. 25,
см. цв. вклейку). Они протекают с выраженным, но коротким ознобом и профуз-
ным потоотделением. Анемия развивается постепенно и проявляется лишь в конце
2-й или начале 3-й недели болезни. Несмотря на значительное количество паро­
ксизмов у нелеченых больных чаще всего наступает спонтанное выздоровление.

Овале-малярия. По клиническим проявлениям напоминает трёхдневную ма­
лярию, но отличается относительной лёгкостью течения с невысокой температу­
рой тела, умеренными спленомегалией и анемией. Количество лихорадочных па­
роксизмов небольшое.

Четырёхдневная малярия. Начинается остро, продромальные явления и ини­
циальная лихорадка нехарактерны. Чёткие малярийные пароксизмы с выражен­
ными ознобом и потоотделением устанавливаются сразу; их разделяют двухднев­
ные промежутки апирексии. Гепатолиенальный синдром и анемия развиваются
медленно. Клинические проявления в нелеченых случаях через 8-14 приступов
самостоятельно купируются, но рецидивы возможны в течение нескольких и даже
десятков лет в связи с длительным сохранением подпороговой паразитемии на

5 1 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 3

низком уровне. Одна из особенностей заболевания — возможность развития не-
фротического синдрома, трудно поддающегося лечению.

Дифференциальная диагностика

Малярию дифференцируют от других заболеваний с приступообразными по­
вышениями температуры тела и гепатолиенальным синдромом — лептоспироза,
бруцеллёза, сепсиса, висцерального лейшманиоза и др.

При первичном заражении малярией уже в период инициальной лихорадки
постоянно повышенная температура тела имеет определённую стадийность в те­
чение суток: её повышение сопровождает озноб, максимальный уровень — чув­
ство жара, снижение (хотя и не до нормы) — потливость. В конце данного пери­
ода развивается гепатолиенальный синдром. В период типичных малярийных
пароксизмов ещё более характерной становится фазность приступов, проходя­
щих последовательно стадии озноба, жара и пота; приступы лихорадки разделе­
ны одно или двухдневными промежутками апирексии (что при тропической ма­
лярии необязательно), становятся отчётливыми увеличение и болезненность печени
и селезёнки, гемолитическая анемия, а иногда и желтуха. Вспомогательное зна­
чение для диагноза имеют анамнестические данные: пребывание в эндемичной
по малярии зоне или приезд из неё в течение последних 3 лет, переливания крови
или кровезаменителей в последние 3 мес, перенесённая в прошлом малярия.

Лабораторная диагностика

Диагноз малярии должен быть подтверждён лабораторными паразитологичес-
кими исследованиями. Обследование на малярию показано при возникновении
лихорадочных состояний в следующих случаях:

• у прибывших в течение последних 3 лет из эндемичных по малярии зон (вклю­
чая страны СНГ);

• у больных, получавших переливания крови или кровезаменителей в течение
последних 3 мес;

• у лиц, перенёсших малярию в течение последних 3 лет;
• при лихорадке неясного генеза, сопровождающейся развитием гепатолие-

нального синдрома, анемии, желтухи;
• при лихорадке неясного генеза, продолжающейся более 5 дней.

Лабораторная диагностика включает обнаружение и идентификацию плазмо­
диев при микроскопическом исследовании мазков и препаратов «толстая капля»
крови больного, окрашенных по Романовскому—Гимзе. При исследовании пре­
паратов «толстая капля» легче обнаружить возбудитель и определить уровень па-
разитемии, но нельзя точно установить его вид. Для этого необходимо одновре­
менно изучать промежуточные стадии развития плазмодиев по мазку крови (рис.
26, см. цв. вклейку). Исследование проводят как во время приступа, так и в пери­
од апирексии. Степень паразитемии (табл. 3-20) необходимо учитывать при оп­
ределении тяжести заболевания, выборе метода лечения, а также для контроля
над эффективностью терапии.

Серологические методы исследования (РНИФ, ИФА) применяют при эпиде­
миологическом обследовании населения в малярийной зоне (серологическом
скрининге), а также при обследовании доноров для предупреждения трансфузи-
онной малярии.

medwedi.ru

Антропонозы о 5 1 9

Таблица 3 - 2 0 . Степени паразитемии при малярии

Степени паразитемии Условное обозначение
Количество паразитов

в полях зрения
Количество паразитов

в 1 мкл крови

IV + 1-10 в 100 полях 5-50

III ++ 10-100 в 100 полях 50-500

II +++ 1 — 10 в 1 поле 500-5000

I + + + + Более 10 в 1 поле Более 5000

В последние годы разработан высокочувствительный и специфичный ориен­
тировочный метод экспресс-диагностики малярии, основанный на выявлении в
сыворотке крови малярийного Аг, богатого гистидином (ParaSight-F-тест, ICT-
тест). Для обнаружения ДНК плазмодия можно применять ПЦР.

Осложнения

Осложнения наиболее характерны для тропической малярии. Они включают
церебральную малярию с развитием комы, гемоглобинурийную лихорадку, ОПН,
геморрагический синдром, ИТШ, реже коллапс, отёк лёгких, малярийные пси­
хозы и др. Риск их развития резко увеличивается при паразитемии, превышаю­
щей 100 000 паразитов в 1 мкл крови.

Церебральная малярия. Возникает при тропической малярии у неиммунных лиц
с высокой паразитемией в результате микроциркуляторных нарушений в капил­
лярах мозга с токсико-аллергическим отёком мозговой ткани. Она развивается
на фоне основных синдромальных проявлений заболевания — гипертермии, ге­
патолиенального синдрома, анемии. В мазках крови обнаруживают все промежу­
точные стадии развития плазмодиев. В течении этого осложнения выделяют три
стадии энцефалопатии.

• / стадия. Наблюдают нарастающую интенсивную головную боль, головокруже­
ние, повторную рвоту, вялость, заторможенность, сонливость. Больные одно­
сложно отвечают на вопросы.

• II стадия. Развивается после I стадии. Отмечают оживление сухожильных реф­
лексов, появление патологических рефлексов и судорог, спутанное сознание,
симптомы менингизма. Возможно психомоторное возбуждение.

• /ТУ стадия. Характерны бессознательное состояние, мышечный гипертонус,
арефлексия, артериальная гипотензия, одышка, парез сфинктеров. Летальность
без лечения достигает 100%.

Гемоглобинурийная (нерноводная) лихорадка. Развивается вследствие острого
внутрисосудистого гемолиза, обусловленного иммунно-аллергическими реакци­
ями — образованием аутоиммунных комплексов, провоцирующих гемолиз не
только инвазированных, но и здоровых эритроцитов. Осложнение чаще развива­
ется у лиц с дефицитом глюкозо-6-фосфатдегидрогеназы, неоднократно прини­
мавших хинин и 8-аминохинолины (примахин) для лечения малярии. Основные
признаки: гипертермия с ознобом, интенсивная головная боль, миалгии и арт­
ралгии, боли в поясничной области, печени и селезёнке, повторная рвота, про­
грессирующая олигурия с отделением по каплям мочи чёрного цвета. Быстро на­
растают анемия и желтуха. Массивный гемолиз эритроцитов с гемоглобинурией

5 2 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 3

приводит к нарушениям почечной микроциркуляции, в результате чего могут
наступить клеточная аноксия и тубулярный некроз. В этих случаях развивается
ОПН, возможен летальный исход.

Клинические проявления ОПН, ИТШ и геморрагического синдрома описаны при
изложении других нозологических форм инфекционных болезней.

Лечение

Этиотропную терапию начинают немедленно после установления клинико-
эпидемиологического диагноза. При возможности перед этим следует взять кровь
для паразитологического исследования. Лечение начинают с назначения гема-
тошизонтоцидных средств, направленного на прекращение эритроцитарной ши­
зогонии и купирование лихорадочных малярийных пароксизмов. Химиопрепа-
раты применяют по соответствующим схемам. Выбор этиотропного средства
проводят с учётом резистентности возбудителей в географической зоне, где про­
изошло заражение. Для определения степени резистентности плазмодиев в про­
цессе лечения больного рекомендованы повторные исследования уровня пара-
зитемии, проводимые ежедневно или по крайней мере до начала и на 3-й день
терапии (табл. 3-21).

Для лечения нетяжёлой и неосложнённой тропической малярии в настоящее
время применяют общепринятые препараты с учётом противопоказаний к ним:
мефлохин (лариам), галофантрин (халфан), хинина сульфат (кинимакс), артеми-
зинин и его производные (артемизин, артесунат, артеметер), а также схемы ком­
бинированной терапии — артемизинин в сочетании с мефлохином, хинин в ком­
бинации с доксициклином или тетрациклином.

В связи с постоянно прогрессирующей резистентностью P. falciparum такие
препараты, как хлорохин (делагил), фансидар, фансимеф и метакельфин, для ле­
чения тропической малярии не рекомендованы. Мефлохин в таблетках назнача­
ют однократно в дозе 15 мг/кг (основания). Галофантрин в дозе 8 мг/кг (соли)
дают 3 раза с интервалом 6 ч в течение 1 дня. При резистентности плазмодиев к
указанным препаратам применяют комбинированные схемы «хинин + доксицик-
лин», «мефлохин + артемизинин».

При трехдневной, четырёхдневной или овале-малярии применяют препараты
группы 4-аминохинолинов: хлорохин (делагил), нивахин, амодиахин и другие, а

Таблица 3 - 2 1 . Степени химиорезистентности P. falciparum

Резистентность
штамма

До лечения 3-й день лечения 7-й день
лечения

Через 1 мес

Чувствительный + — или +, но с уменьшением
штамм паразитемии более чем

на 75%

I степень + -
II степень + +, уменьшение паразите­

мии более чем на 25%

+ +

III степень + +, нет уменьшения пара­
зитемии или уменьшение
менее чем на 25%

+ +

medwedi.ru

Антропонозы ^ 5 2 1

в случае резистентности штаммов P. vivax — мефлохин или хинин как при нео-
сложнённой тропической малярии. Начальная доза хлорохина составляет 10 мг/кг
(основания), через 6 ч больной повторно получает препарат в дозе 5 мг/кг; в тече­
ние 2-го и 3-го дней лечения хлорохин назначают в суточной дозе 5 мг/кг.

В случаях малярии с высокой паразитемией, а также при многократной рвоте
гематошизонтоцидные препараты назначают парентерально. Одновременно про­
водят патогенетическую терапию: внутривенно вводят растворы 5% глюкозы, 0,9%
натрия хлорида, реополиглюкина, антигистаминных препаратов, преднизолона,
применяют сердечно-сосудистые препараты, витамины.

При осложнённых и тяжёлых формах заболевания (в основном тропической
малярии) лечение проводят в отделениях реанимации и интенсивной терапии.
После взятия мазков и исследования крови в препаратах «толстой капли» начи­
нают неотложные мероприятия: повторные медленные (в течение 4 ч) внутри­
венные капельные введения хинина сульфата в дозах 10—20 мг/кг с реополиглю-
кином, солевыми растворами, глюкокортикоидами, аскорбиновой кислотой.
Учитывая выраженные микроциркуляторные расстройства, общий объём инфу­
зий не должен превышать 10-20 мл/кг. При судорогах, возбуждении, олигоану-
рии назначают лазикс, седуксен, натрия бикарбонат, антигистаминные препараты.

В случае гемоглобинурийной лихорадки отменяют препараты, вызвавшие ге­
молиз. Назначают глюкокортикоиды, при выраженной анемии — переливания
крови или эритроцитарной массы, инфузий растворов глюкозы и хлорида натрия.
При анурии показан гемодиализ.

Для предупреждения отдалённых экзоэритроцитарных рецидивов трёхдневной
и овале-малярии вслед за курсом лечения гематошизонтоцидными средствами или
одновременно с ним назначают примахин, действующий на брадиспорозоиты, в
дозе 0,25 мг/кг/сут (основания) в течение 14 дней или 21 дня в случаях химиоре-
зистентности штаммов к примахину. Больным с дефицитом глюкозо-6-фосфат-
дегидрогеназы примахин назначают по 0,75 мг/кг/сут 1 раз в неделю на протяже­
нии 8 нед. Препарат обладает и гаметоцидным действием. Для воздействия на
долгоживущие гаметоциты при тропической малярии достаточно применения
примахина в обычных дозах в течение 3 дней.

В связи с быстро развивающейся резистентностью плазмодиев к известным
противомалярийным препаратам необходимо периодически менять применяемые
лекарственные средства.

Целесообразно диспансерное наблюдение за переболевшими в течение пер­
вых 2 мес еженедельно с контрольными лабораторными исследованиями, а за­
тем — в течение 2 лет с ежеквартальными обследованиями (с апреля по сентябрь
обследования ежемесячные). Обследованию на малярию подлежат возвративши­
еся из эндемичных районов в течение 3 лет после возвращения при любом повы­
шении у них температуры тела, а также все «неясные» пациенты с анемией, лихо­
радкой невыясненного генеза и гепатолиенальным синдромом.

Эпидемиологический нодзор

Система эпидемиологического надзора выполняет информационную, диагно­
стическую, управленческую и контрольную функции.

• Информационная функция включает учёт и регистрацию случаев и очагов, сбор
данных о маляриегенности территории, миграции населения, оценку получен­
ной информации, выпуск информационных писем для медицинской сети и

522 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 3

заинтересованных ведомств (для исполнителей-эпидемиологов или паразито­
логов, энтомологов и их помощников).

• Диагностическая функция заключается в оперативной работе лечебно-профи­
лактической и санитарно-эпидемиологической служб. Первая проводит вы­
явление больных, клиническую и паразитологическую диагностику, вторая —
эпидемиологическую диагностику (обследование больного и очага, наблюде­
ние за очагом, ретроспективный и оперативный эпидемиологический анали­
зы, изучение условий эпидемического процесса на данной территории).

• Контрольная функция, осуществляемая санитарно-эпидемиологической служ­
бой, состоит в контроле над выполнением мероприятий и оценке их эффек­
тивности, коррекции качества работы.

• Организационно-методическая (управленческая) функция предусматривает
планирование мероприятий, срока и объёма их проведения, расстановку ис­
полнителей, подготовку кадров по диагностике, клинике, эпидемиологии
малярии, выпуск методических указаний, памяток. Эту работу выполняет са­
нитарно-эпидемиологическая служба совместно с ЛПУ и научно-исследова­
тельскими учреждениями, разрабатывающими и внедряющими новые методы
и средства борьбы с малярией.

Профилактические мероприятия

Малярия включена в перечень болезней, на которые распространяются «Пра­
вила по санитарной охране территории», действующие на территории Российс­
кой Федерации, со всеми вытекающими из этого обстоятельствами. Каждое
транспортное средство, уходящее из неблагополучной по малярии местности,
должно быть свободно от комаров. Выявление источников инфекции остаётся
одной из решающих мер в борьбе с болезнью и её профилактике. К континен­
там, подозрительным на заболевание малярией, относят проживающих в энде­
мичных местностях или прибывших из таких местностей лиц с повышени­
ем температуры тела, ознобом, недомоганием, увеличением печени и селезёнки,
желтушностью склер и кожных покровов, герпетическими высыпаниями, ане­
мией, а также перенёсших в течение последних 2 нед заболевание с такими сим­
птомами. Раннее и полное выявление больных в неблагополучных по малярии
регионах возможно при регулярных подворных обходах в населённых пунктах в
течение сезона передачи малярии с термометрией, опросом населения и взяти­
ем крови у подозрительных на малярию. Эти мероприятия следует сочетать с
санитарным просвещением населения, что способствует увеличению обращае­
мости и своевременному выявлению больных малярией. Всем больным прово-^
дят радикальное лечение.

Химиопрофилактику малярии разделяют на индивидуальную, сезонную и об­
щественную.

• Личная химиопрофилактика включает приём специфических препаратов. Не
предотвращая заражения малярией, она направлена на ограничение развития
паразита в клетках печени или эритроцитах.

• Сезонную химиопрофилактику тиндурином в очагах проводят с момента обна<
ружения локальной вспышки трёхдневной малярии до окончания сезона пе­
редачи, прежде всего в условиях недостаточной эффективности противокома-
риных мероприятий. Она позволяет уменьшить заражаемость комаров.

medwedi.ru

Антропонозы <• 5 2 3

• В очагах трёхдневной малярии при формировании значительной прослойки за­
ражённых лиц, у которых возбудитель находится в латентной стадии, до нача­
ла следующего сезона проводят массовое профилактическое лечение прима-
хином (межсезонную профилактику) всего населения.

Для защиты людей, выезжающих на неблагополучные по этой инфекции тер­
ритории, применяют индивидуальную химиопрофилактику: делагил (по 0,25 г
2 раза в неделю) курсом на 1 нед до выезда, во время пребывания там и в течение
4—6 нед после возвращения. В очагах тропической малярии рекомендована ин­
дивидуальная химиопрофилактика мефлохином по 250 мг 1 раз в неделю. Она
служит основным методом персональной защиты.

Снижения численности комаров-переносчиков достигают проведением гид­
ротехнических мероприятий, противоличиночными обработками водоёмов (мест
выплода), обработкой жилых помещений и помещений для скота инсектицида­
ми. Места выплода комаров уничтожают осушением болот, очисткой и углубле­
нием водоёмов. Необходимо наблюдать за оросительной системой и предотвра­
щать застой воды. Химические методы борьбы с комарами до сих пор остаются
ведущими, хотя они и не всегда экологически безопасны, особенно при приме­
нении инсектицидов в водоёмах. По объектам применения инсектициды подраз­
деляют на имагоциды (против взрослых особей комаров) и ларвициды (против
личинок). Для борьбы с комарами применяют фосфорорганические соединения,
карбаматы и синтетические пиретроиды. Использование репеллентов, защитной
одежды, сеток, пологов — составная часть комплекса профилактических мероп­
риятий, направленных на защиту населения от нападения комаров. Защитить
помещение от комаров можно с помощью установки сеток на окнах, вентиляци­
онных отверстиях, устройства тамбуров, блокировки в дверях. Проведение ме­
роприятий по борьбе с переносчиками на эндемичных территориях должно быть
осуществлено рационально и экономически обосновано с учётом типа очага.
В большинстве случаев очагом малярии бывает населённый пункт с расположен­
ными на его территории или около него анофелогенными водоёмами. Очаги име­
ют различную пространственную и функциональную структуру, поэтому их под­
разделяют, по классификации Комитета экспертов ВОЗ, следующим образом:

• потенциальный очаг (передача возможна, но свежих случаев нет, есть только
завозные);

• новый активный очаг (существует передача, появились вторичные случаи от
завозных);

• активный остаточный очаг (существуют передача малярии и свежие местные
случаи);

• псевдоочаг (передача невозможна по климатическим условиям или из-за от­
сутствия переносчика, имеются завозные случаи).

При эффективном проведении противомалярийных мероприятий происходят
последовательные превращения очага из нового активного в неактивный. Оздо­
ровлённым считают очаг, в котором местные случаи малярии отсутствуют в тече­
ние 3 лет и более после регистрации последнего больного.

Мероприятия я эпидемическом очаге

Лечение больного или паразитоносителя проводят в стационаре или на до­
м у — в помещении, защищенном от залёта комаров. Госпитализации подлежат
больные по клиническим показаниям, беременные и дети. Реконвалесцентов

524 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть • Глава 3

выписывают после окончания полного курса этиотропного лечения при наличии
2-3 отрицательных результатов исследования крови на наличие малярийных плаз­
модиев. Диспансерное наблюдение за переболевшим и паразитоносителем не
регламентировано. В отношении контактных лиц разобщение не осуществляют.
Дезинфекцию в очаге не проводят. Выборочную дезинсекцию проводят для унич­
тожения комаров в жилых помещениях, где находится больной или паразитоно-
ситель, в соседних помещениях и хозяйственных постройках.

medwedi.ru

ГША

4

4.1. ОБЩАЯ ХАРАКТЕРИСТИКА

Зоонозы — инфекции, общие для человека и животных
в естественных условиях (ВОЗ, 1991). В отечественной ме­
дицинской литературе зоонозами принято считать боль­
шую группу инфекционных и инвазионных болезней че­
ловека (более 190 нозологических форм), при которых
резервуаром и источником инфекции служат различные
виды домашних и диких млекопитающих и птиц. Именно
они обеспечивают существование возбудителя как био­
логического вида. Организм человека служит для возбу­
дителей зоонозов неспецифическим хозяином, заражение
его происходит эпизодически и, как правило, человек ста­
новится для них биологическим тупиком. Являясь иногда
источником инфекции, человек никогда не служит резер­
вуаром возбудителей зоонозов. Серия инфекционных за­
болеваний людей заканчивается гибелью возбудителя при
самопроизвольном затухании эпидемического процесса.

По этиологии зоонозы разделяют на бактериальные
(бруцеллёз, чума, туляремия, кампилобактериоз, лепто-
спироз, сальмонеллёз, сибирская язва, риккетсиозы,
хламидиозы, боррелиозы), вирусные (геморрагические
лихорадки, бешенство) и прионные (скрепи, губчатая
энцефалопатия) инфекции. В эпидемиологических целях
целесообразно подразделять зоонозы по способности воз­
будителей циркулировать среди домашних, а также синан-
тропных (бруцеллёз, ящур, Ку-лихорадка, орнитоз, со-
доку, трихофития и др.) и диких (туляремия, клещевые
риккетсиозы, клещевые боррелиозы, арбовирусные ин­
фекции, обезьянья оспа, бешенство, лихорадка Ласса и
др.) животных. Заболевания, резервуаром возбудителя
которых становятся дикие животные, называют природ-
но-очаговыми. Очаги заболеваний, связанные с домаш­
ними животными или синантропными грызунами, на­
зывают антропургическими. Абсолютной грани между
природными и антропургическими очагами нет. Так, при
заражении домашних животных отдельными арбовируса-
ми создаются временные антропургические очаги природ-
но-очаговых болезней. Антропургические очаги туляре-

ЗООНОЗЫ

5 2 6 ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть ^ Глава 4

мии возникают при миграции заражённых грызунов из мест обитания в насе­
лённые пункты, где они контактируют с синантропными грызунами. Возбуди­
тель бруцеллёза может передаваться от сельскохозяйственных животных диким
грызунам. При этом создаётся временный природный очаг бруцеллёза. В со­
временных условиях не только обнаруживают новые природные очаги зооноз-
ных болезней, но и отмечают трансформацию известных очагов при изменяю­
щихся условиях организации хозяйства и образа жизни людей. По механизму
передачи зоонозы могут быть классифицированы только при их распростра­
нении среди животных. По существу, эпидемический процесс при зоонозах —
механизм заражения людей, оказавшихся в сфере циркуляции возбудителя
этих болезней.

У возбудителей зоонозов тропность к отдельным органам и тканям выражена
слабее, чем у возбудителей антропонозов, что определяет их политропность и
полипатогенность. Это свойство обеспечивает непрерывность циркуляции воз­
будителя в природе. При этом роль различных животных как резервуаров инфек­
ции неодинакова: выделяют основных и второстепенных хозяев. Наиболее часто
возбудитель зоонозов локализуется в крови у животных. По этому принципу вы­
деляют об л игатно-трансмиссивные болезни, при которых передача возбудителя
осуществляется только через кровососущих переносчиков, и факультативно-
трансмиссивные зоонозы. Последние отличает выделение возбудителя также с око­
лоплодной жидкостью и молоком самок.

Нередко отмечают локализацию возбудителей в ЖКТ и на наружных покровах
(нетрансмиссивные зоонозы); возможна и трансовариальная передача возбуди­
теля (у клещей). Заражение людей возбудителями факультативно-трансмиссив­
ных и нетрансмиссивных зоонозов чаще всего происходит при участии самых
различных факторов передачи. С фекально-оральным (урино-оральным) меха­
низмом связано заболевание лептоспирозом (через воду), сальмонеллёзами, три­
хинеллёзом, сибирской язвой и ботулизмом (с мясом инфицированного при жиз­
ни животного), бруцеллёзом (с молоком) и др. Воздушный (аспирационный,
ингаляционный) механизм передачи возбудителей характерен лишь для ограни­
ченного количества возбудителей зоонозных инфекций (пситтакоза, орнитоза,
чумы, пневмоцистоза, кокцидиоидомикоза).

Следует иметь в виду реальную возможность передачи ряда возбудителей,
отличающихся повышенной устойчивостью во внешней среде, пылевым путём
(туляремия, сибирская язва, Ку-лихорадка). Контактный (чрескожный) меха­
низм передачи свойствен бешенству, содоку, столбняку, ящуру, сапу, лейшма-
ниозу и др.

Интенсивность и характер связи людей с эпизоотическими очагами определя­
ют те или иные элементы социальных условий. С социальными и природными
условиями связана активность механизма передачи возбудителей среди домаш­
них животных и синантропных грызунов. Например, туляремия в зависимости от
бытовой и производственной деятельности человека может оказаться как инфек­
цией наружных покровов (промысловые вспышки), так и инфекцией дыхатель­
ных путей (воздушно-пылевой механизм передачи при обмолотах зерна) или
трансмиссивной инфекцией (заражение при укусе человека комарами или кле­
щами). Эпидемический процесс зоонозов носит зависимый характер. Его полно­
стью обусловливает эпизоотический процесс. Для ряда зоонозов (в основном с
трансмиссивным механизмом передачи) характерна эндемичность, т.е. распрос­
транённость в определённых географических районах, где постоянно обитают

medwedi.ru

Зоонозы • 527

специфические переносчики или животные—хранители инфекции в природе.
Подъём заболеваемости совпадает с периодом их максимальной биологической
активности. Риск заражения многими зоонозами имеет выраженную социальную,
бытовую, профессиональную и иную специфику. Заболеваемость сельского на­
селения обычно выше, чем городского. В последние годы под влиянием хозяй­
ственной деятельности человека, изменившихся социальных и экономических
условий произошла трансформация эпидемиологических проявлений ряда зоо-
нозных инфекций. Сегодня в городских условиях сложились вполне приемлемые
условия для возникновения, распространения и даже укоренения некоторых ин­
фекций, общих для человека и животных (бешенства, лептоспироза, эхинокок-
коза, токсоплазмоза, орнитоза, туляремии и др.). Заражение человека происхо­
дит разными путями: через укусы и травмы, пищевые продукты и объекты внешней
среды, загрязнённые выделениями животных, через кровососущих переносчиков
либо аэрозольно.

В Российской Федерации эпидемиологическая и эпизоотологическая обста­
новка по зоонозам остаётся напряжённой. Ежегодно в стране регистрируют до
30 тыс. заболеваний ГЛПС, клещевым энцефалитом, клещевым боррелиозом, ту­
ляремией и другими природно-очаговыми болезнями. Несмотря на то, что мно­
гие природно-очаговые инфекции отличает ограниченная распространённость,
значимость их определяют тяжесть клинического течения и высокая летальность
(в среднем от 3 до 35%, а при бешенстве — 100%), а также большие затраты на
лечение и проведение противоэпидемических мероприятий.

В сложившихся социально-экономических условиях особенности борьбы с
заболеваниями, общими для человека и животных, в значительной степени свя­
заны с развитием частного сектора в животноводстве, бесконтрольной миграци­
ей скота, в том числе из неблагополучных регионов. Это затрудняет учёт и прове­
дение вакцинопрофилактики животных, создаёт трудности в осуществлении
государственного ветеринарного и санитарно-эпидемиологического надзора.
Исключительная стойкость и циклическое возрастание активности обусловлива­
ют периодические резкие подъёмы заболеваемости. Увеличение масштабов и ин­
тенсивности освоения территорий, где располагаются активно действующие при­
родные очаги, приводит к широкому распространению этих заболеваний среди
населения.

Профилактика зоонозов в первую очередь основана на своевременном вы­
явлении опасности заражения людей той или иной инфекцией. Эпизоотологи-
ческие и эпидемиологические особенности инфекции, наличие эффективных
средств профилактики и возможности их применения определяют выбор основ­
ных мероприятий. В одних случаях это могут быть режимно-ограничительные ме­
роприятия, в других — ветеринарно-санитарные, дератизационные, дезинсек­
ционные, санитарно-гигиенические, прививочные мероприятия и экстренная
профилактика, а также их сочетания. Проблема профилактики зоонозных инфек­
ций — проблема не одной, а нескольких служб и ведомств, прежде всего служб
санитарно-эпидемиологического и ветеринарного надзора. Для её решения не­
обходима общая стратегия. Основные принципы эпизоотолого-эпидемиологи-
ческого надзора:

• комплексный (медико-санитарный) подход к организации надзора;
• учёт эпизоотологической и эпидемиологической специфики каждой нозо­

логической формы, взятой под наблюдение; учёт краевых особенностей жизни
населения и территории, на которой осуществляют надзор;

5 2 8 «• ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть «• Глава 4

• системный и динамичный сбор, анализ и оценка как эпизоотологической,
так и эпидемиологической информации;

• постоянный оперативный обмен информацией между медицинской, вете­
ринарной и другими заинтересованными службами.

Надзор за отдельными зоонозами осуществляют на основании специально раз­
работанной программы для конкретной инфекции на данной территории и в дан­
ный период времени, которая должна включать контроль над всеми уровнями
эпидемического процесса:

• отслеживание молекулярно-генетической характеристики циркулирующих
штаммов паразита, переносчиков и их изменчивости, а также генетических де­
терминант иммунного статуса населения;

• наблюдение за динамикой биологических свойств возбудителя контролиру­
емой инфекции (изменением его вирулентности, токсигенности, ферментатив­
ной активности, фаго- и серотиповой характеристики, лекарственной устойчи­
вости, устойчивости в окружающей среде и т.п.);

• характеристика преобладающих клинических форм, тяжести и исходов за­
болеваний людей;

• наблюдение за популяциями возбудителя, его переносчиков и хозяев — струк­
турой популяции паразита, иммунологической структурой населения, обилием и
биологической характеристикой популяций членистоногих переносчиков, обсе-
менённостью возбудителем абиотических объектов окружающей среды, динами­
кой эпизоотического процесса, состоянием природных факторов (метеорологи­
ческих, водных, почвенных и др.);

• социологический и санитарно-гигиенический мониторинг, включающий:
- слежение за уровнем и тенденцией динамики заболеваемости, летальности
и смертности во времени (по годам и месяцам), их территориальным распре­
делением и заболеваемостью отдельных групп населения (городского и сель­
ского, различных возрастных и профессиональных групп);

— слежение за динамикой эпидемиологически значимых социальных явлений
(естественные демографические сдвиги и миграция населения, направление
и характер хозяйственной деятельности, санитарно-гигиенические условия,
организация снабжения пищевыми продуктами, уровень медицинского об­
служивания).

4.2. САЛЬМОНЕЛЛЁЗ [SALMONELLESIS)

Сальмонеллёз — острая зоонозная кишечная инфекция, характеризующаяся
поражением органов пищеварения с развитием синдрома интоксикации и вод­
но-электролитных нарушений, реже — тифоподобным или септикопиемическим
течением.

Краткие исторические сведения

Первых представителей рода обнаружил К. Эберт (1880) в пейеровых бляш­
ках, селезёнке и лимфатических узлах человека, погибшего от брюшного ти­
фа; чистую культуру возбудителя заболевания выделил Г. Гаффки (1884). Позднее
Д.Е. Сэльмон и Дж. Т. Смит (1885) во время вспышки чумы свиней и А. Гертнер

medwedi.ru

Зоонозы <> 5 2 9

(1888) из говядины и селезёнки погибшего человека выделили сходные бактерии.
В начале XX века для возбудителей был организован отдельный род в составе се­
мейства Enterobacteriaceae, получивший, в честь Сэльмона название Salmonella.
Сальмонеллы представляют собой большую группу бактерий, систематика кото­
рых претерпевала значительные изменения по мере совершенствования знаний
об их антигенной структуре и биохимических свойствах. В начале 30-х годов
Ф. Кауффманн и П. Уайт предложили разделять сальмонеллы в соответствии с их
антигенной структурой; в настоящее время её применяют для дифференцировки
сальмонелл.

Этиология

Возбудители — грамотрицательные подвижные палочки рода Salmonella семей­
ства Enterobacteriaceae, объединяющему более 2300 сероваров, разделённых по
набору соматических О-Аг на 46 серогрупп. По структуре Н-Аг выделяют около
2500 сероваров. Несмотря на обилие обнаруживаемых серологических вариантов
сальмонелл, основная масса заболеваний сальмонеллёзами и случаев носитель­
ства у людей обусловлена относительно небольшим числом сероваров (10-12).
Последняя классификация сальмонелл (1992) выделяет два вида: S. enterica и
S. bongori, в свою очередь подразделяющихся на 7 подвидов (подродов), обозна­
чаемых номерами или собственными именами — S. enterica (I), salamae (II), arizonae
(Ша), diarizonae (IHb), houtenae (IV), indica (V) и bongori (VI). Основные возбуди­
тели сальмонеллёзов входят в состав I и II подродов. Деление на подвиды имеет
определённое эпидемиологическое значение, так как естественным резервуаром
сальмонелл I подвида служат теплокровные животные, а для представителей ос­
тальных подвидов — холоднокровные животные и окружающая среда. Бактерии
растут на обычных питательных средах, обладают сложной антигенной структу­
рой: содержат соматический термостабильный О-Аг и жгутиковый термолабиль­
ный Н-Аг. У многих представителей выявляют поверхностный Vi-Ar. Некоторые
серотипы поддаются фаготипированию. Большинство сальмонелл патогенно как
для человека, так и для животных и птиц, но в эпидемиологическом отношении
наиболее значимы для человека лишь несколько из них. S. typhimurium, S. enteritidis,
S. рапата, S. infantis, S. newport, S. agona, S. derby, S. london и некоторые другие
вызывают 85—91% случаев сальмонеллёзов. При этом на долю первых двух при­
ходится 75% всех изолятов, выделяемых в настоящее время от больных людей.
Сальмонеллы длительно сохраняются во внешней среде: в воде до — 5 мес, в мя­
се — около 6 мес (в тушках птиц более года), в молоке — до 20 дней, кефире — до
1 мес, в сливочном масле — до 4 мес, в сырах — до 1 года, в яичном порошке — от
3 до 9 мес, на яичной скорлупе — от 17 до 24 дней, в пиве — до 2 мес, в почве — до
18 мес. Экспериментально установлено, что при длительном (свыше месяца) хра­
нении куриных яиц в холодильнике S. enterica может проникать внутрь яиц через
неповреждённую скорлупу и размножаться в желтке. При 70 °С они погибают в
течение 5—10 мин, в толще куска мяса выдерживают кипячение в течение некото­
рого времени, в процессе варки яиц сохраняют жизнеспособность в белке и жел­
тке в течение 4 мин. В некоторых продуктах (молоко, мясные изделия) сальмо­
неллы способны не только сохраняться, но и размножаться, не изменяя внешнего
вида и вкуса продуктов. Соление и копчение оказывают на них очень слабое вли­
яние, а замораживание даже увеличивает сроки выживания микроорганизмов в

5 3 0 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть ^ Глава 4

продуктах питания. Известны так называемые резидентные (госпитальные) штам­
мы сальмонелл, отличающиеся множественной устойчивостью к антибиотикам
и дезинфектантам.

Эпидемиология

Резервуар и источники инфекции — многие виды сельскохозяйственных и ди­
ких животных и птиц; у них болезнь может протекать в виде выраженных форм, а
также бессимптомного носительства. Важнейшим источником инфекции при
сальмонеллёзах является крупный рогатый скот, а также свиньи, инфицирован -
ность которых может достигать 50%. Животные-носители наиболее опасны для
людей. У здоровых животных сальмонеллы не вызывают заболевания, при ослаб­
лении же организма сальмонеллы проникают из кишечника в ткани и органы,
вследствие чего у них возникают септические заболевания. Заражение человека
происходит при уходе за животными, вынужденном забое их на мясокомбинатах
и употреблении прижизненно или посмертно инфицированного мяса, а также
молока и молочных продуктов. Носительство сальмонелл отмечено у кошек и
собак (10%), а также среди синантропных грызунов (до 40%). Сальмонеллёз ши­
роко распространён среди диких птиц (голуби, скворцы, воробьи, чайки и др.).
При этом птицы могут загрязнять помётом и тем самым контаминировать пред­
меты внешней обстановки и пищевые продукты. В последние 30 лет в большин­
стве стран мира отмечается резкое увеличение числа положительных находок саль­
монелл у сельскохозяйственных птиц и в первую очередь кур.

Человек может быть источником некоторых видов сальмонелл (S. typhimurium
и S. haifa)y особенно в условиях стационаров. Наибольшую опасность человек
(больной или носитель) представляет для детей первого года жизни, отличающихся
особой восприимчивостью к сальмонеллам. Длительность заразного периода у
больных определяет срок и характер болезни; он может продолжаться у живот­
ных месяцами, а у человека — от нескольких дней до 3 нед. Реконвалесцентное
носительство у людей иногда может длиться до года.

Механизм передачи — фекально-оральный, основной путь передачи — пищевой,
главным образом через продукты животного происхождения. Наиболее значимы
мясные блюда, приготовленные из фарша, и мясные салаты; меньшее значение
имеют рыбные и растительные продукты. Водный путь передачи играет роль в
заражении животных в животноводческих комплексах и на птицефабриках. Кон-<
тактно-бытовой путь передачи (через заражённые предметы обихода, полотенца,:
игрушки, горшки, пеленальные столики, манежи, руки медицинского персонала!
и матерей) играет наибольшую роль в стационарах, особенно в родильных, педи­
атрических и гериатрических отделениях. Факторами передачи могут оказаться и
медицинский инструментарий, оборудование (катетеры, эндоскопы и др.) при
нарушении режима их стерилизации.

Показана возможность воздушно-пылевого пути распространения сальмонелл
в городских условиях при участии диких птиц, загрязняющих своим помётом ме­
ста обитания и кормления.

Естественная восприимчивость людей высокая, зависит от совокупности мно­
гих известных и неизвестных факторов, определяющих исход встречи человека,
с возбудителем: дозы возбудителя, его антигенной структуры, особенностей биот'
логических свойств; индивидуальных особенностей человека, его иммунного]

medwedi.ru

Зоонозы 5 3 1

статуса и др. Наиболее чувствительны к сальмонеллам дети в первые месяцы
жизни (особенно недоношенные), люди преклонного возраста и лица с небла­
гоприятным преморбидным фоном. Постинфекционный иммунитет сохраняет­
ся менее года.

Основные эпидемиологические признаки. Сальмонеллёз относят к числу повсе­
местно распространённых (убиквитарных) инфекций; в последние годы отме­
чают тенденцию к дальнейшему росту заболеваемости. В отличие от большин­
ства кишечных инфекций сальмонеллёзы наиболее широко распространены в
крупных благоустроенных городах, в странах, характеризующихся высоким уров­
нем экономического развития, что позволяет отнести их к группе «болезней
цивилизации». Увеличение распространения сальмонеллёзов в глобальном мас­
штабе связано с рядом причин, основные из которых — интенсификация жи­
вотноводства на промышленной основе, централизация производства пищевых
продуктов и изменившиеся способы их реализации, в частности увеличение
выпуска полуфабрикатов. Важную роль играют процессы урбанизации, активи­
зация миграционных процессов, расширение экспорта и импорта пищевых про­
дуктов и кормов, интенсивное загрязнение окружающей среды и др. Заболе­
ваемость сальмонеллёзом в Российской Федерации также имеет тенденцию
к дальнейшему увеличению: в 1999 и 2000 гг. она составила соответственно
41,8 и 40,6 на 100 000 населения. В ряде регионов страны она в 1,5-3 раза пре­
вышает общефедеральную. Сальмонеллёзы регистрируют в виде эпидемических
вспышек и спорадических случаев; довольно часто даже при тщательном эпи­
демиологическом расследовании вспышки остаются нерасшифрованными. Их
выявление затруднено в крупных городах вследствие сильно развитой инфра­
структуры, интенсивной внутригородской миграции населения, широкой сети
магазинов и предприятий общественного питания. Проявления эпидемическо­
го процесса при сальмонеллёзах во многом определяет серовар вызвавшего его
возбудителя. В последние годы отмечают значительный рост заболеваемости,
связанной с распространением бактерий (5. enterica) через мясо птицы и яйца, а
также продуктов, приготовленных из них. В Москве, например, уже в течение
длительного времени также наблюдают доминирование S. Enterica: на её долю
приходится 85-90%. При заносе бактерий в крупные птицеводческие хозяйства
они быстро инфицируют часть поголовья благодаря способности к трансовари-
альной передаче. Среди заболевших людей преобладают взрослые (60-70%), хотя
самый высокий интенсивный показатель заболеваемости отмечен среди детей
раннего возраста. Высокая чувствительность детей раннего возраста к неболь­
шим дозам возбудителя предопределяет возможность передачи его среди них
не только пищевым, но и так называемым бытовым путём. Вспышки носят,
как правило, взрывной характер. Заболеваемость сальмонеллёзами возрастает в
тёплое время года.

Своеобразной чертой сальмонеллёзов стал их антропонозный характер. Чаще
всего внутрибольничное распространение сальмонелл связано с контактно-бы­
товой передачей антибиотикоустойчивых штаммов S. typhimurium или S. haifa.
Госпитальные штаммы бактерий отличает множественная устойчивость к анти­
биотикам и дезинфектантам. Очаги (вспышки) внутрибольничного сальмонел-
лёза возникают в основном в детских стационарах (соматических и инфекцион­
ных больницах, отделениях для недоношенных, новорождённых и др.). Вспышки
часто отличаются высокой летальностью среди детей раннего возраста и могут
продолжаться длительное время.

532 * ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть о Глава 4

Патогенез

Сальмонеллы, преодолев факторы неспецифической защиты ротовой поло­
сти и желудка, попадают в просвет тонкой кишки, где прикрепляются к мемб­
ранам энтероцитов и выделяют термостабильный и/или термолабильный экзо­
токсины. С помощью факторов проницаемости (гиалуронидазы) возбудители
через щёточную кайму проникают внутрь энтероцитов. Взаимодействие бак­
терий с эпителиальными клетками приводит к дегенеративным изменениям
микроворсинок. Интервенции возбудителей в подслизистый слой кишечной
стенки противодействуют фагоциты, что сопровождается развитием воспали­
тельной реакции.

При разрушении бактерий высвобождается ЛПС-комплекс (эндотоксин), иг­
рающий основную роль в развитии синдрома интоксикации. ЛПС-комплекс ак­
тивирует арахидоновый каскад по липооксигеназному и циклооксигеназному
путям. Липооксигеназный путь приводит к образованию лейкотриенов, стиму­
лирующих хемотаксис и реакции дегрануляции, усиливающих проницаемость
сосудов, и, опосредованно, уменьшающих сердечный выброс. Циклооксигеназ-
ный путь приводит к образованию простаноидов (тромбоксаны, ПГЕ, ПГР2ааи
др.). Усиленный синтез простаноидов индуцирует агрегацию тромбоцитов, при­
водя к тромбообразованию в мелких капиллярах. Развивается ДВС-синдром с
нарушениями микроциркуляции. Последние обусловливают изменения мета­
болизма с накоплением кислых продуктов в органах и тканях (метаболический
ацидоз). ПГЕ стимулируют секрецию электролитов и жидкости в просвет ки­
шечника, сокращение гладкой мускулатуры и усиление перистальтики, что в
конечном счёте приводит к развитию диареи и обезвоживанию организма. Кро­
ме того, обезвоживанию способствует действие бактериальных энтеротоксинов,
активизирующих аденилатциклазную систему и выработку циклических нукле-
отидов. Следствием дегидратации и интоксикации является нарушение деятель­
ности сердечно-сосудистой системы за счёт экстракардиальных механизмов, что
проявляется тахикардией и наклонностью к снижению АД. При максимальной
выраженности эксикоза возможно развитие клеточной гипергидратации за счёт
разности осмотических потенциалов между клетками и межклеточным простран­
ством. Клинически состояние проявляется острым набуханием и отёком моз­
га. Нарушения микроциркуляции и обезвоживание приводят к дистрофические
процессам в канальцах почек. Развивается ОПН, первым клиническим при­
знаком которой является олигурия с дальнейшим накоплением азотистых шла-»
ков в крови.

Обычно (95—99% случаев) сальмонеллы не распространяются дальше под-
слизистого слоя кишечника, обусловливая развитие гастроинтестинально^
формы заболевания. Лишь в некоторых случаях возможно проникновение
возбудителей в кровь, при этом наблюдают генерализованную форму саль-
монеллёза с тифоподобным или септическим течением. Генерализации ин̂
фекции способствует недостаточность клеточных и гуморальных иммунни)
реакций.

При микроскопическом исследовании стенки кишки обнаруживают изщ
нения в сосудах в виде кровоизлияний в слизистый и подслизистый слои кк
шечной стенки. В подслизистом слое помимо микроциркуляторных нарушен^
развиваются лейкоцитарная реакция и отёк.

medwedi.ru

Зоонозы • 5 3 3

Клиническая картина
В соответствии с принятой в Российской Федерации клинической классифи­

кацией сальмонеллёзов, выделяют следующие формы и варианты течения:
1. Гастроинтестинальная (локализованная) форма: а) гастритический вариант,

б) гастроэнтеритический вариант, в) гастроэнтероколитический вариант.
2. Генерализованная форма: а) тифоподобный вариант, 2) септический вариант.
3. Бактериовыделение: 1) острое, 2) хроническое, 3) транзиторное.

При всех формах и вариантах заболевания инкубационный период составляет
от нескольких часов до 2 дней.

Гастроэнтеритический вариант — наиболее распространённая форма; разви­
вается остро, через несколько часов после заражения. Проявляется интоксика­
цией и расстройствами водно-электролитного баланса. В первые часы заболева­
ния преобладают признаки интоксикации: повышение температуры тела, головная
боль, озноб, ломота в теле. В дальнейшем появляются боли в животе (чаще спас­
тического характера), локализующиеся в эпигастральной и пупочной областях,
тошнота, многократная рвота. Быстро присоединяется диарея. Испражнения но­
сят вначале каловый характер, но быстро становятся водянистыми, пенистыми,
зловонными, иногда с зеленоватым оттенком. Частота рвоты и дефекации может
быть различной, однако для оценки степени обезвоженности большее значение
имеет не частота, а количество выделенной жидкости. Дефекация не сопровож­
дается тенезмами.

Несмотря на высокую температуру тела, при осмотре отмечают бледность кож­
ных покровов, в более тяжёлых случаях развивается цианоз. Язык сухой, обло­
жен налётом. Живот вздут, при его пальпации можно отметить небольшую разли­
тую болезненность и урчание кишечника. Тоны сердца приглушены, отмечают
тахикардию, склонность к снижению АД, пульс мягкого наполнения. Выделение
мочи уменьшается. В более тяжёлых случаях возможно развитие клонических су­
дорог, чаще в мышцах нижних конечностей.

Гастроэнтероколитический вариант. Начало заболевания напоминает гаст­
роэнтеритический вариант, но уже на 2—3-й день болезни уменьшается объём
испражнений. В них появляются слизь, иногда кровь. При пальпации живота
отмечают спазм и болезненность толстой кишки. Акт дефекации может со­
провождаться тенезмами. Таким образом, клинические проявления указанно­
го варианта имеют много сходных черт с одноимённым вариантом острой ди­
зентерии.

Гастритический вариант. Наблюдают значительно реже. Характерны острое
начало, повторная рвота и боли в эпигастральной области. Как правило, синдром
интоксикации выражен слабо, а диарея вообще отсутствует. Течение болезни крат­
ковременное, благоприятное.

Степень тяжести гастроинтестинальной формы сальмонеллёза определяет вы­
раженность интоксикации и величина водно-электролитных потерь. При оценке
степени интоксикации прежде всего учитывают уровень температурной реакции.
Температура тела может быть очень высокой, в этих случаях её подъём обычно
сопровождает чувство озноба, головная боль, разбитость, ломота в теле, анорек-
сия. В случаях более лёгкого течения болезни лихорадка носит умеренный, даже
субфебрильный характер.

Вместе с тем одним из ведущих условий, определяющих тяжесть заболевания
при различных вариантах сальмонеллёза, является выраженность водно-элект-

534 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть О Глава 4

ролитных потерь. Клинические признаки, характерные для той или иной степени
дегидратации, представлены в сводной таблице в разделе «Холера».

При генерализации процесса может развиться тифоподобный вариант саль-
монеллёза, сходный по клинической картине с тифо-паратифозными заболева­
ниями, или септический вариант. Как правило генерализованной форме предше­
ствуют гастроинтестинальные расстройства.

Тифоподобный вариант. Может начинаться с проявлений гастроэнтерита.
В дальнейшем на фоне стихания или исчезновения тошноты, рвоты и диареи на­
блюдают повышение температурной реакции, приобретающей постоянный или
волнообразный характер. Больные жалуются на головную боль, бессонницу, рез­
кую слабость. При осмотре отмечают бледность кожных покровов больного, в
некоторых случаях на коже живота и нижней части груди появляются отдельные
розеолёзные элементы. К 3—5-м суткам болезни развивается гепатолиенальный
синдром. АД склонно к снижению, выражена относительная брадикардия. В це­
лом клиническая картина заболевания приобретает черты, весьма напоминаю­
щие течение брюшного тифа, что затрудняет клиническую дифференциальную
диагностику. Тифоподобный вариант сальмонеллёза не исключён и при отсутствии
начальных проявлений в виде гастроэнтерита.

Септический вариант. В начальном периоде заболевания также можно наблю­
дать проявления гастроэнтерита, в дальнейшем сменяемые длительной ремитти-
рующей лихорадкой с ознобами и выраженным потоотделением при её сниже­
нии, тахикардией, миалгиями. Как правило развивается гепатоспленомегалия.
Течение болезни длительное, торпидное, отличается склонностью к формирова­
нию вторичных гнойных очагов в лёгких (плеврит, пневмония), сердце (эндокар­
дит), в подкожной клетчатке и мышцах (абсцессы, флегмоны), в почках (пиелит,
цистит). Также могут развиться ириты и иридоциклиты.

После перенесённого заболевания независимо от формы его течения часть
больных становится бактериовыделителями. В большинстве случаев выделение
сальмонелл заканчивается в течение 1 мес (острое бактериовыделение); если оно
продолжается более 3 мес, после клинического выздоровления его расценивают
как хроническое. При транзиторном бактериовыделении однократный или дву­
кратный высев сальмонелл из испражнений не сопровождается клиническими
проявлениями заболевания и образованием значимых титров AT

Дифференциальная диагностика

Сальмонеллёзы следует отличать от многих заболеваний, сопровождающихся
развитием диарейного синдрома: шигеллёзов, эшерихиозов, холеры, вирусных
диарейных инфекций, отравлений грибами, солями тяжёлых металлов, фосфор- ;
органическими соединениями и др. Кроме того, в некоторых случаях возникает ;
необходимость в срочной дифференциальной диагностике сальмонеллёза от ин­
фаркта миокарда, острого аппендицита, приступа желчнокаменной болезни, тром­
боза мезентериальных сосудов.

Для гастроэнтеритического варианта сальмонеллёза характерно преобладание
признаков интоксикации в первые часы заболевания, затем развитие диспепти-
ческих явлений — тошноты и рвоты, спастических болей в животе, диареи с во­
дянистым, пенистым зловонным стулом. Гастроэнтероколитический вариант от­
личают уменьшение объёма испражнений со 2—3-го дня болезни, появление в них

medwedi.ru

Зоонозы • 5 3 5

слизи и, возможно, крови, спазма и болезненности толстой кишки, иногда те-
незмов. Сальмонеллёзный гастрит, как правило, развивается на фоне общеток­
сических признаков различной степени выраженности. Тифоподобный и септи­
ческий варианты генерализованной формы сальмонеллёза легче заподозрить, если
они начинаются с проявлений гастроэнтерита; в остальных случаях их диффе­
ренциальная диагностика с брюшным тифом и сепсисом крайне затруднительна.

Лабораторная диагностика

Основу составляет выделение возбудителя посевами рвотных и каловых масс,
а при генерализованной форме и крови. Материалом для бактериологического
исследования также могут служить промывные воды желудка и кишечника, моча,
жёлчь. При септикопиемическом варианте заболевания возможны посевы гноя
или экссудата из воспалительных очагов. Для эпидемиологического контроля
вспышек сальмонеллёза проводят бактериологический анализ остатков пищи,
подозреваемой на заражённость, а также смывов с посуды. Обязательным явля­
ется использование сред обогащения (магниевая среда, селенитовая среда), не­
скольких дифференциально-диагностических сред (Эндо, Плоскирева, висмут-
сульфит агара), достаточно широкого набора биохимических тестов и набора
моновалентных адсорбированных О- и Н-сывороток.

В качестве методов серологической диагностики применяют РНГА с комплек­
сным и групповыми сальмонеллёзными эритроцитарными диагностикумами при
постановке реакции в парных сыворотках с интервалом 5-7 дней. Минимальный
диагностический титр AT в РНГА — 1:200. К сожалению, серологические методы
в большинстве случаев представляют ценность только для ретроспективного под­
тверждения диагноза.

Более перспективно экспресс-выявление Аг сальмонелл в РКА, РЛА, ИФА
и РИА.

Для установления степени дегидратации и оценки тяжести состояния больно­
го, а также для коррекции проводимой регидратационной терапии определяют
Ht, вязкость крови, показатели КЩС и электролитного состава.

Осложнения

Наиболее опасным осложнением при сальмонеллёзах является ИТШ, сопро­
вождающийся острым отёком и набуханием головного мозга, острой сердечно­
сосудистой недостаточностью, часто на фоне острой надпочечниковой недоста­
точности и ОПН.

Отёк и набухание головного мозга, возникающие на фоне эксикоза, проявля­
ются брадикардией, кратковременной гипертензией, покраснением и цианозом
кожных покровов лица и шеи («синдром удавленника»), быстро развивающими­
ся парезами мышц, иннервируемых черепными нервами. Затем присоединяется
усиливающаяся одышка, и, наконец, наступает мозговая кома с потерей сознания.

Выраженная олигурия и анурия является тревожным сигналом возможного
наступления ОПН. Эти подозрения усиливаются, если моча по-прежнему не вы­
деляется после восстановления АД. В таких случаях необходимо срочно опреде­
лить концентрацию азотистых шлаков в крови. В дальнейшем у больных нараста­
ет симптоматика, характерная для уремии.

536 * ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть о Глава 4

Острую сердечно-сосудистую недостаточность характеризуют развитие кол­
лапса, снижение температуры тела до нормального или субнормального уровня,
появление бледности и цианоза кожных покровов, похолодание конечностей, а в
дальнейшем — исчезновение пульса в связи с резким падением АД. Если в про­
цесс вовлечены надпочечники (кровоизлияния в них из-за ДВС-синдрома), кол­
лапс очень резистентен к терапевтическим воздействиям.

Лечение

Госпитализацию больных осуществляют только при тяжёлом или осложнён­
ном течении, а также по эпидемиологическим показаниям. Постельный режим
назначают при выраженных проявлениях токсикоза и дегидратации.

Если позволяет клиническое состояние больного, лечение необходимо начи­
нать с промывания желудка, сифонных клизм, назначения энтеросорбентов (ак­
тивированный уголь и др.)

При дегидратации I—II степени показано назначение глюкозо-солевых раство­
ров типа «Цитроглюкосолан», «Глюкосолан», «Регидрон», «Оралит» внутрь с учё­
том дефицита воды и солей у больного до начала терапии, восполняемых дроб­
ным частым питьём (до 1—1,5 л/час) в течение 2-3 ч, и дальнейших потерь
жидкости в процессе лечения (следует контролировать каждые 2—4 ч).

При дегидратации III—IV степени изотонические полиионные кристаллоид-
ные растворы вводят внутривенно струйно до момента ликвидации признаков
дегидратационного шока, а затем капельно. Основные принципы оральной и внут­
ривенной регидратации изложены в разделе «Холера»»

При необходимости проводят дополнительную коррекцию содержания ионов
К

+
 — внутрь в виде растворов калия хлорида или калия цитрата по 1 г 3—4 раза в

день (следует контролировать содержание электролитов в крови).
Внутривенное введение макромолекулярных коллоидных препаратов (реопо-

лиглюкин, гемодез и др.) для дезинтоксикации можно проводить лишь после кор­
рекции водно-электролитных потерь. При выраженном метаболическом ацидозе
может потребоваться дополнительное внутривенное введение 4% раствора бикар­
боната натрия под контролем показателей КЩС.

Кроме того, для купирования признаков интоксикации при гастроинтестиналь-
ной форме сальмонеллёза может назначать индометацин. Препарат назначают в
ранние сроки заболевания по 50 мг 3-кратно в течение 12 ч.

При гастроинтестинальной' форме применение антибиотиков и других этио-
тропных препаратов в большинстве случаев не показано. Их необходимо приме­
нять при генерализованной форме сальмонеллёза (фторхинолоны по 0,5 г 2 раза в
сутки, левомицетин по 0,5 г 4—5 раз в сутки, доксициклин по 0,1 г/сут и др.).
Целесообразно назначение комплексных ферментных препаратов (энзистал, фе-
стал, мексаза и др.).

Диета больных в острый период заболевания соответствует столу №4 по Певз-
неру, после прекращения диареи назначают стол №13.

Эпидемиологический надзор

Ведущее значение в профилактике сальмонеллёза принадлежит сочетанному
эпидемиолого-эпизоотологическому надзору, осуществляемому ветеринарной и
санитарно-эпидемиологической службами. Ветеринарная служба ведёт постоян-

medwedi.ru

Зоонозы 537

ное наблюдение за заболеваемостью животных, частотой инфицирования кор­
мов и мясопродуктов, осуществляет микробиологический мониторинг за серо­
логической структурой выделяемых сальмонелл и их биологическими свойствами.
Санитарно-эпидемиологическая служба проводит наблюдение за заболеваемос­
тью людей, её тенденциями и особенностями в определённый отрезок времени и
на данной территории, осуществляет слежение за серотиповой структурой возбу­
дителя, выделяемого от людей и из пищевых продуктов, изучение биологических
свойств сальмонелл. Большое значение имеют разработка надёжных методов диаг­
ностики и стандартизация процедур учёта и уведомления о случаях заболевания, а
также контроль за поступающими в реализацию пищевыми продуктами, особен­
но завезёнными из других регионов страны или из-за рубежа. Сочетанный ана­
лиз заболеваемости населения и эпизоотического процесса сальмонеллёза среди
животных и сельскохозяйственных птиц позволяет осуществлять своевременную
эпидемиологическую диагностику, планирование и организационно-методичес­
кое обеспечение профилактических и противоэпидемических мероприятий.

Профилактические мероприятия

Основу профилактики сальмонеллёза среди людей составляют ветеринарно-
санитарные мероприятия, направленные на обеспечение надлежащих условий в
процессе убоя скота и птицы, соблюдение режима убоя животных, технологии
обработки туш, приготовления и хранения мясных и рыбных блюд. Большое зна­
чение имеют регулярный выборочный контроль кормов и кормовых ингредиен­
тов, плановое осуществление дезинфекционных и дератизационных мероприя­
тий на мясоперерабатывающих предприятиях, пищевых и сырьевых складах,
холодильниках, вакцинация сельскохозяйственных животных. В общественном
питании и личной домашней практике следует строго соблюдать санитарно-ги­
гиенические правила приготовления пищи, раздельной обработки сырого мяса и
варёных продуктов, условия и сроки хранения готовой пищи. Сигналом к прове­
дению специальных противоэпидемических мероприятий являются нарастание
числа выделений штаммов сальмонелл одного и того же серовара, появление но­
вых или увеличение числа выделений сальмонелл, редко встречающихся на дан­
ной территории сероваров: увеличение доли штаммов, устойчивых к действию
антибиотиков, возникновение вспышки сальмонеллёза. Для профилактики внут-
рибольничного инфицирования следует соблюдать все требования санитарно-
гигиенического и противоэпидемического режима в ЛПУ. Лица, впервые посту­
пающие на работу в ДДУ и ЛПУ, на предприятия пищевой промышленности и
приравненные к ним учреждения подлежат обязательному бактериологическому
обследованию. Средства специфической профилактики отсутствуют.

Мероприятия в эпидемическом очаге

Госпитализацию больных осуществляют по клиническим показаниям. Обяза­
тельной госпитализации и диспансерному наблюдению за переболевшими под­
вергаются только работники пищевых предприятий и лица, к ним приравненные.
Выписку из стационара осуществляют после клинического выздоровления и од­
нократного бактериологического исследования кала, проведённого через 2 дня
после окончания лечения. Работников пищевой промышленности и лиц, к ним

5 3 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 4

приравненных, подвергают при выписке после отрицательных результатов 2-крат­
ного бактериологического обследования. Лиц, не выделяющих возбудитель, до­
пускают к работе. При установлении бактерионосительства в течение 3 мес эти
лица как хронические носители сальмонелл отстраняются от работы по специ­
альности на срок не менее одного года. Дети — хронические носители сальмо­
нелл не допускаются в детские ясли (дома ребёнка). Такие дети, посещающие дет­
ские сады и общеобразовательные школы, в том числе школы-интернаты,
допускаются в коллективы, но им запрещается дежурство на пищеблоках.

В отношении лиц, общавшихся с больным сальмонеллёзом, в случае оставле­
ния больного на дому разобщение не применяют. Работников пищевых и при­
равненных к ним предприятий, детей, посещающих детские учреждения, а также
детей из детских домов и школ-интернатов подвергают однократному бактерио­
логическому обследованию, В случае возникновения внутрибольничного зара­
жения сальмонеллёзом больных, а в случае заболевания детей —- и матерей,
ухаживающих за ними, переводят в инфекционную больницу; при групповых за­
болеваниях возможна временная организация специального отделения на месте
с привлечением для обслуживания больных инфекциониста. Приём новых боль­
ных в это отделение до купирования вспышки прекращается. Дезинфекционные
мероприятия в отделениях осуществляются как и при других острых кишечных
инфекциях, обращая особое внимание на обеззараживание выделений больных,
постельных принадлежностей и посуды. Проводится систематическая обработка
предметов ухода за больными, ванн, уборочного инвентаря и т.д. В детских отде­
лениях дезинфекции подлежат пеленальные столы после каждого пользования.
Единственным средством экстренной профилактики в очаге инфекции в случае
возникновения длительных внутрибольничных вспышек сальмонеллёзов является
лечебный бактериофаг сальмонеллёзный групп ABCDE.

4.3. ПИЩЕВЫЕ ТОКСИКОИНФЕКЦИИ

Пищевые токсикоинфекции (ПТИ) — острые инфекционные заболевания,
вызываемые условно-патогенными бактериями, продуцирующими экзотоксины.
При попадании микроорганизмов в пищевые продукты в них накапливаются ток­
сины,которые могут вызывать отравления человека.

Краткие исторические сведения

На протяжении многих веков человечеству было известно, что употребление
в пищу недоброкачественных продуктов, прежде всего мясных, может приво­
дить к развитию рвоты и поноса. После описания П.Н. Лащенковым (1901) кли­
нической картины стафилококковой пищевой интоксикации было установле­
но, что заболевания с синдромами диареи и интоксикации могут вызывать
условно-патогенные бактерии. В результате работ отечественных исследовате­
лей эти заболевания отнесены к группе ПТИ. Несмотря на отсутствие единого
мнения среди инфекционистов нашей страны о классификации ПТИ, следует
поддержать мнение К.В. Бунина о том, что в эту группу должны быть внесены
заболевания, вызываемые как патогенными, так и условно-патогенными мик­
роорганизмами.

medwedi.ru

Зоонозы • 5 3 9

Этиология
Пищевая токсикоинфекция (ПТИ) вызывает большая группа бактерий; основ­

ные возбудители — Staphylococcus aureus, Proteus vulgaris, Bacillus cereus, Clostridium
perfringens, Clostridium difficile, представители родов Klebsiella, Enterobacter, Citrobac-
ter, Serratia, Enterococcus и др. Возбудители широко распространены в природе,
обладают выраженной устойчивостью и способны размножаться в объектах внешней
среды. Все они являются постоянными представителями нормальной микрофло­
ры кишечника человека и животных. Нередко у заболевших не удаётся выделить
возбудитель, так как клиническую картину ПТИ в основном определяет действие
микробных токсических субстанций. Под действием различных факторов внеш­
ней среды условно-патогенные микроорганизмы изменяют такие биологические
свойства, как вирулентность и устойчивость к антибактериальным препаратам.

Эпидемиология

Источник инфекции — различные животные и люди. Наиболее часто это лица,
страдающие гнойными заболеваниями (панарициями, ангинами, фурункулёзом
и др.); среди животных — коровы и овцы, болеющие маститами. Все они выделяют
возбудитель (обычно стафилококки), попадающие в пищевые продукты в процес­
се их обработки, где и происходит размножение и накопление бактерий. Эпидеми­
ологическую опасность представляют как больные, так и носители возбудителей.
Период заразности больных небольшой; относительно сроков бактерионоситель­
ства данные противоречивы. Возбудители других токсикоинфекций (С. perfringens,
В. cereus и др.) люди и животные выделяют во внешнюю среду с испражнениями.
Резервуаром ряда возбудителей могут являться почва, вода и другие объекты внеш­
ней среды, загрязнённые испражнениями животных и человека.

Механизм передачи — фекально-оральный, основной путь передачи — пищевой.
Для возникновения ПТИ, вызываемых условно-патогенными бактериями, необ­
ходима массивная доза возбудителей либо определённое время для его размно­
жения в пищевых продуктах. Чаще всего ПТИ связаны с контаминацией молока,
молочных продуктов, рыбных консервов в масле, мясных, рыбных и овощных
блюд, а также кондитерских изделий, содержащих крем (торты, пирожные). Ос­
новным продуктом, участвующим в передаче клостридий, является мясо (говя­
дина, свинина, куры и др.). Приготовление некоторых мясных блюд и изделий
(медленное охлаждение, многократное подогревание и др.), условия их реализа­
ции способствуют прорастанию спор и размножению вегетативных форм. В эс­
тафетной передаче возбудителя участвуют различные объекты внешней среды:
вода, почва, растения, предметы быта и ухода за больными. Продукты, содержа­
щие стафилококковый и другие энтеротоксины, по внешнему виду, запаху и вку­
су не отличаются от доброкачественных. Заболевания протекают в виде споради­
ческих случаев и вспышек. Их чаще регистрируют в тёплое время года, когда
создаются благоприятные условия для размножения возбудителей и накопления
их токсинов.

Естественная восприимчивость людей высокая. Обычно заболевает большая
часть лиц, употреблявших контаминированную пищу. Помимо свойств возбуди­
теля (достаточная доза, высокая вирулентность) для развития заболевания требу­
ется ряд способствующих факторов как со стороны микроорганизма, так и мак­
роорганизма (сниженная сопротивляемость, наличие сопутствующих заболеваний

5 4 0 * ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 4

и др.). Более восприимчивы индивидуумы из группы риска: новорождённые, ос­
лабленные лица, пациенты после хирургических вмешательств либо длительно
получавшие антибиотики и др.

Основные эпидемиологические признаки. Заболевания, вызываемые условно-па­
тогенными микроорганизмами, распространены повсеместно. Вспышки носят
семейный характер или при контаминации пищи на предприятиях общественно­
го питания, заболевания могут быть рассеяны среди населения. Число заболев­
ших определяет количество лиц, употреблявших контаминированный пищевой
продукт, и может существенно варьировать. В частности, весьма характерны груп­
повые заболевания среди пассажиров морских судов, туристов и членов детских
и взрослых организованных коллективов. Вспышки обычно носят взрывной ха­
рактер. Каких-либо особенностей по социально-возрастному и половому соста­
ву не выявлено. Заболевания чаще регистрируют в летнее время. В зависимости
от вида пищевого продукта среди заболевших преобладают дети или взрослые.
Кроме пищевых возможны и бытовые вспышки, в большинстве случаев возника­
ющие в больничных условиях. Вспышки ВБИ, вызываемых С. difficile, связаны с
длительным применением антибиотиков. При водных вспышках как следствие
фекального загрязнения одновременно с условно-патогенными микроорганиз­
мами выделяют и другие возбудители острых кишечных инфекций.

Патогенез

Общее свойство для всех возбудителей ПТИ — способность вырабатывать
различные типы экзотоксинов (энтеротоксинов) и эндотоксинов (ЛПС-комп-
лексов). Именно благодаря особенностям действия этих токсинов отмечают
определённое своеобразие в клинических проявлениях ПТИ, обусловленных
различными возбудителями. На исключительно важную роль бактериальных ток­
синов в развитии ПТИ указывает и относительно короткий инкубационный
период заболевания.

В зависимости от типов токсинов они могут вызывать гиперсекрецию жидко­
сти в просвет кишечника, клинические проявления гастроэнтерита и системны!
проявления заболевания в виде синдрома интоксикации.

Токсины бактерий реализуют своё действие через выработку эндогенных ме̂
диаторов (цАМФ, ПГ, интерлейкинов, гистамина и др.), непосредственно peryj
лирующих структурно-функциональные изменения органов и систем, выявляе|
мые у больных с ПТИ. j

Сходство патогенетических механизмов ПТИ различной этиологии обуслов;
ливает общность основных принципов в подходах к лечебным мероприятиям npj
этих заболеваниях, а также при сальмонеллёзе и кампилобактериозе.

Клиническая картина

Инкубационный период. Составляет, как правило, несколько часов, однако!
отдельных случаях он может укорачиваться до 30 мин или, наоборот, удлинятьс
до 24 ч и более.

Несмотря на полиэтиологичность ПТИ, основные клинические проявлен!
синдрома интоксикации и водно-электролитных расстройств при этих заболек
ниях сходны между собой и мало отличимы от таковых при сальмонеллёзе.

medwedi.ru

Зоонозы • 5 4 1

заболеваний характерно острое начало с тошноты, повторной рвоты, жидкого
стула энтеритного характера от нескольких до 10 раз в сутки и более. Боли в жи­
воте и температурная реакция могут быть незначительными, однако в части слу­
чаев наблюдают сильные схваткообразные боли в животе, кратковременное (до
суток) повышение температуры тела до 38-39 °С, озноб, общую слабость, недо­
могание, головную боль. При осмотре больных отмечают бледность кожных по­
кровов, иногда периферический цианоз, похолодание конечностей, болезнен­
ность при пальпации в эпигастральной и пупочной областях, изменения частоты
пульса и снижение АД. Степень выраженности клинических проявлений дегид­
ратации и деминерализации зависит от объёма жидкости, теряемой больными при
рвоте и диарее (см. «Сальмонеллёз»). Течение заболевания короткое и в большин­
стве случаев составляет 1—3 дня.

Вместе с тем, клинические проявления ПТИ имеют некоторые различия в
зависимости от вида возбудителя. Стафилококковой инфекции свойственны
короткий инкубационный период и бурное развитие симптомов заболевания.
В клинической картине доминируют признаки гастрита: многократная рвота, рез­
кие боли в эпигастральной области, напоминающие желудочные колики. Харак­
тер стула может не меняться. Температура тела в большинстве случаев остаётся
нормальной или кратковременно повышается. Выраженное снижение АД, цианоз
и судороги можно наблюдать уже в первые часы заболевания, но в целом течение
болезни кратковременное и благоприятное, поскольку изменения кардиогемо-
динамики не соответствуют степени водно-электролитных расстройств. В случа­
ях ПТИ, вызванных Clostridium perfringens, клиническая картина, сходная с таковой
при стафилококковой инфекции, дополняется развитием диареи с характерным
жидким кровянистым стулом, температура тела остаётся нормальной. При ПТИ,
вызванных вульгарным протеем, стул приобретает зловонный характер.

Дифференциальная диагностика

ПТИ следует отличать от сальмонеллёза и других острых кишечных инфекций —
вирусных гастроэнтеритов, шигеллёзов, кампилобактериоза, холеры и др. (см. со­
ответствующие нозологии), а также от хронических заболеваний ЖКТ, хирурги­
ческой и гинекологической патологий, инфаркта миокарда. Поскольку основные
патогенетические механизмы и клинические проявления ПТИ мало отличимы от
таковых при сальмонеллёзе, в клинической практике часто ставят обобщённый
предварительный диагноз ПТИ, а выделение сальмонеллёза из этой общей группы
проводят в случае его бактериологического или серологического подтверждения.

Лабораторная диагностика

Основу составляет выделение возбудителя из рвотных масс, промывных вод
желудка и испражнений. При высеве возбудителя необходимо изучение его ток­
сигенных свойств. Однако в большинстве случаев выделяемость незначительна,
а обнаружение конкретного микроорганизма у больного ещё не позволяет счи­
тать его виновником заболевания. При этом необходимо доказать его этиологи­
ческую роль либо с помощью серологических реакций с аутоштаммом, либо ус­
тановлением идентичности возбудителей, выделенных из заражённого продукта
и от лиц, употреблявших его.

542 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 4

Осложнения
Наблюдают крайне редко; наиболее часто — гиповолемический шок, острая

сердечно-сосудистая недостаточность, сепсис и др.

Лечение
Аналогично таковому при сальмонеллёзе; показаны промывание желудка, си­

фонные клизмы, раннее назначение энтеросорбентов (активированный уголь и
др.), витаминов. При необходимости проводят регидратационную терапию (см.
«сальмонеллёз»). Этиотропное лечение при неосложнённом течении ПТИ не по­
казано.

Эпидемиологический надзор
Следует проводить в рамках надзора за кишечными инфекциями и ВБИ.

Профилактические мероприятия
В основе профилактики заболеваний лежит соблюдение санитарно-гигиени­

ческого и технологического режима, норм и правил заготовки, приготовления,
хранения и реализации пищевых продуктов. Необходимо обеспечить ветеринар-
но-санитарный контроль над животными, способными контаминировать почву,
воду и окружающие предметы возбудителями. Для предупреждения стафилокок­
ковых отравлений проводят мероприятия, направленные на уменьшение носи­
тельства стафилококков у работников пищевых предприятий (санация носите­
лей стафилококка в носоглотке и на кожных покровах, лечение хронических
воспалительных заболеваний миндалин и верхних дыхательных путей). Необхо­
димо отстранение от работы, непосредственно связанной с обработкой пищевых
продуктов и их изготовлением, лиц с гнойничковыми заболеваниями кожи, фа­
рингитами, ангинами и другими проявлениями стафилококковой инфекции.
Большое значение имеют контроль за соблюдением санитарно-гигиенического
режима на пищевых предприятиях и ЛПУ, соблюдение правил личной гигиены,
постоянное проведение санитарно-просветительной работы. Важно правильно
хранить пищевые продукты, исключить размножение в них возбудителей ПТИ.;
Чрезвычайно важны термическая обработка пищевых продуктов, кипячение мо-1
лока и соблюдение сроков их реализации. j

Мероприятия в эпидемическом очаге
Аналогичны таковым при других острых кишечных инфекциях. Диспансер­

ное наблюдение за переболевшими не регламентировано.

4.4. БОТУЛИЗМ (BOTUUSMUS)

Острое токсико-инфекционное заболевание, связанное с употреблением в
пищу продуктов, содержащих токсин Clostridium botulinum и самих возбудителей.
Характерно развитие парезов и параличей мускулатуры в связи с блокадой токси­
ном выделения ацетилхолина в нервных синапсах.

medwedi.ru

Зоонозы о 5 4 3

Краткие исторические сведения
Под названиями аллантиазис (от гр. allantiksa — колбаса), ихтиозизм (от гр. /сй-

tis — рыба) заболевание известно с XVIII века, когда были зарегистрированы слу­
чаи отравления рыбой и кровяной колбасой. Термин «ботулизм» (от лат. botulus —
колбаса) ввёл бельгийский бактериолог Э. Ван-Эрменгем (1896), выделивший
возбудитель из кишечника погибшего больного. Вместе с тем ещё в IX—X веках
в Византии, а несколько позже в Германии наблюдали случаи заболевания, свя­
занные с употреблением кровяной колбасы. В 1818 г. в России описано нервно-
паралитическое заболевание, связанное с употреблением в пищу копчёной рыбы.

Этиология

Возбудитель — подвижная грамположительная, строго анаэробная спорообра-
зующая бактерия Clostridium botulinum. В мазках имеет вид палочек с закруглённы­
ми концами, располагающихся беспорядочными скоплениями или небольшими
цепочками. В неблагоприятных условиях образует субтерминальные и терминаль­
ные споры, в виде которых и сохраняется в окружающей среде. В высушенном со­
стоянии споры могут сохранять жизнеспособность десятилетиями. Известно
8 сероваров ботулизма — А, В, Са2р, D, Е, F, G, однако в патологии человека доми­
нируют серовары А, В, Е и F. На территории Российской Федерации в основном
встречаются серовары А, В, Е и редко С. Оптимальный рост клостридий и токси-
нообразование происходят в анаэробных условиях при температуре 35 °С. Вегета­
тивные формы бактерий погибают при 80 °С в течение 30 мин, при кипячении — в
течение 5 мин. Споры выдерживают кипячение продолжительностью более 30 мин
и разрушаются только при автоклавировании. Токсин (ботулотоксин) быстро раз­
рушается при кипячении, устойчив к действию пепсина и трипсина, выдерживает
высокие концентрации (до 18%) поваренной соли, не разрушается в продуктах,
содержащих различные специи. Присутствие ботулотоксина в пищевых продуктах
не изменяет их органолептических свойств. Ботулотоксин является одним из самых
сильных биологических ядов. Возможны случаи отравления людей и животных сра­
зу несколькими токсинами, продуцируемыми бактериями различных сероваров.

Эпидемиология

Резервуар и источники инфекции — почва, дикие и синантропные животные,
водоплавающие птицы, рыбы и человек. Возбудитель ботулизма обитает в кишеч­
нике коров, лошадей, свиней, кроликов, крыс, норок, кур, диких водоплаваю­
щих птиц и многих других представителей животного мира. При этом носитель­
ство возбудителей обычно не причиняет животным видимого вреда. Больной
человек не представляет эпидемиологической опасности для окружающих лиц.
Из организма заражённых животных (или человека) бактерии выделяются с фе­
калиями и попадают в почву, воду, корм скота и т.п. Загрязнение различных эле­
ментов внешней среды может вызываться также при разложении трупов грызу­
нов и птиц, погибших от ботулизма.

Механизм передачи — фекально-оральный. Основная причина заболевания —
употребление в пищу продуктов домашнего консервирования, наиболее часто
овощей и грибов, а также колбасы, ветчины, копчёной и солёной рыбы контами-
нированных клостридиями. Практически все пищевые продукты, загрязнённые

544 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 4

почвой или содержимым кишечника животных, птиц, рыб, могут содержать споры
возбудителей ботулизма. Однако заболевание может возникнуть только при упот­
реблении продуктов, хранившихся в анаэробных условиях (консервы, приготов­
ленные в домашних условиях). Значительно реже встречают раневой ботулизм и
ботулизм новорождённых, возникающий у последних при попадании клостридий
в кишечник и продукции ими токсина. При травмах в размозжённых, некротизи-
рованных тканях, лишённых доступа кислорода, создаются условия, близкие к ана­
эробным, при которых происходит прорастание спор и аккумуляция ботулотоксина.
Токсин хорошо всасывается не только со слизистой оболочки ЖКТ, но и со слизи­
стых оболочек глаз и верхних дыхательных путей, что представляет большую опас­
ность в случае использования аэрозоля токсина в качестве биологического оружия.

Естественная восприимчивость людей высокая. В связи с тем, что токсин реа­
лизует активность в минимальных дозах, значимых антитоксических иммунных
реакций не развивается и антитоксический иммунитет не вырабатывается.

Основные эпидемиологические признаки. Ботулизм регистрируют в виде спора­
дических и групповых заболеваний; часто случаи заболевания имеют семейный
характер в результате употребления в пищу заражённых продуктов домашнего
приготовления. На их долю приходится порядка 38% всех случаев заболевания.
Для ботулизма не характерна строго выраженная сезонность. Следует отметить,
что ботулизм, обусловленный употреблением продуктов питания, изготовленных
в промышленных условиях, практически исчез. В России чаще регистрируются
заболевания, связанные с употреблением грибов домашнего приготовления, коп­
чёной или вяленой рыбы, в европейских странах — мясных и колбасных изделий,
в США — бобовых консервов. Определена связь между типовой структурой воз­
будителей и характером факторов передачи. Заражение после употребления кон­
сервов из мяса теплокровных животных (тушёнка, окороки, колбасы и др.) наи­
более часто вызывают бактерии типа В, из рыбы — бактерии типов Е и Ц
консервированных продуктов растительного происхождения (маринованные грй*
бы, овощи, фрукты и др.) — бактерии типов А и В. Местные и национальные осо­
бенности, традиции и обычаи в питании и способах консервирования пищевьа
продуктов определяют неодинаковое распространение того или иного типа воз?
будителя на разных территориях. Выражены также и клинико-эпидемиологиче&
кие особенности заболеваний, вызванных бактериями разных типов. Возбу­
дитель типа В вызывает интоксикации с относительно низкой летальностью \
очаговостью, которые отличают удлинённый инкубационный период, запоздЯ
лые сроки госпитализации и начало специфического лечения. В то же время, бак
терии типа Е вызывают поражения с очень высокой летальностью (30% и выше)
доминированием тяжёлых клинических форм. В последние годы отмечают тен
денцию к росту заболеваемости, смертности и числа вспышек, что обусловлен
возрастающими темпами и стихийностью консервирования разнообразных BI
дов продуктов в домашних условиях. Наиболее часто заболевание регистрирую
среди лиц 20-25 лет.

Патогенез

В подавляющем большинстве случаев заражение человека происходит п|
попадании токсина с пищей в ЖКТ, однако возможны и другие пути заражеЩ
(раневой ботулизм, ботулизм новорождённых). Хорошая всасываемость токсш
обусловливает его наибольшую концентрацию в крови уже в первые сутки, одэ

medwedi.ru

Зоонозы 4- 5 4 5

ко дозы токсина, не успевшие связаться с нервной тканью, к 3—4-м суткам пол­
ностью выводятся из организма с мочой. Патогенетические механизмы развития
интоксикации остаются ещё недостаточно ясными. Известно, что ботулотоксин
обратимо нарушает углеводный обмен в нервных клетках, обеспечивающий их
энергетический режим. При этом нарушается синтез холинацетилтрансферазы,
активизирующей образование ацетилхолина. В результате ослабевает или исче­
зает нервно-мышечный импульс, развиваются обратимые (в случае выздоровле­
ния) парезы или параличи.

Ботулотоксин оказывает воздействие на парасимпатическую нервную систе­
му, угнетая её активность, что проявляется мидриазом, сухостью слизистых обо­
лочек и запорами.

Многие исследователи квалифицируют ботулизм не как интоксикацию, а как
токсикоинфекцию, придавая значение возбудителю. В частности, редко встреча­
ющийся длительный инкубационный период (до 10 дней) объясняют прораста­
нием спор возбудителя в ЖКТ с последующим выделением экзотоксина вегета­
тивными формами. Кроме того, установлена возможность развития вегетативных
форм из спор в гнойных очагах или «карманах» при ранениях (раневой ботулизм).
Эти механизмы поддерживают концентрацию токсина в организме больного в
течение длительного времени, что следует учитывать при проведении сывороточ­
ной терапии.

Клиническая картина

Инкубационный период. В большинстве случаев бывает коротким и составляет
4-6 ч. Однако в редких случаях он может удлиняться до 7—10 дней. Это вызывает
необходимость в течение 10 сут наблюдать за состоянием здоровья всех лиц, упот­
реблявших в пищу продукт, послуживший причиной возникновения первого слу­
чая заболевания.

Начальный период. Симптоматика болезни может быть нечёткой, похожей на
рад других заболеваний, что затрудняет возможности ранней диагностики. По
характеру основных клинических проявлений ботулизма в начальный период ус­
ловно можно выделить следующие варианты.

• Гастроэнтеритический вариант. Возникают боли в эпигастральной области
схваткообразного характера, возможны однократная или двукратная рвота съе­
денной пищей, послабление стула. Заболевание напоминает проявления ПТИ.
Вместе с этим следует учитывать, что при ботулизме не бывает выраженного
повышения температуры тела и развивается сильная сухость слизистых обо­
лочек ротовой полости, которую нельзя объяснить незначительной потерей
жидкости. Частым симптомом в этот период является затруднение прохожде­
ния пищи по пищеводу («комок в горле»).

• «Глазной» вариант. Проявляется расстройствами зрения — появлением тумана,
сетки, «мушек» перед глазами, теряется чёткость контуров предметов. В неко­
торых случаях развивается «острая дальнозоркость», корригируемая плюсовы­
ми линзами.

• Вариант острой дыхательной недостаточности. Наиболее опасный вариант бо­
тулизма с молниеносным развитием острой дыхательной недостаточности
(одышка, цианоз, тахикардия, патологические типы дыхания). Смерть паци­
ента может развиться через 3—4 ч.

5 4 6 «• ИНЪЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть • Глава 4

Разгар болезни. Клинические проявления ботулизма достаточно характерны и
отличаются сочетанием ряда синдромов. При развитии офтальмоплегического
синдрома можно наблюдать двусторонний блефароптоз, стойкий мидриаз, дип­
лопию, нарушения движения глазных яблок (чаще сходящийся стробизм), вер­
тикальный нистагм. Одновременно у больного возникает синдром нарушения
глотания, выражающийся в затруднении проглатывания сначала твёрдой, а затем
и жидкой пищи (при попытке выпить воду она выливается у больного через нос).
Последнее обусловлено парезом глотательных мышц. При осмотре ротовой по­
лости обращает на себя внимание нарушение или в более тяжёлых случаях пол­
ное отсутствие подвижности мягкого нёба и язычка. Отсутствует глоточный реф­
лекс, движения языка ограничены.

Характерны нарушения фонации, последовательно проходящие 4 стадии. Вна­
чале появляются осиплость голоса или снижение его тембра, вследствии сухости
слизистой оболочки голосовых связок. В дальнейшем развивается дизартрия,
объясняемая нарушением подвижности языка («каша во рту»), вслед за этим мо­
жет возникнуть гнусавость голоса (парез или паралич нёбной занавески), и, на­
конец, наступает полная афония, причиной которой является парез голосовых
связок. У больного отсутствует кашлевой толчок, что приводит к приступу уду­
шья при попадании слизи или жидкости в гортань.

В ряде случаев, но не постоянно выявляют нарушения иннервации со сторо­
ны лицевого нерва мышц мимической мускулатуры: перекос лица, невозможность
оскала зубов и др.

В разгар заболевания больные жалуются на сильнейшую мышечную слабость;
их походка становится неустойчивой («пьяная» походка). С первых часов заболе­
вания типична выраженная сухость слизистых оболочек полости рта. Развивают­
ся запоры, связанные с парезом кишечника. Температура тела остаётся нормаль­
ной и лишь изредка повышается до субфебрильных цифр. Характерна тахикардия,
в некоторых случаях отмечают небольшую артериальную гипертензию. Созна­
ние и слух полностью сохранены. Нарушений со стороны чувствительной сферы
не бывает.

Дифференциальная диагностика

Ботулизм следует отличать от ПТИ, отравлений беленой и ядовитыми гриба­
ми, бульварной формы полиомиелита, дифтерии, стволовых энцефалитов.

Особую значимость имеет дифференциальная диагностика заболевания в его
начальный период. При ботулизме возможны диспептические явления (гастро-
энтеритический вариант заболевания), однако не бывает выраженного повыше­
ния температуры тела; характерна сильная сухость во рту, часто отмечают затруд­
нения при глотании («комок в горле»). При других вариантах начального периода
ботулизма быстро развиваются расстройства зрения («глазной вариант») или ос­
трой дыхательной недостаточности при нормальной температуре тела. В разгар
заболевания характерны значительная мышечная слабость, выраженная сухость
слизистых оболочек полости рта, запоры. У больных одновременно развиваются
проявления офтальмоплегического синдрома, нарушения глотания, последова­
тельные нарушения фонации (осиплость голоса — дизартрия — гнусавость - афо­
ния); в ряде случаев выявляют патологию со стороны лицевого нерва. Наруше­
ний со стороны чувствительной сферы не бывает.

medwedi.ru

Лабораторная диагностика

В настоящее время нет лабораторных тестов, позволяющих идентифицировать
ботулотоксин в биологических средах человека в ранние сроки заболевания. Це­
лями бактериологических исследований являются обнаружение и идентифика­
ция токсина; выделение возбудителя проводят на втором этапе. Для этого ставят
биологическую пробу на лабораторных животных (белые мыши, морские свин­
ки). В опыт отбирают партию из 5 животных. Первое заражают только исследуе­
мым материалом, остальных — исследуемым материалом с введением 2 мл 200АЕ
антитоксической сыворотки типов А, В, С и Е. При наличии в материале токсина
выживает животное, получившее антисыворотку, нейтрализовавшую токсин со­
ответствующего типа. Для экспресс-индикации токсинов ставят РПГА с антитель­
ным диагностикумом (эритроциты, сенсибилизированные антитоксинами соот­
ветствующих типов).

Современные перспективные методы основаны на индикации Аг в ИФА,
РИА или ПЦР.

Выделение возбудителя не даёт оснований для подтверждения диагноза, по­
скольку возможно прорастание спор С. botulinum, которые могут находиться в
кишечнике большого числа здоровых людей.

Осложнения

При ботулизме наблюдают фатальное развитие пневмоний, прежде всего вслед­
ствие уменьшения у больных объёма внешнего дыхания. Вместе с тем превентив­
ное назначение антибиотиков при ботулизме не предотвращает наступление это­
го осложнения.

Наиболее грозные осложнения, нередко ведущие к летальному исходу, — ды­
хательные расстройства, которые могут наступить в любой период ботулизма.
В начальную стадию их отличают учащение дыхания до 40 в минуту, двигательное
беспокойство больного, втягивание межрёберных промежутков, паралич диаф­
рагмы, вовлечение в процесс дыхания плечевой мускулатуры. Уже в эту стадию
необходимо перевести больного на ИВЛ.

При введении гетерогенной противоботулинической сыворотки может развить­
ся анафилактический шок, а в более поздние сроки (на 10-12-й день после её
использования) — сывороточная болезнь.

В последнее время появился ряд сообщений о достаточно часто возникающем
миокардите в качестве осложнения ботулизма. Его течение по клиническим про­
явлениям и прогноз сходны с миокардитом при дифтерии.

Лечение

В связи с угрозой для жизни госпитализация больных необходима во всех слу­
чаях, даже при подозрении на ботулизм. Больных направляют в любой стацио­
нар, где имеется аппаратура для ИВЛ.

Лечебные мероприятия начинают с промывания желудка толстым зондом; при
проведении процедуры необходимо убедиться, что введённый зонд находится в
желудке, учитывая то обстоятельство, что при отсутствии глоточного рефлекса
зонд может быть введён в дыхательные пути. Промывание желудка целесообраз-

5 4 8 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 4

но проводить в первые 1 —2 дня болезни, когда в желудке ещё может оставаться
заражённая пища.

Для нейтрализации токсина на территории Российской Федерации применя­
ют поливалентные противоботулинические сыворотки в разовой первоначальной
дозе типа А — 10 ООО ME, типа В — 5000 ME, типа Е — 10 ООО ME, иногда типа С -
10 000 ME. Сыворотку вводят внутривенно или внутримышечно после предвари­
тельной десенсибилизации (метод Безредки). При введении сыворотки внутри­
венно капельно необходимо предварительно смешать её с 250 мл физиологичес­
кого раствора, подогретого до 37 °С. В большинстве случаев достаточно
однократного введения вышеуказанных доз сыворотки. Если через 12—24 ч по
окончании её введения у больного прогрессируют нейропаралитические расстрой­
ства, введение сыворотки следует повторить в первоначальной дозе.

Достаточно хороший клинический эффект оказывает применение человечес­
кой противоботулинической плазмы, однако её применение затруднено из-за
короткого срока хранения (4—6 мес). Имеются данные об эффективности чело­
веческого противоботулинического иммуноглобулина.

Одновременно с введением противоботулинической сыворотки проводят мас­
сивную дезинтоксикационную терапию, включающую внутривенное капельное
введение инфузионных растворов. Желательно применение соединений на ос­
нове поливинилпирролидона (гемодез, реополиглюкин и др.)> хорошо адсор­
бирующих свободно циркулирующий ботулотоксин и выводящих его через почки
с мочой.

В связи с тем что больной не может глотать, его кормление осуществляют че­
рез тонкий зонд. Пища должна быть не только полноценной, но и обязательно
жидкой, проходимой через зонд. Оставлять зонд до следующего кормления не­
желательно, так как при сухих слизистых оболочках возможно быстрое развитие
пролежней.

Учитывая токсико-инфекционную природу заболевания и возможность раз­
вития вегетативных форм возбудителя из спор, находящихся в ЖКТ, больному
назначают антибиотики. Препарат выбора — левомицетин в суточной дозе 2,5 г
курсом 5 дней.

В комплекс лечения больных входит назначение 3% раствора аденозинтрифос-
форной кислоты (АТФ) и кокарбоксилазы.

Имеются сообщения о достаточно хорошем лечебном эффекте гипербаричес­
кой оксигенации.

При развитии пневмонии проводят антибиотикотерапию по общепринятым
схемам.

При первых признаках наступления дыхательных расстройств больного сле­
дует перевести на ИВЛ.

После исчезновения признаков интоксикации для более быстрого восстанов­
ления нервно-мышечного аппарата возможно применение физиотерапевтичес­
ких процедур.

Эпидемиологический надзор

В основном аналогичен таковому при кишечных инфекциях, включает бакте­
риологический контроль пищевого сырья, применяемого при приготовлении
мясных, рыбных и овощных консервов, слежение за соблюдением режима их сте- j
рилизации. Систематическому контролю подлежат продажа в торговой сети кон- j

medwedi.ru

Зоонозы 5 4 9

сервов, их внешний вид (бомбаж) и сроки реализации. Анализ заболеваемости
осуществляют с учётом типа возбудителя и вида пищевого продукта. Сохраняет­
ся необходимость совершенствования методов лабораторного контроля пищевых
продуктов и диагностики заболевания.

Профилактические мероприятия

Профилактика ботулизма основана на строгом соблюдении санитарных и тех­
нологических правил консервирования пищевых продуктов. Мясо и рыбу разре­
шено консервировать только в свежем виде. Овощи и фрукты перед консервиро­
ванием требуется тщательно обмывать для удаления частиц почвы. Недопустимо
также консервирование перезревших фруктов. Необходимо строго соблюдать ре­
жим гарантийной стерилизации. Стерилизацию следует осуществлять в автокла­
вах, так как повышенное давление и высокая температура (120 °С) разрушают не
только бактериальные клетки и токсин, но и споры. В домашних условиях про­
дукты растительного происхождения можно заготавливать впрок только путём
маринования или соления с добавлением достаточного количества кислоты и соли
и обязательно в открытой для доступа воздуха таре. Большое значение имеет про­
филактика ботулизма в торговой сети. Самый важный момент — соблюдение ус­
ловий хранения скоропортящихся продуктов. В торговую сеть не должны допус­
каться испортившиеся (с бомбажем) и с истекшим сроком реализации консервы.
Важную роль играет разъяснительная работа среди населения об опасности боту­
лизма и правилах консервирования продуктов в домашних условиях.

Мероприятия я эпидемическом очаге

Госпитализацию больного проводят по клиническим показаниям. Выписывать
переболевших из стационара рекомендовано не раньше чем через 7—10 дней пос­
ле клинического выздоровления. При выявлении случаев заболевания подозри­
тельные продукты подлежат изъятию и лабораторному исследованию, а употреб­
лявшие их лица — медицинскому наблюдению в течение 10—12 сут. Целесообразно
внутримышечное введение им противоботулинической сыворотки, содержащей
по 2000 ME к токсинам А, В и Е, а также назначение энтеросорбентов. Активная
иммунизация не нашла широкого применения.

4.5. БРУЦЕЛЛЁЗ [BRUCELLOSIS)

Бруцеллёз — зоонозное инфекционно-аллергическое заболевание, склонное
к хронизации, протекающее с преимущественным поражением опорно-двигатель­
ного аппарата, сердечно-сосудистой, нервной и половой систем.

Краткие исторические сведения

Заболевание известно со времён Гиппократа, но его научное изучение нача­
лось лишь в 60-х годах XIX века (Дж. Марстон, 1859). В то время оно получило
название «средиземноморской или мальтийской лихорадки». Возбудитель бруцел­
лёза впервые обнаружил Д. Брюс (1886), давший бактерии название Micrococcus

550 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ ^ Специальная часть о Глава 4

melitensis. Позднее Банг и В. Стриболд выделили сходные микроорганизмы
(В. abortus) при инфекционных абортах у коров (1897), а Дж. Траум — у свиней
(В. suis, 1914). В 1920 г. бактерии объединены в один род, названный в честь
Д. Брюса Brucella, а вызываемое ими заболевание получило название бруцеллёз.
Позднее были выделены новые виды бруцелл — В. neotomae (1957), В. ovis и
В. canis (1970).

Серологические исследования при бруцеллёзе начаты А. Райтом и Д. Семп-
лом (1897), Реакция агглютинации (РА) Райта в дальнейшем приобрела большое
значение в лабораторной диагностике заболевания.

Большой вклад в изучение клиники, эпидемиологии бруцеллёза и разработ­
ку методов лечения заболевания внесли русские учёные А.А. Крамник, Е.И. Мар-
циновский, А.Ф. Билибин, Г.П. Руднев, Н.Д. Беклемишев, П.А. Вершилова,
И.С. Безденежных и др.

Этиология

Возбудители — аэробные и микроаэрофильные неподвижные грамотрицатель-
ные бактерии рода Brucella. По международной классификации род Brucella со­
стоит из 6 самостоятельных видов, которые подразделяют на ряд биоваров. Бру­
целл ы отличаются выраженным полиморфизмом: в одном препарате наблюдают
кокки и удлинённые палочки. В. melitensis чаще представлены кокковидными
формами, В. abortus и В. suis — палочками с закруглёнными концами. Наиболее
часто поражения у человека вызывает В. melitensis, представленная 3 биоварами
(основные хозяева — овцы и козы). Несколько реже — В. abortus, представленная
9 биоварами (основной хозяин — крупный рогатый скот), и В. suis, представлен­
ная 4 биоварами (основные хозяева — свиньи, зайцы, северные олени). В редких
случаях поражения у человека вызывает В. canis (основной хозяин — собаки).

Определение видов и биоваров бруцелл на конкретных территориях и в очагах
инфекции имеет важное эпидемиологическое и эпизоотологическое значение с
точки зрения классификации очагов, оценки степени напряжённости эпидеми­
ческого и эпизоотологического процессов, установления фактов миграции бру­
целл с одного вида животных на другой, выявления путей распространения воз­
будителя, выбора тактики лечения и др.

Бруцеллы обладают высокой инвазивностью и могут проникать через непов­
реждённые слизистые покровы; их относят к внутриклеточным паразитам, но они
могут также находиться вне клетки. Бруцеллы достаточно устойчивы во внешней
среде. В воде сохраняются свыше 2 мес, в сыром мясе — 3 мес, в засоленном — до
30 дней, в брынзе — 2 мес, в шерсти — до 4 мес. Бруцеллы погибают при нагрева­
нии до 60 °С через 30 мин, при кипячении — моментально. Чувствительны к дей­
ствию многих дезинфицирующих средств — 2% раствор карболовой кислоты, 3%
раствор креолина и лизола, 0,2—1% раствор хлорной извести и хлорамина убива­
ют их в течение нескольких минут.

Эпидемиология

Основной источник и резервуар инфекции — овцы, козы, крупный рогатый скот
и свиньи. Отмечены случаи заражения людей бруцеллёзом от северных оленей.
В редких случаях источником заражения могут быть лошади, верблюды, яки и

medwedi.ru

Зоонозы 5 5 1

некоторые другие животные, которые выделяют возбудитель с молоком, мочой,
калом, околоплодной жидкостью. Наиболее часто человек заражается бруцеллё­
зом от мелкого скота, возбудитель которого (В. melitensis) вызывает большинство
тяжёлых форм заболевания. Также довольно часто человек заражается В. abortus
от крупного рогатого скота, однако клинически выраженную инфекцию регист­
рируют в единичных случаях. Течение болезни лёгкое; больной человек не опа­
сен для окружающих.

Механизм передани возбудителя разнообразный, чаще всего фекально-ораль-
ный; также возможны контактно-бытовой (при попадании возбудителя на по­
вреждённые кожные покровы и слизистые оболочки) и аэрогенный механизмы
передачи. Эпидемическое значение пищевых продуктов и сырья животного про­
исхождения определяют массивность обсеменения, вид возбудителя, длительность
его сохранения. Наибольшую опасность представляют сырые молочные продук­
ты (молоко, брынза, сыр, кумыс и др.), мясо и сырьё (шерсть, каракулевые смуш­
ки и кожа) от коз и овец, больных бруцеллёзом. Мясо представляет значительно
меньшую эпидемиологическую опасность, так как оно, как правило, употребля­
ется после термической обработки. Однако в ряде случаев при недостаточной тер­
мической обработке (национальные особенности приготовления пищи — стро­
ганина, шашлык с кровью, сырой фарш и др.) мясо и мясные продукты могут
явиться причиной заражения бруцеллёзом.

Больные животные загрязняют бруцеллами почву, подстилку, корм, воду, ста­
новящиеся в свою очередь факторами, обусловливающими заражение человека.
Зарегистрированы случаи заражения человека при уборке навоза. Аспирацион-
ный путь заражения возможен при ингалировании воздушно-пылевой смеси, со­
держащей инфицированные фрагменты шерсти, навоза, земли. Этот путь инфи­
цирования возможен при стрижке, сортировке шерсти, вычёсывании пуха
(разработка, вязание и пр.), а также при уборке помещений и территорий, где
содержат животных или обрабатывают сырьё от них. При этом бруцеллы могут
также проникать через слизистую оболочку конъюнктивы глаз. Возможны слу­
чаи лабораторного аэрогенного заражения при работе с культурами бактерий.
Известны случаи заражения людей через воду, однако эпидемиологическое зна­
чение этого пути передачи невелико. Возможны внутриутробное инфицирование
плода и заражение детей при кормлении грудным молоком.

Естественная восприимчивость людей высокая. Постинфекционный иммуни­
тет длится обычно 6—9 мес. Повторные заболевания наблюдают в 2—7% случаев.

Основные эпидемиологические признаки. Бруцеллёз — убиквитарная инфекция;
очаги болезни выявлены на всех континентах. При этом для неё характерен вы­
раженный профессиональный характер заболеваемости: она наиболее распрост­
ранена в сельской местности среди работников животноводства. Заболеваемость
людей тесно связана с эпизоотиями среди крупного рогатого скота, овец и коз.
Значительное место в отдельных случаях занимает возможность миграции бру-
целл от биологически адаптированного хозяина к другим животным. Миграции
способствуют чаще всего совместное содержание или совместный выпас разных
видов животных. Наибольшую опасность представляют миграции В. melitensis на
крупный рогатый скот. Заболевают в основном люди, работающие с животными:
чабаны, пастухи, доярки, ветеринарные и зоотехнические работники, сотрудни­
ки бактериологических лабораторий, рабочие мясокомбинатов, боен, шерстепе-
рерабатывающих фабрик. Заражение может произойти при переработке мясного
сырья, кожи, шерсти животных, больных бруцеллёзом. В таких случаях проник-

552 ИНФЕКЦИОННЫЕ БОЛЕЗНИ ^ Специальная часть о Глава 4

новение бруцелл в организм человека происходит через кожные покровы, слизи­
стые оболочки глаза, носа, ротовой полости. При лабораторном обследовании
животноводов выявляется 1,5—2% лиц, имеющих AT к возбудителям бруцеллёза.
В России ежегодно регистрируют 400—550 впервые выявленных случаев заболе­
вания. Распространённость бруцеллёза не одинакова по регионам, его регистри­
руют в основном в животноводческих районах. Более высокие цифры заболевае­
мости отмечены в республиках Тыва, Калмыкия, Карачаево-Черкессия, Дагестан,
в Ставропольском крае, Саратовской и Волгоградской областях. Эпизоотии и
высокий уровень заболеваемости бруцеллёзом сохраняятся в странах СНГ, глав­
ным образом в Казахстане и среднеазиатских странах, из которых возможно по­
ступление в Россию инфицированного сырья. Максимальное число заболеваний
бруцеллёзом козье-овечьего типа приходится на весенне-летний период. При за­
ражении бруцеллёзом от крупного рогатого скота сезонность выражена слабее,
что объясняется длительным периодом лактации и заражением в основном через
молоко и молочные продукты.

Патогенез

Бруцеллы проникают в организм человека через слизистые оболочки или по­
вреждённые кожные покровы, не оставляя никаких изменений в области вход­
ных ворот (рис. 4-1). Лимфогенным путём возбудители заносятся в регионарные
лимфатические узлы и накапливаются в них. Эта фаза течения инфекции носит
название лимфогенной и соответствует инкубационному периоду заболевания.
Её длительность может быть различной и зависит от соотношения активности
возбудителей (инфицирующей дозы) и защитных сил организма. При длитель­
ном сохранении бруцелл в лимфатических узлах происходит иммунологическая
перестройка организма, накапливаются AT, выявляемые в серологических реак­
циях, становится положительной кожная аллергическая проба с бруцеллином, но
клинические проявления не развиваются (фаза первичной латенции).

Вслед за ней наступает гематогенная фаза (фаза гематогенного заноса). Разви­
ваются бактериемия и эндотоксинемия, появляется клиническая симптоматика
острого бруцеллёза. Эти проявления связаны с функциональными нарушениями
вегетативной нервной системы под влиянием эндотоксина и токсико-аллерги-
ческими реакциями.

С током крови возбудители разносятся по органам, богатым ретикулоэндоте-
лием, и фиксируются в них (фаза полиочаговых локализаций). Происходит акти­
вация макрофагальной системы, в органах и тканях развиваются диффузные из­
менения, формируются очаговые скопления макрофагов с внутриклеточно
паразитирующими в них бруцеллами. Эти процессы, направленные на умень­
шение интенсивности бактериемии, локализацию и фиксацию возбудителей,
приводят к образованию вторичных полиорганных очагов инфекции в виде спе­
цифических гранулём. В связи с сенсибилизацией организма развиваются аллер­
гические проявления — реакции ГЗТ, а иногда и гиперчувствительности немед­
ленного типа.

Возможность длительной персистенции возбудителей внутри макрофагов
объясняется незавершённостью фагоцитоза и медленным развитием реакций
иммунного ответа. Легко возникают метастатические очаги размножения бруцелл
в органах с развитием локализованных инфильтратов; в клинической картине
проявляются признаки очаговых поражений со стороны опорно-двигательной,

medwedi.ru

Рис. 4 - 1 . Патогенез бруцеллёза.

нервной и других систем. Последующие эпизоды выхода возбудителей в кровя­
ное русло поддерживают бактериемию и эндотоксинемию, придают заболеванию
волнообразный характер. Указанные механизмы развиваются в фазу подострого
бруцеллёза, но в части случаев очаговые поражения формируются рано, ещё на
стадии острого бруцеллёзного процесса.

Заболевание склонно к длительному течению и переходу в хроническое состо­
яние. Длительное сохранение возбудителей в метастатических очагах с эпизода­
ми повторной диссеминации и развитием реактивно-аллергических изменений
лежит в основе хронического бруцеллёза (фаза экзоочаговых обсеменений и
реактивно-аллергических изменений). При хроническом процессе ослабевает па­
тогенетическое значение бактериемии и эндотоксинемии, активности воспали­
тельно-аллергических органных очаговых реакций. Формирование новых воспа­
лительных очагов связано в первую очередь с аутоиммунными механизмами.

554 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 4

При хроническом бруцеллёзе в различных органах и системах формируются
нарушения функционального, а иногда и необратимого органического характера
с развитием стойких Рубцовых изменений. Они сохраняются даже после полной
санации организма и в этих случаях лежат в основе патогенеза фазы так называе­
мого резидуального метаморфоза (фазы исхода и остаточных явлений). Функци­
ональные нарушения отличаются скудностью объективной симптоматики при
обилии субъективных жалоб.

Клиническая картина

Инкубационный период равен 1—4 нед, но может удлиняться до 2—3 мес при раз­
витии латентной инфекции. Согласно современной клинической классификации,
основанной на общепринятой классификации Г. П. Руднева, различают острую
(длительностью до 1,5 мес), подострую (до 4 мес), хроническую (более 4 мес) и
резидуальную (клиника последствий) формы.

Острый бруцеллёз. Может развиваться постепенно (чаще у пожилых лиц) или
быстро. При постепенном начале заболевания на протяжении различного време­
ни (от нескольких суток до нескольких недель) больные жалуются на недомога­
ние, разбитость, нарушения сна, снижение работоспособности, боли в суставах,
различных группах мышц и пояснице. При обследовании отмечают субфебрили­
тет, иногда — увеличение периферических лимфатических узлов по типу микро-
полиаденопатии. В дальнейшем постепенно нарастают признаки интоксикации,
температура тела становится высокой, появляются ознобы и проливные поты,
увеличиваются в размерах печень и селезёнка.

При быстром развитии острый бруцеллёз проявляется подъёмом температуры
тела до высоких цифр (39 °С и выше) в течение 1—2 первых дней заболевания.
Лихорадку ремиттирующего, волнообразного или интермиттирующего характера
сопровождает выраженный озноб, завершающийся профузным потоотделением.
Лихорадочная реакция обычно продолжается несколько дней, но может удлинять­
ся до 3—4 нед, принимая волнообразный характер. Вместе с тем в большинстве
случаев самочувствие больных вследствие умеренной интоксикации остаётся от­
носительно удовлетворительным даже на фоне высокой температуры тела и дос­
таточно существенных объективных изменений. Эта клиническая особенность,
свойственная бруцеллёзу, часто является причиной затруднений при проведении
дифференциальной диагностики заболевания.

Больные жалуются на головную боль, эмоциональную неустойчивость, раз­
дражительность, нарушения сна, боли в мышцах и суставах. При осмотре на вы­
соте лихорадки отмечают гиперемию лица и шеи, бледность кожных покровов
туловища и конечностей. Периферические лимфатические узлы, особенно шей­
ные и подмышечные, незначительно увеличиваются в размерах, могут быть не­
сколько болезненными при пальпации. Микрополиаденопатию, считающуюся
ранним клиническим признаком бруцеллёза, в последнее время встречают неча­
сто (не более чем в 20—25% случаев). Иногда в подкожной клетчатке, но чаще в
области мышц и сухожилий можно пальпировать болезненные плотные узелки
или узлы размером от горошины до мелкого куриного яйца — фиброзиты и цел-
люлиты, хотя их появление у больных более характерно для следующей, подо-
строй формы бруцеллёза. Печень и селезёнка увеличены, чувствительны при паль­
пации. В 10—15% случаев уже в остром периоде заболевания развиваются органные

medwedi.ru

Зоонозы ^ 5 5 5

поражения опорно-двигательного аппарата, половой сферы, периферической
нервной системы с соответствующей очаговой симптоматикой.

Степень тяжести бруцеллёза во многом зависит от вида возбудителя (его виру­
лентности). Обычно заболевания, вызванные В. abortus, протекают легче, чем
поражения, обусловленные В. melitensis.

Подострая форма. Характерно рецидивирующее течение. Лихорадочные пери­
оды с температурной реакцией разной степени выраженности и продолжитель­
ности (чаще по несколько дней) чередуются с периодами апирексии. Во время
подъёмов температурная кривая приобретает неправильный характер, уровень
температуры подвержен значительным колебаниям даже в течение суток.

Больные предъявляют многочисленные разнообразные жалобы. Беспокоят
диффузные боли в мышцах, костях и суставах, парестезии, угнетённое настрое­
ние. Ухудшаются сон и аппетит, развивается мышечная слабость, появляются су­
хость во рту, жажда, запоры.

При осмотре больных довольно часто выявляют фиброзиты и целлюлиты. Со
стороны сердечно-сосудистой системы отмечают относительную брадикардию на
высоте лихорадки и небольшую тахикардию в периоды нормальной температуры
тела, приглушённость тонов сердца. В тяжёлых случаях могут быть обнаружены
признаки инфекционно-аллергического миокардита, эндокардита и перикарди­
та. Патологию органов дыхания выявляют редко (катаральные ангины, фаринги­
ты, бронхиты, бронхопневмонии). Изменения органов пищеварения носят фун­
кциональный характер, что отражается в жалобах больных. В тяжёлых случаях
возможно развитие менингизма и вялотекущего серозного менингита.

Гораздо чаще, чем при остром бруцеллёзе развиваются полиорганные пора­
жения и аллергические реакции (экзантемы, дерматиты, реакции со стороны
поверхностных сосудов кожи и др.). В первую очередь наблюдают поражения
опорно-двигательного аппарата: артриты и полиартриты, синовиты, бурситы, тен-
довагиниты и т.д. Типичны поражения половой сферы — у мужчин орхиты и эпи-
дидимиты, у женщин расстройства менструального цикла, эндометриты, само­
произвольные аборты. Поражения нервной системы могут проявиться в виде
плекситов, ишиорадикулитов.

Хронический бруцеллёз. Характерны вариабельность клинических проявлений
и рецидивирующее течение. Температурная реакция и другие проявления инток­
сикации слабые или умеренно выражены. Периоды обострений сменяют ремис­
сии, длительность которых может достигать 1-2 мес. Ухудшение состояния на­
блюдают при возникновении свежих очаговых процессов.

В клинической картине хронического бруцеллёза преобладают очаговые по­
ражения со стороны различных органов и систем.

Признаки изменений опорно-двигательного аппарата характеризуются разви­
тием рецидивирующих, длительно протекающих артритов с частым вовлечением
околосуставной клетчатки (периартриты), бурситов, тендовагинитов, периости­
тов, перихондритов. Типичны фиброзиты и целлюлиты в пояснично-крестцовой
области и над локтевыми суставами. Поражения различных отделов позвоночни­
ка проявляются сильными болями, ограничением движений, деформациями, де­
структивными изменениями.

Поражения нервной системы выражаются в виде радикулитов, плекситов, меж­
рёберной невралгии, невритов слухового и зрительного нервов, расстройств чув­
ствительности. В редких случаях возможно развитие менингоэнцефалита, диэн-
цефального синдрома. Изменения со стороны вегетативной нервной системы

556 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть Глава 4

вызывают гипергидроз, явления вегетативно-сосудистой дистонии. Часто фор­
мируются неврозы и реактивные состояния («трудный характер» больных).

Урогенитальная патология проявляется орхитами и эпидидимитами у муж­
чин, оофоритами, сальпингитами, эндометритами и нарушениями менструаль­
ного цикла у женщин. Характерны невынашиваемость беременности, дисмено-
рея, бесплодие.

При хроническом бруцеллёзе наиболее часто развиваются комплексные орган­
ные поражения (смешанная форма).

Хронический активный бруцеллёз может длиться до 2—3 лет, а при повторном
инфицировании — и значительно дольше. Его переход в хроническую неактив­
ную форму характеризуется отсутствием образования свежих очагов и интокси­
кации, преобладанием функциональных нарушений, длительным сохранением
сывороточных AT и положительной кожно-аллергической пробы (пробы Бюрне).

Последствия бруцеллёза (резидуальный бруцеллёз). Сохраняются при отсутствии
возбудителя в организме человека. Характерны остаточные явления, в основном
функционального характера вследствие иммуноаллергической перестройки и
расстройств вегетативной нервной системы: потливость, раздражительность, из­
менения нервно-психической сферы, артралгии, иногда субфебрилитет.

Вместе с тем более тяжёлые последствия бруцеллёза могут быть связаны с раз­
витием необратимых фиброзно-рубцовых изменений с вовлечением нервных ство­
лов, сплетений, корешков, что провоцирует появление разнообразных невроло­
гических симптомов.

Органические изменения опорно-двигательного аппарата, иногда развиваю­
щиеся у перенёсших бруцеллёз (деформации суставов, анкилозы, контрактуры,
атрофия мышц, спондилёз), в ряде случаев требуют хирургического лечения и
определения группы инвалидности.

В заключение следует отметить, что течение заболевания на современном эта­
пе отличает ряд особенностей:

• лихорадочная реакция неправильного типа чаще ограничивается субфебри­
литетом;

• поражения опорно-двигательного аппарата проявляются в первую очередь
болевыми реакциями, реже — очаговыми воспалительными процессами;

• лимфаденопатия и увеличение селезёнки развиваются не более чем в 25%
случаев;

• очаговые поражения развиваются раньше, в 12—15% случаев уже в период
острого бруцеллёза;

• органические поражения ЦНС наблюдают редко;
• поражения висцеральных органов при хроническом бруцеллёзе обычно про­

являются нарушениями со стороны сердечно-сосудистой системы;
• резидуальный бруцеллёз протекает в основном с функциональными, а не

органическими нарушениями.

Дифференциальная диагностика

Острый бруцеллёз дифференцируют от заболеваний, сопровождающихся
длительной лихорадкой (тифо-паратифозные заболевания, малярия, туберкулёз,
неспецифические системные заболевания, ВИЧ-инфекция, сепсис, лимфограну­
лематоз и др.). При остром бруцеллёзе отмечают неправильный характер темпе­
ратурной кривой, появление микрополиаденопатии, ознобов, потливости, уве-

medwedi.ru

Зоонозы О 5 57

личение размеров печени и селезёнки. В ряде случаев в этот период болезни об­
наруживают фиброзиты и целлюлиты. Характерна выраженность клинических
симптомов (особенно высокой температуры тела) при достаточно удовлетвори­
тельном самочувствии. При подостром и хроническом бруцеллёзе необходимо
исключить ревматизм и ревматоидный артрит, туберкулёзные очаговые пораже­
ния, сифилитические и гонорейные артриты. При этих формах бруцеллёза пери­
оды повышенной температуры тела сменяют эпизоды апирексии, жалобы боль­
ных многочисленны и разнообразны (боли в суставах, мышцах, костях, парестезии
и др.); характерны очаговые полиорганные проявления и аллергические реакции,
фиброзиты и целлюлиты.

Лабораторная диагностика

Для выделения возбудителя проводят посевы крови, пунктатов лимфатичес­
ких узлов, спинномозговой жидкости, костного мозга. В связи с высокой конта-
гиозностью бруцелл бактериологическую диагностику можно проводить только
в специально оборудованных («режимных») лабораториях. Выделение возбуди­
телей проводят редко из-за длительности и сложности культивирования возбуди­
теля, а также относительно низкой высеваемости.

В последнее время в практику внедряют реакцию агрегатгемагглютинации, РКА
и РЛА, ИФА, обнаруживающие Аг бруцелл в биологических средах (в первую оче­
редь в крови).

Широко применяют серологические реакции (РА Райта, РСК, РНГА, РИФ),
выявляющие нарастание титров специфических AT в парных сыворотках, цен­
ность которых повышается при наличии клинических признаков бруцеллёза.
При хроническом бруцеллёзе выявляют неполные AT в реакции Кумбса. Ре­
акция Райта наиболее информативна при остром бруцеллёзе. В последнее время
с успехом применяют реакцию лизиса бруцелл под воздействием сыворотки кро­
ви больного.

Для получения адекватных результатов рекомендовано одновременное при­
менение 3—4 серологических методов исследования (комплексная серодиаг­
ностика).

Широко распространена внутрикожная аллергическая проба Бюрне (рис. 27,
см. цв. вклейку) с введением бруцеллина (белковый экстракт бульонной культу­
ры бруцелл). Учитывая время, необходимое для нарастания специфической сен­
сибилизации организма к Аг бруцелл, её постановку рекомендуют не ранее 20—
25 дней от начала болезни. Проба считается положительной при диаметре отёка
более 3 см; развитие гиперемии и болезненность в месте введения бруцеллина
при этом необязательны. Положительную пробу Бюрне наблюдают при всех фор­
мах бруцеллёза, включая латентное течение инфекционного процесса; она го­
дами сохраняется после реконвалесценции. Проба может быть положительной
также у лиц, привитых живой противобруцеллёзной вакциной, и у сотрудников
лабораторий, длительно контактировавших с Аг бруцелл.

При введении бруцеллина происходит дополнительная сенсибилизация орга­
низма, и может возникнуть выраженная местная реакция (некроз). Во избежание
этих явлений в практику внедряют реакции повреждения нейтрофилов и лей-
коцитолиза. Их ставят с кровью больного в пробирке без введения аллергена в
организм.

5 5 8 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть о Глава 4

Лечение

Режим амбулаторный в легких и стационарный в тяжёлых случаях заболева­
ния. Этиотропная терапия эффективна при остром бруцеллёзе; меньший эффект
наблюдают при активации процесса у больных подострыми и хроническими фор­
мами. Оптимальным считают назначение двух антибиотиков, один из которых
должен проникать через клеточную мембрану. Применяют одно из следующих
сочетаний с учётом противопоказаний (дети до 15 лет, беременность, лактация,
эпилепсия).

• Рифампицин (по 600-900 мг/сут) и доксициклин (по 200 мг/сут) внутрь непре­
рывным курсом, длительностью не менее 6 нед. При рецидивах курс лечения
повторяют.

• Доксициклин (по 100 мг 2 раза в сутки) курсом на 3—6 нед и стрептомицин (по
1 г внутримышечно 2 раза в сутки) в течение 2 нед. Это сочетание эффектив­
нее предыдущего, особенно при спондилите, но применяемые препараты про­
являют высокую токсичность.

• Офлаксацин (по 200—300 мг 2 раза в сутки) внутрь и рифампицин в вышеука­
занных дозах.

Длительность применения препаратов объясняет целесообразность контроля
над их приёмом больными.

В комплексной терапии бруцеллёза применяют дезинтоксикационные сред­
ства по общим принципам их применения, АТФ, метионин, мягкие иммуности­
муляторы (дибазол, пентоксил, тималин и др.). Широко применяют противовос­
палительные средства — нестероидные противовоспалительные препараты
(индометацин, бруфен и др.). При болях (невриты, невралгии, боли вегетативно­
го характера) проводят симптоматическую терапию в виде новокаиновых блокад
1% раствором новокаина, внутривенные введения 0,25% раствора новокаина в
возрастающих дозах.

Применение глюкокортикоидов следует проводить с большой осторож­
ностью. Их назначение вынужденно при поражениях ЦНС (менингит, ме-
нингоэнцефалит), а так же при выраженных воспалительных изменениях (ор-
хиты, невриты и др.) и отсутствии эффекта других противовоспалительных
средств.

Лечебную (убитую) бруцеллёзную вакцину в последние годы для лечения боль­
ных применяют всё реже из-за её способности вызывать подавление иммунитета,
увеличивать возможность рецидивов, вызывать аутоиммунные реакции и реак­
ции на содержащиеся в ней балластные вещества.

В период стойкой ремиссии при хронической форме и резидуальном бру­
целлёзе назначают лечебную физкультуру, физиотерапевтическое и санатор­
но-курортное лечение (УВЧ, кварц, парафиновые аппликации, радоновые
ванны).

Эпидемиологический надзор

Основан на результатах оценки эпизоотической и эпидемической обстанов­
ки. В связи с этим в организации и проведении противобруцеллёзных меропри­
ятий важную роль играют своевременный обмен информацией и совместная

medwedi.ru

Зоонозы • 5 5 9

деятельность ветеринарной и санитарно-эпидемиологической служб по выяв­
лению заболеваний среди животных и людей и оценке факторов риска их воз­
никновения.

Профилактические мероприятия

Профилактика и борьба с бруцеллёзом основаны на проведении комплекса
ветеринарно-санитарных и медико-санитарных мероприятий, направленных на
снижение и ликвидацию заболеваемости бруцеллёзом сельскохозяйственных
животных. Владельцы животных (руководители хозяйств независимо от форм
собственности, фермеры, арендаторы и др.) в соответствии с Законом Российс­
кой Федерации «О ветеринарии» обязаны обеспечивать проведение ограничитель­
ных, организационно-хозяйственных, специальных и санитарных мероприятий
по предупреждению заболевания животных бруцеллёзом, а также по ликвидации
очага инфекции в случае его возникновения с выделением необходимых матери­
ально-технических и финансовых средств. Поголовье животных в неблагополуч­
ных зонах необходимо систематически обследовать на бруцеллёз с помощью
серологических и аллергологических тестов для своевременного выявления и лик­
видации больных животных. В качестве вспомогательной меры в эндемичных по
бруцеллёзу регионах проводят активную иммунопрофилактику бруцеллёза жи­
вотных введением живой вакцины. Прививкам подлежат также постоянные и
временные работники животноводства, а также работники мясокомбинатов. Боль­
шое значение имеют обезвреживание сырья и продуктов животноводства, кипя­
чение и пастеризация молока и молочных продуктов, другие мероприятия. Осо­
бого внимания требуют помещения, где содержится скот. После вывоза навоза
или удаления абортированных плодов и последа помещение следует обеззаразить
20% раствором хлорной извести, 2% раствором формальдегида или 5% раствором
мыльно-креозоловой смеси. К работе по уходу за животными не допускают под­
ростков, беременных и лиц, страдающих хроническими заболеваниями. Все лица,
допущенные к работе с животными, должны быть обеспечены спецодеждой, так­
же нообходимо умение пользоваться дезинфицирующими средствами. Большое
значение имеет неукоснительное соблюдение правил личной гигиены. При этом
проводят систематическое профилактическое обследование персонала, занятого
работой с животными (не реже 1 раза в год). Важную роль играет разъяснитель­
ная работа об опасности употребления в пищу сырого молока и невыдержанных
сыров и брынзы, использования шерсти животных из неблагополучных по бру­
целлёзу хозяйств.

Мероприятия в эпидемическом очаге

Госпитализацию больных осуществляют только по клиническим показаниям,
так как больной человек эпидемиологической опасности не представляет. Дис­
пансерное наблюдение за переболевшим проводят в течение 2 лет после клини­
ческого выздоровления. Лица, соприкасавшиеся с больными животными, подле­
жат клинико-лабораторному обследованию, повторяемому через 3 мес. В качестве
экстренной профилактики назначают внутрь в течение 10 дней рифампицин (по
0,3 г 2 раза в день), доксициклин (по 0,2 г 1 раз в день), тетрациклин (по 0,5 г 3
раза в день).

560 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть <• Глава 4

4.6. ИЕРСИНИОЗ И ПСЕВДОТУБЕРКУЛЁЗ
[YERSINIOSIS ЕТ PSEUDOTUBERCULOSIS)

Острые зоонозные инфекционные заболевания, характеризующиеся пораже­
нием ЖКТ в сочетании с разнообразной токсико-аллергической и полиочаговой
симптоматикой. Сходство этиологических характеристик, а также патогенеза,
патологоанатомических изменений, эпидемиологии и клинических проявлений
позволяет рассматривать псевдотуберкулёз и кишечный иерсиниоз как близкие
друг другу кишечные инфекции.

Краткие исторические сведения

Возбудитель псевдотуберкулёза (Yersinia pseudotuberculosis) открыт Л. Малассе
и В. Виньялем (1883), возбудитель кишечного иерсиниоза (Y. enterocolitica) —
Д. Шляйфстейном и М. Колеманом (1939). Своё название бактерии получили в честь
швейцарского бактериолога А. Иерсена, открывшего возбудителя чумы (1894).
Все упомянутые бактерии вошли в состав рода Yersinia семейства Enterobacteriaceae
постановлением Международного комитета по систематике бактерий (1972).

Первые случаи псевдотуберкулёза у человека в виде абсцедирующих мезаде-
нитов описали В. Массхоф и В. Кнапп (1953). В 1959 г. на Дальнем Востоке
СССР наблюдали эпидемию псевдотуберкулёза, получившего в то время назва­
ние дальневосточной скарлатиноподобной лихорадки. Позднее В.А. Знаменский
и А. К. Вишняков из фекалий больных дальневосточной скарлатиноподобной ли­
хорадкой выделили палочки псевдотуберкулёза (1965). Этиологическую роль воз­
будителя в возникновении дальневосточной скарлатиноподобной лихорадки до­
казал В.А. Знаменский в опыте по самозаражению.

Первые заболевания людей, вызванные Y. enterocolitica, зарегистрированы
в 1962—1963 гг. во Франции, Бельгии, а также Швеции и других скандинавских
странах.

Этиология

Y. pseudotuberculosis и Y. enterocolitica — подвижные (перитрихи) грамотрица-
тельные факультативно-анаэробные споронеобразующие палочки рода Yersinia
семейства Enterobacteriaceae. Неприхотливы к питательным средам. Оптимальная
температура для роста — 22—28 °С, также могут размножаться в пределах 2—40 °С,
что позволяет отнести их к психрофильным бактериям. В холодильниках (при 4-
6 °С) бактерии способны длительно сохраняться и размножаться на пищевых про­
дуктах. Весьма устойчивы к замораживанию и оттаиванию, способны длительно
существовать в почве и воде. Эти свойства имеют большое эпидемиологическое
значение. Вместе с тем иерсинии чувствительны к воздействию солнечных лу­
чей, высыханию, кипячению, действию обычных дезинфектантов. Патогенные
свойства иерсиний связаны с их основными токсинами — энтеротоксином, эн­
дотоксином (ЛПС-комплексом), цитотоксинами. Энтеротоксин Y. enterocolitica
играет ведущую роль в развитии выраженной диареи; энтеротоксин Y. pseudotuber­
culosis имеет меньшее патогенетическое значение. Последнее связано с тем, что
патогенность Y. pseudotuberculosis определяет в первую очередь инвазивная актив­
ность. С этим обстоятельством, в частности, во многом связаны частые случаи

medwedi.ru

Зоонозы • 561

генерализации инфекции и трудности выделения Y. pseudotuberculosis из кишеч­
ника. В противоположность этому, у Y enterocolitica инвазивность за небольшим
исключением (серовар 09) не выражена.

Бактерии имеют жгутиковые (Н-), соматические (О-) Аг, а также Аг вирулент­
ности (V- и W-), расположенные на наружной мембране. По структуре О-Аг
Y pseudotuberculosis разделяют на 8 сероваров; большинство штаммов (60—90%)
принадлежит к первому серовару. По структуре О-Аг у Y enterocolitica выделяют
более 50 сероваров; большинство известных изолятов принадлежит к сероварам
03 (15-60%), часть - к 05,27 (10-50%), 07,8 (5-10%) и 09 (1-30%). Неоднород­
ность О-Аг иерсинии определяет их внутривидовые и общие для энтеробактерий
антигенные связи с чумной палочкой, а также с сальмонеллами, бруцеллами, ши-
геллами, холерным вибрионом, протеями, гафниями. Важную патогенетическую
роль играют антигенные связи иерсинии с некоторыми тканевыми Аг человека
(щитовидная железа, синовиальные оболочки суставов, эритроциты, печень, поч­
ки, селезёнка, лимфатические узлы, толстая кишка, червеобразный отросток, ви-
лочковая железа).

Эпидемиология

Резервуар и источники инфекции — различные животные, главным образом сви­
ньи, крупный и мелкий рогатый скот, собаки, грызуны и др. Заражение от людей
происходит редко и только К enterocolitica; при псевдотуберкулёзе, как полагают,
больной человек не опасен для окружающих. К возбудителям восприимчивы
различные сельскохозяйственные, а также домашние животные. Основной ре­
зервуар возбудителя и источник заболеваний человека — синантропные и другие
грызуны. Они высоко восприимчивы к иерсиниям, распространены практичес­
ки повсеместно, всегда имеют возможность инфицировать своими выделения­
ми продукты питания, воду и почву, где возбудитель не только сохраняется дли­
тельное время, но и при определённых условиях размножается. В популяции
мышевидных грызунов реализуется алиментарный путь передачи возбудите­
ля. В местах обитания этих животных в определённых биотопах формируются
природные очаги.

Возбудитель псевдотуберкулёза относится к факультативным паразитам, спо­
собным обитать и размножаться как в организме теплокровных животных и че­
ловека, так и в объектах окружающей среды — почве, воде, растительных суб­
стратах. Поэтому важным резервуаром Y. pseudotuberculosis также может являться
почва. Роль грызунов в распространении псевдотуберкулёза незначительна.

Механизм передачи — фекально-оральный, ведущий путь передачи — пищевой.
Передача возбудителей реализуется при употреблении сырых либо неправильно
термически обработанных мясных, молочных и овощных продуктов, в том числе
хранившихся в холодильнике. Неприхотливость иерсинии к условиям обитания
и способность размножаться при низких температурах способствуют накоплению
их в продуктах животного и растительного происхождения. Эпидемиологическое
обследование большого числа вспышек псевдотуберкулёза позволило установить,
что из всех пищевых продуктов наибольшее значение имеют овощи и корнепло­
ды, затем молочные продукты (творог, сыр) и в значительно меньшей степени
фрукты (сухофрукты), хлебобулочные и кондитерские изделия. Наибольшее ко­
личество вспышек псевдотуберкулёза произошло после употребления в пищу све­
жей капусты, моркови, зелёного лука, длительное время хранившихся в овоще-

562 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 4

хранилищах. Низкая температура, высокая влажность в овощехранилищах явля­
ются оптимальными условиями для размножения иерсиний. Определённая роль
в этом принадлежит различным объектам внешней среды — инвентарю, таре, раз­
личным ёмкостям и контейнерам, обсеменённость которых всегда имеет место.
В некоторых овощехранилищах в апреле-мае иерсиний выявляют в 40—50% проб
с различных овощей и фруктов; а с моркови, капусты и лука — в 100% случаев.
Помимо овощехранилищ определённая роль принадлежит теплицам, в которых
выращиваются зелень, огурцы, помидоры, зелёный лук. Второе место занимает
водный путь передачи. Он обычно реализуется при употреблении воды из от­
крытых водоёмов, инфицированной испражнениями животных. Не исключён и
контактно-бытовой путь передачи. Описаны семейные и внутрибольничные
вспышки иерсиниоза, при которых источником бактерий являлись больные
взрослые, обслуживающий персонал больницы или ухаживающие за детьми ро­
дители. В единичных случаях отмечали заболевания, связанные с переливанием
крови (при иерсиниозе) и применением диагностической аппаратуры (при псев­
дотуберкулёзе).

Естественная восприимчивость людей, по-видимому, невелика. У практически
здоровых лиц инфекционный процесс часто протекает бессимптомно. Манифес­
тные и тяжёлые формы возникают в основном у детей с преморбидным фоном,
ослабленных, на фоне различных нарушений иммунного статуса.

Основные эпидемиологические признаки. Инфекции регистрируют повсеместно;
заболеваемость имеет тенденцию к дальнейшему росту, носит как спорадичес­
кий, так и характер вспышки. Рост заболеваемости в развитых странах связан с
нарушением экологического равновесия в природе, увеличением численности
грызунов, ускорением урбанизации, созданием больших складов продуктов, осо­
бенно овощехранилищ, нарушением санитарно-гигиенических норм хранения
продуктов питания, обеспеченностью населения холодильниками, возрастанием
доли общественного питания в городах.

В России ежегодно регистрируют 8—10 тыс. случаев псевдотуберкулёза, осо­
бенностью которого являются вспышки заболеваемости, на долю которой в круп­
ных городах в отдельные годы приходится до 50% от общего числа заболевших.
Вспышки возникают в ДДУ и школах, особенно в загородных детских коллекти­
вах, значительно реже на предприятиях или в учебных заведениях, имеющих об­
щественные столовые. В последние годы стала преобладать спорадическая забо­
леваемость. Вспышки псевдотуберкулёза бывают распространёнными, когда
заболеваемость диффузно поражает население всего города или населённого
пункта, и локальными, при которых заболеваемость ограничивается одним кол­
лективом. Указанное определяется местом инфицирования поступающих пи­
щевых продуктов: в первом случае — овощехранилище или центральные хо­
лодильники, в другом — пищеблок одного учреждения. При псевдотуберкулёзе
основную роль в заболеваемости людей играют сырые овощи, особенно приго­
товленные из них салаты при несоблюдении санитарных правил работы, техно­
логии приготовления и хранения готовых продуктов. В редких случаях фактором
передачи могут быть квашеная капуста и соленые огурцы, а также вторично ин­
фицированные любые пищевые продукты (компоты, молоко, сыр, сливочное
масло). Имеют место вспышки, связанные с сухарями, печеньем и другими хле­
бобулочными изделиями, загрязнёнными выделениями грызунов.

При иерсиниозе вспышки возникают редко. Имеют место смешанные (псев­
дотуберкулёз — иерсиниоз) вспышки, в большинстве связанные с употреблени-

medwedi.ru

Зоонозы • 5 6 3

ем в пищу инфицированных овощей. Возможны ВБИ с длительным и вялым те­
чением и внутрисемейные случаи иерсиниоза, обычно ограничивающиеся деть­
ми и ухаживающими за ними родственниками. Заболеваемость регистрируют круг­
лый год, отмечая некоторое увеличение в октябре-ноябре. В последние годы обе
инфекции приобрели сходную характеристику сезонности. Обладая значитель­
ной устойчивостью к физическим и химическим факторам, широким диапазо­
ном адаптационных свойств, а также психрофильностью, возбудители иерсини­
оза и псевдотуберкулёза способны длительно сохраняться в различных продуктах
(молоке, молочных и мясных продуктах) или находиться на поверхности овощей,
фруктов, зелени, хлебобулочных изделий и т.д. Особенностью иерсиниоза, в от­
личие от псевдотуберкулёза, является его «скрытый» характер с наличием боль­
шого числа неманифестных форм и выраженным профессиональным характером
инфицирования.

Псевдотуберкулёз регистрируют во всех возрастных группах, однако в мень­
шей степени им заболевают дети до 2 лет и взрослые старше 50 лет, что объясня­
ется их меньшей связью с общественным питанием. В то же время иерсиниоз чаще
встречают среди детей от 1 года до 4 лет. Заражение их происходит от боль­
ных иерсиниозом, и возможно, носителей, ухаживающих за ними. При псевдоту­
беркулёзе маленькие дети могут заболеть при включении в прикорм овощей и
фруктов (соков).

Патогенез

В большинстве случаев заражение возможно лишь при превышении опреде­
лённой концентрации бактерий в пищевом продукте или воде. При высокой
заражающей дозе на слизистых оболочках ротоглотки развивается* катаральный
процесс. Известную роль играют кислотный барьер желудка и развитие в нём ка-
тарально-эрозивных изменений (табл. 4-1).

В местах основной локализации возбудителей (дистальные отделы подвздош­
ной кишки, слепая кишка и начало толстой кишки) развиваются воспалитель­
ные изменения в кишечнике катарального, катарально-геморрагического и даже
язвенно-некротического характера. Под влиянием энтеротоксина иерсинии воз­
никает секреторная диарея, связанная с активацией аденилатциклазной системы
в эпителии кишечника и накоплением циклических нуклеотидов. В развитии сек­
реторного процесса известную роль играют ПГ. Всасывание в кровь эндотоксина
возбудителей обусловливает синдром интоксикации.

Таким образом, возникновение диареи, болей в животе, диспептических рас­
стройств и общетоксического синдрома связано в первую очередь с энтеротокси-
генными свойствами штаммов (они выражены, например, у сероваров 0 3 , 05,27,
07,8 Y. enterocolitica) и развитием эндотоксинемии. В таких случаях иерсиниозы
протекают в виде локализованной гастроинтестинальной формы.

В развитии генерализации инфекции, как правило, играют роль штаммы Y. en­
terocolitica серовара 09 и, особенно, Y. pseudotuberculosis, обладающие солидным
инвазивным потенциалом. Последний обусловлен способностью к синтезу инва-
зинов, цитотоксинов, гиалуронидазы и нейраминидазы. Иерсинии проникают в
энтероциты, далее в слизистый и подслизистый слои кишки, лимфоидные обра­
зования кишечной стенки, регионарные мезентериальные лимфатические узлы,
аппендикс. В поражённых органах и тканях развиваются изменения воспалитель­
ного характера. Характерны гиперемия и гиперплазия мезентериальных лимфа-

5 6 4 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 4

Таблица 4 - 1 . Патогенез иерсиниозов

Этапы патогенеза Патогенетичес­
кие механизмы

Клинические
проявления

Формы заболева­
ния (в соответ­
ствии с класси­

фикацией)

Исходы

I. Внедрение на

месте входных

ворот

1. Адгезия

2. Инвазия

3. Внутриклеточ­

ное размножение

4. Продукция

энтеротоксинов

5. Продукция

цитотоксинов

6. Высвобожде­

ние эндотоксина

Секреторная

и/или экссуда-

тивная диарея

Воспалительные

проявления на

слизистой ЖКТ

Общетоксичес­

кий синдром

Гастроинтести-

нальная форма

1. Выздоровле­

ние

2. Рецидивиро-

вание

3. Хронизация (?)

II. Размножение

в регионарных

лимфатических

узлах

7. Незавершён­

ный фагоцитоз

8. Образование

гранулем

Регионарная

лимфаденопатия

Общетоксичес­

кий синдром

Гастроинтести-

нальная форма

(абдоминальная)

1, 2, 3

III. Генерализа­

ция инфекции

гематогенным

путем; паренхи­

матозная диффу­

зия в различные

органы

9. Бактериемия

Ю.Эндотокси-

немия

Общетоксичес­

кий синдром

Экзантемы

Гепатолиеналь­

ный синдром

Органные

поражения

Генерализован­

ная форма

1, 2, 3

IV. Иммуно­

патологические

процессы

11. Иммуно-

комплексная

патология

12. Аутоиммун­

ные реакции

13. ГЗТ

Органные

поражения

Вторично-

очаговые формы

1,2,3

4. Манифестация

аутоиммунных

заболеваний

тических узлов с развитием микроабсцессов. На уровне подслизистого слоя ки­

шечника иерсиний вступают во взаимодействие с макрофагами, неспособными к

их внутриклеточному киллингу. Вследствие этого бактерии накапливаются в них,

стимулируя развитие лейкоцитарной инфильтрации. Размножение в эпителио-

цитах и макрофагах сопровождается распадом заражённых клеток. Развиваются

эрозии и язвы, микроабсцессы в мезентериальных лимфатических узлах.

Инвазивные штаммы иерсиний проникают в кровь, приводя к бактериемии,

токсинемии и развитию гепатолиенального синдрома. Паренхиматозная диффу­

зия бактерий обусловливает поражение многих органов и систем с формирова­

нием мелких некротических очагов или микроабсцессов, а также изменений дис­

трофического характера. В клиническом аспекте эти механизмы соответствуют

развитию генерализованной формы инфекции с органными поражениями вос­

палительного и (крайне редко) септического характера.

medwedi.ru

Зоонозы • 5 65

В патогенезе иерсиниозов помимо инфекционно-токсических важную роль
играют и аллергические компоненты. Развиваются аллергические реакции замед­
ленного и немедленного типов, освобождаются биологически активные вещества.

Поскольку иерсинии отличает антигенное сходство с Аг соединительной тка­
ни человеческого организма (интерстиция миокарда, синовиальных оболочек
суставов, эндотелия кишечника и других органов), в ходе инфекционного про­
цесса происходит образование и накопление ауто-АТ, их фиксация интерстици-
альными клетками и формирование аутоиммунных комплексов. Они оказывают
повреждающее воздействие на многие органы и ткани. В клинической картине
формируются вторично-очаговые органные нарушения иммунопатологического
генеза. Они лежат в основе вторично-очаговой клинической формы иерсинио­
зов, а также благоприятствуют развитию в дальнейшем системных заболеваний
соединительной ткани — красной волчанки, ревматоидного артрита, узелкового
периартериита и др.

Для иерсиниозов характерно развитие рецидивирующих форм и хронической
инфекции. Патогенетические механизмы этих состояний до конца не изучены.
Они связаны со способностью возбудителей к внутриклеточному паразитированию
в виде L-форм, с незавершённостью фагоцитоза, индивидуальными особеннос­
тями клеточных и гуморальных иммунных реакций, в частности с формировани­
ем аутоиммунных реакций у лиц с определённым набором тканевых Аг (HLA В 27).

Параллельно с развитием инфекционного процесса с самого начала проявля­
ются защитные неспецифические, а затем и иммунные реакции. При иерсинио-
зах (в большей степени при псевдотуберкулёзе) отмечают транзиторную недо­
статочность защитных реакций человека как на уровне специфических, так и
неспецифических факторов (синтез AT IgM и IgG, опсоно-фагоцитарная актив­
ность, бактериолиз и др.).

Установлены дефекты фагоцитарных потенций полиморфноядерных лейкоци­
тов: снижение активности нейтрофилов в остром периоде болезни и её нормали­
зация на стадии реконвалесценции. Но при развитии так называемых вторично-
очаговых форм активность нейтрофилов остаётся низкой.

Особенностью иерсинии, обладающих инвазивными свойствами (более всего
они присущи так называемым «Холодовым» штаммам, выращенным при 4—12 °С),
является внутриклеточное паразитирование, в частности в макрофагах, что во
многом связано со снижением активности кислород-зависимого потенциала
фагоцитов.

Также выявлены нарушения со стороны клеточного иммунитета: в острой ста­
дии болезни отмечено снижение числа Т-лимфоцитов, некоторое увеличение
В-лимфоцитов.; в период реконвалесценции эти изменения выравниваются. Од­
нако при развитии вторично-очаговых форм этого выравнивания не происходит.
Нельзя забывать и то, что определённый иммуносупрессивный эффект может быть
связан и с назначением некоторых антибиотиков, например левомицетина. При
иерсиниозах с массивной дозой инфекта выявлено истощение Т-независимой
зоны лимфатических узлов и селезёнки, образование в них больших участков не­
кроза. По-видимому, с этим связано угнетение синтеза IgM и IgG. Последнее в
определённой степени может быть объяснено и естественной иммунологической
толерантностью организма к некоторым бактериальным Аг вследствие их анти­
генной общности с тканевыми Аг макроорганизма.

На основе изучения факторов неспецифической и специфической защиты при
иерсиниозах в настоящее время уже разработан комплекс показателей, позволя-

566 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 4

ющих на ранних сроках болезни прогнозировать её дальнейшее неблагоприятное
течение: повышение содержания ЦИК, снижение показателей фагоцитарной
функции моноцитов и нейтрофилов периферической крови, а также функцио­
нальной активности Т-лимфоцитов.

Наконец, имеются сообщения об образовании при иерсиниозах (при диссе-
минации возбудителя) иммунных комплексов, имеющих значение, в частности,
в развитии почечной патологии, а также об определённой роли генетических фак­
торов, например о связи тяжести болезни с группами крови.

Постинфекционный иммунитет при псевдотуберкулёзе стойкий, но типоспе-
цифический.

Клиническая картина

Единой общепринятой клинической классификации иерсиниозов до сих пор
не существует, хотя к этому и вынуждает многообразие форм и вариантов заболе­
ваний. В методических рекомендациях по иерсиниозам МЗ РФ (1995) приведена
клиническая классификация Н.Д. Ющука с соавт. (табл. 4-2).

Таблица 4-2. Клиническая классификация иерсиниозов

Форма заболевания Клинический вариант Тяжесть Течение

Гастроинтестинальная Гастроэнтерит
Терминальный илеит
Острый аппендицит

Лёгкая Острое
циклическое

Генерализованная Смешанный
Сепсис
Гепатит
Менингит
Пиелонефрит
Пневмония

Средней тяжести Хроническое

Вторично-очаговая Артрит
Узловатая эритема
Синдром Рейтера
Миокардит
Тиреоидит
Энтероколит

Тяжёлая Рецидивирующее

Инкубационный период при псевдотуберкулёзе варьирует от 3 до 18 дней, при
кишечном иерсиниозе — в пределах 1—6 сут. В клинических проявлениях иерси­
ниозов обычно наблюдают сочетание нескольких синдромов. Степень их выра­
женности неодинакова при разных формах и вариантах заболевания.

Общетоксический синдром. Проявляется наиболее часто. В начале болезни
отмечают повышение температуры тела до 38—40 °С, озноб, головную боль, ми-
алгии, общую слабость, снижение аппетита. Температурная реакция продол­
жается в течение 7—10 дней, а при генерализованной форме болезни — значи­
тельно дольше.

Диспептический синдром (боли в животе, тошнота, диарея, рвота). Чаще встре­
чают при поражениях, вызванных Y. enterocolitica, что вместе с признаками ток­
сикоза составляет клиническую основу гастроинтестинальной формы.

medwedi.ru

Зоонозы 5 67

Катаральный синдром. Встречают наиболее часто при псевдотуберкулёзе (до
80% случаев). Характерны боли в горле, гиперемия слизистой оболочки рото­
глотки, пятнистая энантема на слизистых.

Экзантематозный синдром. Чаще наблюдают при псевдотуберкулёзе (рис. 28,
см. цв. вклейку). Проявляется пятнисто-папулёзной (мелкоточечной, крупнопят­
нистой, кольцевидной) сыпью на различных участках кожных покровов. Сыпь
обычно появляется на 2—6-й день болезни. Наиболее характерно появление сыпи
скарлатинозного мелкоточечного характера на лице и шее в виде «капюшона»,
дистальных отделах конечностей в виде «носков» и «перчаток». При кишечном
иерсиниозе проявления экзантемы наблюдают реже.

Артралгический (артропатический) синдром. Отмечают боли в суставах кистей,
стоп, коленных, локтевых и др. Характерные признаки — отёк и ограничение дви­
жений в суставах Наряду с выраженными проявлениями токсикоза и развитием
гепатолиенального синдрома эти признаки иерсиниозов чаще встречают при гене­
рализованных поражениях.

Гастроинтестинальная форма. Встречают наиболее часто (более 50% случаев)
и клинически во многом напоминает другие острые кишечные инфекции, преж­
де всего сальмонеллёзы и ПТИ (см. Сальмонеллёз и ПТИ). Диспептический син­
дром развивается более чем в половине случаев, при этом выраженность и дли­
тельность диареи более характерна для кишечного иерсиниоза. Интоксикация
обычно возникает одновременно, но в 1/3 случаев может предшествовать разви­
тию диспептического синдрома.

В 10—20% случаев в начале заболевания отмечают умеренные катаральные явле­
ния со стороны верхних дыхательных путей. В части случаев в динамике иерсини­
озов возникают дизурические явления (15-17%), артралгии в разгар болезни и сыпь
на коже на 2—6-й день от начала заболевания, жжение в ладонях и подошвах с их
последующим крупнопластинчатым шелушением. При псевдотуберкулёзе, как уже
указывалось выше, кардинальными признаками могут быть своеобразная скарла-
тиноподобная экзантема и «малиновый» язык. Сыпь более выражена на сгиба-
тельных поверхностях конечностей и в естественных складках кожи. Элементы
сыпи исчезают в срок от нескольких часов до 3—4 сут и оставляют после себя мел­
кочешуйчатое или крупнопластинчатое (на ладонях и подошвах) шелушение.

Приблизительно у половины больных можно наблюдать небольшое увеличе­
ние печени и реакцию со стороны периферических лимфатических узлов. В от­
личие от сальмонеллёзов изолированные поражения желудка (острый гастрит) при
иерсиниозах практически не отмечают.

При лёгком течении заболевания все клинические проявления могут исчез­
нуть за 2-3 дня, в тяжёлых случаях — длятся 2 нед и более. Заболевание приобре­
тает волнообразное течение с высокой температурой тела и развитием признаков
обезвоживания.

Такие варианты гастроинтестинальной формы, как острый аппендицит, тер­
минальный илеит, могут разворачиваться либо как самостоятельный процесс,
либо вслед за явлениями диареи. По клиническим признакам они практически
не отличаются от острой хирургической патологии брюшной полости другой эти­
ологии. При их констатации в случаях иерсиниозов обычно выявляют внеабдо-
минальную симптоматику: артралгии и миалгии, экзантемы, инъекцию сосудов
склер, периферическую лимфаденопатию, гиперемию мягкого нёба, «малиновый»
язык, увеличение печени. Заболевание заканчивается выздоровлением за 3-4 нед,
однако иногда принимает длительное рецидивирующее течение.

5 6 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 4

Генерализованная форма. Отличается полисиндромностью проявлений. На фоне
развития общетоксического синдрома с высокой лихорадкой часто отмечают вы­
раженные артралгии, сковывающие движения больных (до 80% случаев), боли при
глотании и катаральные изменения со стороны верхних дыхательных путей, эк­
зантемы со 2—3-го дня болезни с поражением ладоней и подошв (до 90% случа­
ев). Диспептический синдром может проявляться лишь в начале клинического
процесса, но иногда сохраняется и в период разгара: боли в животе, чаще в пра­
вой подвздошной области, наблюдающиеся у половины больных, возникают, как
правило, позже повышения температуры тела, приблизительно в 25% случаев воз­
можны тошнота, рвота и неустойчивый стул.

В динамике заболевания развивается гепатолиенальный синдром, длительно
сохраняется высокая лихорадка и усиливаются другие признаки интоксикации.
Заболевание может принять волнообразное или рецидивирующее течение. Вы­
шеописанная симптоматика характерна для смешанного варианта генерализован­
ной формы.

При длительной бактериемии и полиорганной диссеминации возбудителей
генерализованная форма инфекции клинически может проявиться гепатитом,
пиелонефритом, мелкоочаговой пневмонией, изредка серозным менингитом и
иерсиниозным сепсисом (менее 1% случаев). Указанные состояния развиваются
на фоне стихающей или сохраняющейся вышеописанной симптоматики. Реак­
тивный иерсиниозный гепатит отличается коротким (3—4 дня) преджелтушным
периодом, развитием желтухи на высоте интоксикации, непродолжительностью
желтухи и гепатомегалии, благоприятным в большинстве случаев течением с уме­
ренно изменёнными показателями билирубина, аминотрансфераз, нормальной
тимоловой пробой. В отличие от вирусных гепатитов в крови отмечают лейкоци­
тоз, увеличение СОЭ. Переход в хроническую форму при иерсиниозных гепа­
титах не наблюдается. Однако в редких случаях наблюдают развитие тяжёлого
гепатита вплоть до образования абсцессов в печени (у детей, диабетиков, при ане­
миях, циррозах).

Вторично-очаговая форма. Может развиться после любой из вышеописанных
форм, в своей основе имеет аутоиммунные реакции с бактериальными реактив­
ными процессами. У отдельных больных начальный этап заболевания может про­
текать субклинически, но обычно эта форма развивается через 2—3 нед от начала
болезни и позже. К общим чертам вариантов этой формы относят также волнооб­
разное течение и частые вегетососудистые нарушения.

Наиболее частый вариант вторично-очаговой формы — артритический (иер­
синиозный полиартрит) с поражением крупных и мелких суставов (кистей, стоп).
Реже наблюдают моноартриты (20—25% случаев). Поражения суставов носят глав­
ным образом реактивный характер; из внутрисуставной жидкости бактерии вы­
деляют редко. Артриты несимметричны, отёк в области суставов отмечают чаще,
чем выраженную гиперемию кожи. Артриты сопровождаются интенсивными бо­
лями даже при малейших движениях. Нарастают лейкоцитоз и СОЭ, довольно ча­
сто выявляют эозинофилию. Поражения суставов могут сопровождаться развитием
сакроилеитов и тендовагинитов. Длительность проявлений — от 1 нед до 2 лет (при
затяжном или хроническом течении), чаще — 2—3 мес. Прогноз благоприятный.

У 10—20% больных развивается узловатая эритема. Образуются от нескольких
до 20 подкожных узлов и более, больших, болезненных, ярких с типичной лока­
лизацией на голенях, бёдрах, ягодицах. Заболевание длится от нескольких дней
до 2—3 нед, течение благоприятное.

medwedi.ru

Зоонозы <•> 5 6 9

Синдром Рейтера при иерсиниозах выражается в одновременном сочетании
поражений глаз (конъюнктивит, склерит), уретры и суставов. Длительность про­
явлений миокардита может достигать нескольких месяцев, однако его течение
доброкачественное, недостаточность кровообращения не развивается.

Хронический энтероколит как вариант вторично-очаговой формы иерсинио­
зов чаще развивается в проксимальном отделе кишечника; его развитию анамне­
стически предшествуют симптомы острых кишечных инфекций или генерализо­
ванной формы иерсиниоза. Проявления энтероколита могут сочетаться с
артритами, экзантемой, катаральными явлениями со стороны верхних дыхатель­
ных путей, субфебрилитетом, астенией, вегетативно-невротическими реакция­
ми и т.д.

В качестве редких вариантов заболеваний описаны изолированные шейные
лимфадениты без предшествующей диареи и других клинических признаков иер­
синиозов. Они протекают с болями, покраснением кожи, увеличением лимфа­
тических узлов и нормальной или субфебрильной температурой тела. Редкими
проявлениями иерсиниозов могут быть также пиодермиты, остеомиелиты, изъяз­
вления и инфильтрация кожи.

Рецидивы и обострения

Встречают с частотой от 8 до 55%, переход в подострые и хронические
формы — в 3—10% случаев. Ранние рецидивы наступают в начале 3-й недели
заболевания, поэтому в стационаре часто предпочитают задерживать боль­
ных до 21-го дня от начала болезни. Причины рецидивов недостаточно изуче­
ны, возможно, определённую роль в их формировании играют короткие кур­
сы лечения и ранняя выписка больных. По своим клиническим проявлениям
рецидивы практически повторяют начальную симптоматику заболевания, но
в стёртом варианте.

Осложнения

Многочисленны и включают: миокардиты, гепатиты, холециститы и холанги-
ты, панкреатиты, аппендицит, спаечную кишечную непроходимость, перфора­
ции кишечника, перитонит, очаговый гломерулонефрит, менингоэнцефалит и др.
Учитывая современные патогенетические данные, в одной из последних клини­
ческих классификаций иерсиниозов (Н.Д. Ющук и соавт., 1995) многие из ука­
занных осложнений представлены как отдельные варианты генерализованной,
вторично-очаговой или гастроинтестинальной форм заболевания.

Исходы иерсиниозов обычно благоприятные, исключая септический вариант,
приводящий к гибели до 50% пациентов. Продолжительность заболевания чаще
всего не превышает 1,5 мес, однако наблюдают затяжное и рецидивирующее
течение болезни длительностью до 3—6 мес и более. Описаны хронические забо­
левания опорно-двигательного аппарата и ЖКТ, этиологически связанные с иер-
синиозами (чаще с псевдотуберкулёзом), которые можно расценивать как рези-
дуальную фазу процесса (Шувалова Е.П., 1995). Возможно развитие хронических
коллагенозов и аутоиммунных расстройств. Имеются исследования, подтверж­
дающие участие иерсинии в развитии различных дисфункций щитовидной желе­
зы (диффузно-токсический зоб, тиреоидиты и др.).

570 ^ ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть <• Глава 4

Особенности клиники псевдотуберкулёза
Клинические проявления псевдотуберкулёза характеризуются большим раз­

нообразием форм и вариантов. Чаще заболевание развивается по смешанному
варианту генерализованной формы. Инкубационный период варьирует от 3 до 18
дней, чаще составляет 5—7 сут. Начало заболевания отличают общетоксические
признаки, артралгии, боли в животе, иногда диспептические явления, катараль­
ные симптомы со стороны верхних дыхательных путей, увеличение печени, воз­
никновение в части случаев отёков лица, кистей, стоп. Через 5—7 дней наступает
период разгара, длящийся от нескольких дней до 1 мес. В этот период развивает­
ся экзантема преимущественно скарлатиноподобного характера с локализацией
в области лица, шеи и дистальных отделов конечностей, в том числе на ладонях и
подошвах. Одновременно наблюдают абдоминальные, гепатитные, артралгичес-
кие проявления. Как правило, проявления интоксикации доминируют над мест­
ными признаками заболевания. Одна из разновидностей высыпаний — узловатая
эритема, чаще проявляющаяся при рецидивах болезни. При развитии артрити­
ческого синдрома сглаженность контуров суставов и гиперемию кожи над ними
отмечают редко. Период реконвалесценции затягивается до 1 мес и более. Поэто­
му заболевание разделяют на острый (до 1 мес), затяжной (от 1 до 3 мес) и хрони­
ческий (более 3 мес) псевдотуберкулёз. Частота обострений и рецидивов может
достигать 20% (от 1 до 3 рецидивов).

Дифференциальная диагностика

Представляет серьёзные затруднения. Следует иметь в виду возможности
развития гастроэнтеритов, колитов и пиелонефритов различной этиологии, ге­
патитов, дизентерии, ревматизма, глазных, хирургических заболеваний, кол-
лагенозов.

Одно их основных и наиболее частых отличий иерсиниозов, особенно гене­
рализованной формы, — одновременное появление в клинической картине
нескольких синдромов: общетоксического, диспептического, катарального, эк-
зантематозного, артралгического (артропатического), гепатолиенального. Гаст-
роинтестинальную форму, клинически во многом сходную с сальмонеллёзами,
пищевыми токсикоинфекциями, в ряде случаев отличает возможность одновре­
менного развития у разных больных более длительной и выраженной диареи, ди-
зурических явлений, артралгии, экзантемы, небольшого увеличения печени.

Проявлениям иерсиниозного аппендицита или терминального илеита, как
правило, предшествуют явления гастроэнтерита и/или внеабдоминальная симп­
томатика.

Реактивный иерсиниозный гепатит отличают более короткий, чем при вирус­
ных гепатитах, период желтухи и гепатомегалии, умеренные повышение показа­
телей билирубина и аминотрансфераз, лейкоцитоз, увеличение СОЭ.

Иерсиниозный полиартрит отличают несимметричность поражений и слабо
выраженная гиперемия кожи над поражёнными суставами.

Наиболее трудна дифференциальная диагностика таких проявлений иерсини­
озов, как узловатая эритема, синдром Рейтера, миокардит, тиреоидит и хрони­
ческий энтероколит. В таких случаях определённую направленность дифферен­
циальной диагностике придают указания больного на недавно перенесённые
«диарейные состояния» и «пищевые отравления».

medwedi.ru

Зоонозы 5 7 1

Лабораторная диагностика (табл. 4-3, 4-4, 4-5)

Материалом для посева могут служить фекалии больных, смывы с зева, моча,

мокрота, спинномозговая жидкость, кровь, жёлчь, операционный материал (ме-

зентериальные лимфатические узлы, участки кишечника), а также секционный

материал — изменённые органы и ткани, содержимое кишечника, сгустки кро­

ви. Возбудителей также можно выделить с объектов внешней среды — овощей и

фруктов, из салатов, молока, рыбных и молочных продуктов, а также из смывов

с оборудования и тары. Положительные результаты исследования получают в 9-

15% случаев при спорадическом характере заболеваний и в 25-50% при вспыш­

ках. Низкая эффективность выделения обусловлена незначительным количеством

иерсинии в исследуемом материале (особенно в крови) и высокой обсеменённо-

стью исследуемых объектов сопутствующей микрофлорой. Бактериологический

анализ требует достаточно длительного времени — от 7 до 30 дней.

Более перспективны экспресс-методы определения Аг иерсинии в копроэкст-

рактах, слюне, моче и крови больных в РКА, РЛА, РНИФ, ИФА. Эффективность

РКА повышается при утяжелении клиники, обострениях и рецидивах болезни;

Таблица 4-3. Лабораторная диагностика иерсиниозов

Факторы, влияющие на эффективность
лабораторной диагностики

Критерии оценки лабораторных методов

1. Сроки заболевания 1. Чувствительность

2. Используемый метод 2. Специфичность

3. Исследуемый материал 3. Эффективность

4. Серотип/серовар возбудителя 4. Воспроизводимость

Таблица 4-4. Рутинная диагностика иерсиниозов

Тип исследования Метод Материалы Примечания

1. Бактериологическое Посев Кал, кровь, моча,
биоптаты, смывы и т.д.

2. Серологическое РНГА Кровь Эритроцитарные ан­
тигенные диагности­
ку мы: Y. enterocolitica
03 , 09, Y. pseudotuber­
culosis I серовар,IIIсе-
ровар

3. Иммунологическое РКА (реакция
коагглютина-
ции)*

Кровь, кал, слюна,
моча

Коагглютинирующие
диагностикумы: Y. en­
terocolitica ОЗ, 05, 09,
07,8 и т.д. Y. pseudo­
tuberculosis I, II, III, IV
и V сероваров

3. Иммунологическое РКА (реакция
коагглютина-
ции)*

Кровь, кал, слюна,
моча

Коагглютинирующие
диагностикумы: Y. en­
terocolitica ОЗ, 05, 09,
07,8 и т.д. Y. pseudo­
tuberculosis I, II, III, IV
и V сероваров

3. Иммунологическое РКА (реакция
коагглютина-
ции)*

Кровь, кал, слюна,
моча

Коагглютинирующие
диагностикумы: Y. en­
terocolitica ОЗ, 05, 09,
07,8 и т.д. Y. pseudo­
tuberculosis I, II, III, IV
и V сероваров

3. Иммунологическое

ИФА** Кровь

Коагглютинирующие
диагностикумы: Y. en­
terocolitica ОЗ, 05, 09,
07,8 и т.д. Y. pseudo­
tuberculosis I, II, III, IV
и V сероваров

Перспективная диагностика

4. Молекулярно-
биологическое

ПЦР Определение генетического материала,
специфических белков, плазмид и др.

* ММА им. И.М. Сеченова, НИИЭМ им. Н.Ф. Гамалеи.
** ЦНИИ эпидемиологии.

572 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 4

Сроки заболевания Методы Субстраты

1-я неделя ИФА => ЦИК => РА Копрофильтрат, моча, кровь

2-я неделя РА =г> ЦИК => ИФА Кровь, копрофильтрат, моча

3-я неделя РА => РСК => ЦИК Кровь

4-я, 5-я недели РА => РСК Кровь

частота положительных результатов составляет от 55 до 90% (при гастроинтести-
нальной форме заболевания).

С 6—7-го дня болезни применяют РА и РИГА с повторной их постановкой че­
рез 5-7 дней. РИГА даёт 40—70% позитивных результатов; минимальный диагно­
стический титр AT — 1:200. Однако необходимо учитывать возможность появле­
ния AT в диагностических титрах лишь в поздние сроки, после 21-го дня от начала
заболевания. При постановке РА с живыми культурами иерсиний можно выявить
AT к большему, чем в РИГА, числу сероваров и в большем проценте случаев. Ми­
нимальный диагностический титр AT — не менее 1:160.

Лечение

В последние годы стали чаще практиковать стационарное лечение с полно­
ценными пролонгированными курсами этиотропной терапии даже лёгких форм
заболевания. Это связано с учащением рецидивирующих форм и хронизации иер­
синиозов.

При проведении этиотропной терапии предпочтительно назначать антибио­
тики и фторхинолоны; курс лечения заканчивают не ранее 10—12-го дня после
нормализации температуры тела. Назначение препаратов позже 3-го дня болезни
не предупреждает развитие обострений, рецидивов и хронизации заболевания.
При генерализованной форме иерсиниозов предпочтение отдают комбинирован­
ной парентеральной антибактериальной терапии; в случаях рецидивов необхо­
димо проводить повторные курсы антимикробной терапии со сменой препаратов
(табл. 4-6, 4-7).

Из других этиотропных средств иногда применяют ко-тримоксазол (по 2 таб­
летки 2 раза в день), нитрофурановые препараты (по 0,1 г 4 раза в день), но эти
средства менее эффективны, чем антибиотики.

Таблица 4 - 6 . Показания к этиотропной терапии иерсиниозов

Клиническая форма Показания Сроки лечения

Гастроинтестинальная:

• гастроэнтерит -
• терминальный илеит + До 10-го дня нормальной температуры тела*

• острый аппендицит + То же

Генерализованная + То же

Вторично-очаговая + / - То же

* В ряде случаев — повторно несколько курсов.

Таблица 4-5. Рекомендуемая схема обследования при подозрении на иерсиниоз (ЦНИИ
эпидемиологии)

medwedi.ru

Зоонозы • 5 7 3

Таблица 4-7. Выбор антибактериальных средств

Группа антибиотиков Генерическое название Суточная доза

Антибиотики I рада Ципрофлоксацин 0,5 г х 2 раза в день
• фторхинолоны Офлоксацин 0,4 г х 2 раза в день

Антибиотики II ряда Доксициклин 0,1 г х 2 раза в день
полусинтетические

тетрациклины
Метациклин 0,3 г х 3 раза в день

Альтернативные препараты:
• комбинированные сульфаниламиды Ко-тримоксазол 0,960 г х 2 раза в день
• аминогликозиды Тентами цин 0,240 г х 1 раз в день
• цефалоспорины III поколения Цефтриаксон 2,0 г х 1 раз вдень

Примечани е . Полусинтетические тетрациклины, аминогликозиды и ко-тримоксазол
нельзя назначать при желтушных формах.

Дезинтоксикационную терапию с применением кристаллоидных и коллоид­
ных растворов проводят по общепринятым схемам. Назначают регидрон, цитро-
глюкосолан, квартасоль, 5% раствор глюкозы, гемодез, реополиглюкин, плазму,
витамины групп С и В.

При развитии вторично-очаговой формы следует проводить активную десен­
сибилизацию; при этом этиотропная терапия становится вторичной. Показаны
антигистаминные средства, нестероидные противовоспалительные препараты,
при упорном течении узловатой эритемы рекомендуют преднизолон коротким
курсом в течение 4—5 дней по 60—80 мг/сут.

При полиартритах назначают антиревматические средства, лечебную физкуль­
туру, физиотерапевтические мероприятия; временное облегчение приносит мес­
тное введение глюкокортикоидов.

В лечении иерсиниозов также рекомендуют применять антиоксиданты (напри­
мер, витамин Е), ферменты (хилак-форте), транквилизаторы, сердечно-сосудис­
тые препараты. Растёт популярность иммунокорректоров (циметидин, метил-
урацил, пентоксил и др.) и иммуностимуляторов (нормальный человеческий
иммуноглобулин, полиглобулин).

Учитывая высокую вероятность развития дисбактериоза, рекомендуют проби-
отики.

Эпидемиологический надзор

Профилактические и противоэпидемические мероприятия при иерсиниозе и
псевдотуберкулёзе проводят на основании результатов эпидемиологического и
эпизоотологического надзора. В сельском очаге наиболее значимыми являются
животноводческие хозяйства, в которых должен быть организован постоянный
контроль за инфицированностью животных и обсеменённостью окружающей сре­
ды. В городском антропогенном очаге данные о заражённости грызунов и домаш­
них животных большой роли не играют. Наиболее важным и информативным
является контроль за объектами, перерабатывающими продукцию животновод­
ства, пищеблоками. Помимо систематического анализа заболеваемости людей и
животных необходимо осуществлять периодический бактериологический конт­
роль за обсеменённостью иерсиниями овощей, фруктов, инвентаря, тары, обору-

574 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 4

дования в овощехранилищах и теплицах. Бактериологический контроль на кон-
таминированность возбудителями готовой продукции (яйца, тушки птиц, пасте­
ризованное молоко, мясные продукты и др.) осуществляет санитарно-эпидемио­
логическая служба при плановом обследовании пищевых предприятий. Для
профилактики внутрибольничных заражений важно организовать выявление но­
сителей и больных лёгкими формами болезни, микробиологический мониторинг
в стационарах с изучением антибиотикорезистентности выделяемых возбудителей.

Профилактические мероприятия

Основу профилактики составляют целенаправленные санитарно-гигиеничес­
кие мероприятия. Первостепенное значение имеет предупреждение заражения
микроорганизмами овощей, фруктов и корнеплодов, для чего необходимо соблю­
дение санитарных правил содержания овощехранилищ, температурно-влажнос-
тного режима хранения овощей. Следует ограничить употребление пищевых про­
дуктов, используемых без термической обработки. Также важны мероприятия,
делающие пищу и питьевую воду недоступными для грызунов, птиц и домашних
животных. Для этого проводят борьбу с грызунами и осуществляют санитарный
надзор за питанием, водоснабжением, соблюдением технологии обработки и хра­
нения пищевых продуктов. Профилактика иерсиниоза у животных предусматрива­
ет строгое соблюдение ветеринарно-санитарных и зоогигиенических правил ухо­
да за животными, направленных на создание оптимальных условий содержания
и кормления животных и предотвращение их заражения через объекты внешней
среды. Существенное значение имеют дератизационные мероприятия на объек­
тах питания, водоснабжения и животноводческих комплексах. Большое значе­
ние имеет проведение широкой санитарно-просветительной работы среди насе­
ления, особенно среди работников продовольственно-пищевых предприятий.
Одна из важнейших мер по предупреждению заболеваемости и вспышек псевдо­
туберкулёза — ежемесячное бактериологическое и серологическое исследование
находящихся в овощехранилищах овощей и корнеплодов, а также инвентаря.
В случае обнаружения возбудителя псевдотуберкулёза или его Аг на продуктах
или оборудовании овощехранилищ следует немедленно запретить употребление
в пищу заражённых овощей в сыром виде и разрешить их использование только
после термической обработки для приготовления первых и вторых блюд. Питье­
вую воду следует употреблять только после кипячения. Средства специфической
профилактики отсутствуют.

Мероприятия в эпидемическом очаге

Госпитализацию больного проводят по клиническим показаниям. Больных
выписывают из стационара после полного клинического выздоровления, не ра­
нее 10-го дня нормальной температуры тела и при нормализации лабораторных
показателей. Контрольные однократные исследования перед выпиской целесо­
образны только при кишечном иерсиниозе. Бактерионосителей лечат амбулаторно
без освобождения от работы. Носителей, работающих на пищеблоках, на период
амбулаторного лечения переводят на другую работу, не связанную с приготовле­
нием пищи. Дети, перенёсшие псевдотуберкулёз и иерсиниоз, особенно тяжёлые
формы, подлежат диспансерному наблюдению участковым педиатром для пре-

medwedi.ru

дотвращения рецидивов, затяжного течения и осложнений. При благоприятном
течении наблюдение проводят 21 день; при появлении жалоб, клинических про­
явлений назначают лабораторное обследование, в случае показаний — госпита­
лизацию и лечение.

Лиц, относящихся к декретированным категориям, перед выпиской подверга­
ют бактериологическому обследованию (1 анализ кала через 2 дня по окончании
лечения). При отрицательном результате обследования их сразу допускают к ра­
боте. После выписки рекомендуется диспансерное наблюдение всех переболев­
ших сроком не менее 3 мес. При этом в зависимости от органных поражений сле­
дует проводить клинические анализы крови, мочи, биохимические исследования
(билирубин, холестерин, функциональные пробы печени, АЛТ и ACT, общий бе­
лок и его фракции), РНГА. При необходимости назначают консультации тера­
певта, ревматолога, гастроэнтеролога и других специалистов.

Методические рекомендации Министерства здравоохранения Российской
Федерации по иерсиниозам (1995) предусматривают определение показателей,
свидетельствующих об угрозе развития рецидивов и хронизации заболеваний.
К ним относят следующие:

1. Выявление Аг HLA-B27.

2. Снижение активности полиморфноядерных лейкоцитов в период реконва­
лесценции.

3. Повышение содержания ПГЕ2 и nrF2a в стадию ранней реконвалесценции.
4. Снижение содержания Т- и В-лимфоцитов в период реконвалесценции.

5. Длительная циркуляция в крови бактериальных О-Аг и ЦИК.

6. Дисбактериоз 3-й и 4-й степеней.

При обнаружении не менее двух из вышеперечисленных показателей диспан­
серное наблюдение реконвалесцентов рекомендовано пролонгировать до 1 года с
ежемесячными осмотрами, лабораторными анализами (клинический анализ кро­
ви, белок и его фракции) и привлечением для консультаций соответствующих
специалистов — ревматолога, гастроэнтеролога и др.

В конце диспансерного наблюдения лицам декретированных категорий про­
водят два контрольных бактериологических анализа кала с интервалом в 2—3 дня.

Мероприятия в детских коллективах и семейных очагах. При заболевании ре­
бёнка бактериологическому обследованию подлежат все члены семьи; показано
наблюдение (термометрия, осмотр) в течение 7—10 дней. Экстренную профилак­
тику не проводят. При возникновении крупных вспышек в закрытых учрежде­
ниях (пионерский лагерь, санаторий, детский сад, интернат) допускается раз­
вёртывание стационара на месте для больных лёгкими формами при условиях
обеспечения их квалифицированной медицинской помощью, возможности ла­
бораторного обследования и соблюдения противоэпидемического режима. Вы­
деления больного (фекалии, мочу) дезинфицируют 3—5% раствором хлорной из­
вести с экспозицией не менее 1 ч и только после этого выбрасывают в канализацию
или выгребные ямы.

4.7. КАМПИЛОБАКТЕРИОЗ [CAMPYLOBACTERIOSIS)

Группа инфекционных болезней животных и человека, характеризующихся
различной степенью тяжести и полиморфностью проявлений.

576 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть <• Глава 4

Краткие исторические сведения
Впервые возбудители у больных диареями обнаружил Т. Эшерих (1884). Воз­

можность их циркуляции в крови больного доказана Ж. Г Венсаном (1947). Этио­
логическую значимость микроорганизмов в развитии энтеритов у людей отмети­
ла Э. Кинг.

С начала 80-х годов XX века отечественные и зарубежные исследователи обра­
тили внимание на достаточно высокий уровень диарейных заболеваний населе­
ния, вызванных кампилобактерами (более 8%).

Этиология

Возбудители — микроаэрофильные грамотрицательные подвижные спороне-
образующие бактерии рода Campylobacter семейства Campylobacteriaceae. В соот­
ветствии с последней классификацией, семейство Campylobacteriaceae включает
2 рода — Campylobacter и помимо него — Arcobacter. Кампилобактеры представле­
ны спиральными (могут иметь один и более витков), S-образными или изогнуты­
ми клетками. При культивировании более 48—72 ч образуют кокковидные фор­
мы. Бактерии прихотливы к условиям культивирования. Обычно их выращивают
на средах с кровью, дополненных различными ингибиторами роста контамини-
рующей флоры. Оптимум рН — 6,2—8,7, температуры — 42 °С. Атмосфера культи­
вирования должна содержать не менее 10—17% С02 . Известно девять видов кам-
пилобактеров, однако наибольшее значение в патологии человека имеют С. jejuni,
С. coli, С. lari и С. fetus подвида fetus. Реже диареи у человека вызывают С. куо-
intestinalis, С. upsaliensis, С. sputorum подвида sputorum. Подавляющее большинство
случаев кампилобактериоза у детей и взрослых вызывает С. jejuni. Большинство
случаев генерализованных и септических форм внекишечного кампилобактери­
оза вызывает С. fetus подвида fetus. Из четырёх видов Arcobacter клиническое
значение имеют A. cryaerophilus group I В и A. butzleri.

Кампилобактеры чувствительны к высушиванию, длительному воздействию
прямого солнечного света. В пресной воде при температуре 4 °С выживают в те­
чение нескольких недель, при 25 °С — 4 дня, в почве и помёте птиц — до 30 сут.
При нагревании до 60 °С бактерии погибают через 1 мин; кипячение и хлориро­
вание воды вызывает быструю их гибель. Кампилобактеры чувствительны к эрит­
ромицину, левомицетину, стрептомицину, канамицину, малочувствительны к пе­
нициллину, устойчивы к сульфаниламидам и триметаприму.

Эпидемиология

Резервуар и источник инфекции — дикие и сельскохозяйственные животные и
птицы, у которых помимо болезни возможно и носительство. Роль диких живот­
ных и птиц в распространении инфекции менее значима, однако установлено,
что частота заражения птиц достигает 25—40% у голубей, 45-83% — у грачей и
90% — у ворон. Естественными резервуарами возбудителя часто оказываются сви­
ньи, крупный рогатый скот, куры. Наибольшую эпидемиологическую опасность
представляют куры, крупный рогатый скот, свиньи и овцы, особенно бессимп­
томные бактерионосители. Животные и птицы — носители выделяют возбудите­
лей в окружающую среду в течение длительного периода (несколько месяцев и
даже лет). Роль больных людей и бактерионосителей менее значима. Длительность

medwedi.ru

С500НОЗЫ О- X>i i

выделения кампилобактеров у человека составляет 2—3 нед, в редких случаях
может достигать 3 мес.

Механизм передачи — фекально-оральный, основной путь передачи — пищевой
(через мясные и молочные продукты, овощи, фрукты), с которым связано боль­
шинство групповых заболеваний и крупных вспышек. Наиболее часто пищевой путь
передачи реализуется при употреблении в пищу недостаточно хорошо термически
обработанных цыплят-бройлеров, а также свинины и продуктов её переработки
(котлеты, студни и т.п.). Роль сырого молока в передаче возбудителя незначитель­
на. Возможен бытовой путь передачи возбудителя, особенно при инфицировании
новорождённых, беременных и пожилых. Заболевание может возникнуть при пря­
мом контакте с больными животными в процессе ухода за ними во время отёлов и
ягнения. Инфицирование наступает также при употреблении недостаточно терми­
чески обработанного мяса, заражённого прижизненно или при разделке. Большин­
ство вспышек кампилобактериоза в США связано с употреблением пастеризован­
ного молока. Несомненное значение имеет и водный путь передачи инфекции.
Разные виды бактерий довольно часто выделяют из воды различных водоёмов.
Инфицированные или больные женщины могут передавать кампилобактеров пло­
ду трансплацентарно, при родах или в постнатальный период. Описаны случаи раз­
вития кампилобактериоза после переливания крови, гемодиализа. Среди живот­
ных кампилобактериоз передаётся половым, алиментарным и контактным путями.

Естественная восприимчивость людей высокая, о чём свидетельствует высокий
уровень поражённое™ кампилобактериозом детей до 2 лет. Клиническая карти­
на болезни может варьировать от бессимптомного носительства до тяжёлых по­
ражений, что во многом определяет состояние резистентности макроорганизма и
прежде всего иммунного статуса. Лица с иммунодефицитами составляют группу
риска. Материнские AT не подавляют колонизацию бактериями кишечника но­
ворождённых. Характер и продолжительность постинфекционного иммунитета
при кампилобактериозе недостаточно изучены. Очевидно, он носит типоспеци-
фический характер.

Основные эпидемиологические признаки. Заболевание распространено повсеме­
стно. Распространение кампилобактериоза вызвано интенсификацией животно­
водства, возросшей международной и национальной торговлей животными, кор­
мами, продуктами животного происхождения. Кампилобактериоз составляет от
5 до 14% всех регистрируемых случаев кишечных инфекций. Заболеваемость но­
сит спорадический характер; чаще всего регистрируются семейные очаги кампи­
лобактериоза. Особенностями эпидемического и эпизоотического процессов при
кампилобактериозе являются увеличение циркуляции возбудителей среди кур и
связанное с этим повышение значимости сельскохозяйственных птиц как источ­
ника инфекции для людей. В экономически развитых странах заражение инфек­
цией связано главным образом с инфицированным куриным мясом, в развиваю­
щихся странах — с водой. Заболевание регистрируют в течение всего года, с
подъёмом заболеваемости в летне-осенние месяцы. Кампилобактерии нередко
вызывают «диарею путешественников». Важными социальными факторами, вли­
яющими на распространённость кампилобактериоза, являются санитарно-гиги­
енические условия жизни, национальные привычки и характер питания населе­
ния. Кампилобактериозом болеют люди всех возрастов, но наиболее часто дети
от 1 года до 7 лет. Увеличивает риск инфицирования грудных детей ранний пере­
ход на искусственное вскармливание. Нозокомиальные случаи кампилобактери­
оза описаны среди новорождённых.

Остаётся до настоящего времени окончательно не изученным. После поступле­
ния в кишечник бактерии колонизируют эпителий слизистой оболочки тонкой и
толстой кишки, провоцируя в месте внедрения развитие воспалительной реак­
ции. Воспаление имеет катаральный или катарально-геморрагический характер
с инфильтрацией слизистой оболочки плазмоцитами, лимфоцитами и эозинофи-
лами. Эозинофильная инфильтрация отражает проявления аллергического ком­
понента в патогенезе заболевания. Адгезии препятствуют слизь, выделяемая клет­
ками крипт, и секреторные IgA. От степени выраженности адгезивных процессов
в дальнейшем во многом зависят тяжесть и длительность течения заболевания.

Вслед за этим кампилобактеры проникают в клетки кишечного эпителия, где
могут находиться около недели, повышая свою вирулентность. Токсигенные свой­
ства возбудителей определяют бактериальные энтеротоксин и цитотоксин. Ме­
ханизм активности энтеротоксина сходен с таковым у холерного экзотоксина (хо-
лерогена). Преобладающее влияние энтеротоксина придаёт клинической картине
заболевания общие черты с ПТИ. Активная выработка цитотоксина во многом
определяет развитие заболевания по типу острой дизентерии.

Возможна генерализация процесса с гематогенной диссеминацией возбудите­
ля в различные органы и ткани с развитием вторичных септических очагов в виде
множественных микроабсцессов в ЦНС, мягких мозговых оболочках, лёгких,
печени и других органах. Трансплацентарное проникновение кампилобактеров у
беременных приводит к абортам, преждевременным родам, внутриутробному за­
ражению плода.

При иммунодефицитных состояниях развитие заболевания может пойти по
пути хрониосепсиса с поражением эндокарда, суставов и других органов.

Клиническая картина

Гастроинтестинальная форма. Инкубационный период продолжается в сред­
нем 2—5 дней. Приблизительно у половины больных в первые 2—3 дня болезни
появляются неспецифические гриппоподобные симптомы: повышение тем­
пературы тела до 38 °С и более, ознобы, головная боль, боли в мышцах и сус­
тавах. Вскоре в клинической картине заболевания появляются черты, придаю­
щие ему характер гастрита, гастроэнтерита, гастроэнтероколита, энтероколита
или колита.

В соответствии с вариантом течения клиническая картина заболевания может
быть очень похожа на гастритический или гастроэнтеритический варианты ПТИ
или острую дизентерию. В таких случаях окончательный диагноз ставят только
после его подтверждения бактериологическим исследованием.

Развитие энтероколита и колита особенно характерно для больных в Европе
и, в частности, в России. На фоне общетоксических признаков или несколько
позднее возникают боли в животе, локализованные главным образом в левой под­
вздошной области или носящие разлитой коликообразный характер. Интенсив­
ность различна; иногда боли настолько выражены, что симулируют картину ост­
рого живота. Возможны тошнота и рвота. Стул обильный, жидкий, каловый,
зловонный, зелёного цвета. Частота дефекаций варьирует от нескольких раз до 10
раз в сутки и более. Однако при развитии колитического варианта заболевания
испражнения быстро становятся скудными, в них появляются слизь и прожилки

medwedi.ru

С500НОЗЫ О Л У

крови, а примерно у половины больных испражнения приобретают вид «рек­
тального плевка». Явления гемоколита более характерны для кампилобактерио­
за, вызванного С jejuni. Тенезмы и ложные позывы появляются нечасто.

В редких случаях развиваются терминальный илеит и мезаденит. Через 1—3 нед
после начала диареи могут возникнуть явления реактивного артрита или развиться
пятнистая, пятнисто-папулёзная или уртикарная экзантема. Длительность забо­
левания варьирует от нескольких дней до 2 нед и более, возможны рецидивы.

Генерализованная форма. Основной возбудитель — С. fetus подвида fetus.
Наиболее часто проявляется бактериемией, длительной лихорадкой, но без по­
лиорганной диссеминации возбудителей и развития в органах микроабсцес­
сов. К этому варианту инфекции наиболее восприимчивы беременные и дети
младшего возраста.

Клиническая картина септикопиемии чаще развивается на фоне предшеству­
ющих заболеваний — цирроза печени, сахарного диабета, туберкулёза, злокаче­
ственных образований, лейкоза и др., а также при иммуносупрессивных состоя­
ниях. Вторичные септические очаги могут формироваться в лёгких, печени,
головном мозге, почках, миокарде, брюшине, формируя на фоне выраженной ин­
токсикации проявления соответствующих клинических вариантов — менинги­
тов и менингоэнцефалитов, миокардитов и эндокардитов, гепатитов, нефритов
при общем тяжёлом состоянии больных. В этих случаях заболевание может ос­
ложнить развитие ИТШ.

Хроническая форма. По характеру развития напоминает хрониосепсис; про­
является вялым течением, субфебрилитетом, прогрессивным похуданием. Вре­
менами у больных появляются боли в животе, тошнота, рвота и жидкий стул.
Течение заболевания могут сопровождать артриты, кератиты, конъюнктивиты, ва­
гиниты и вульвовагиниты.

Субклиническая форма (бактерионосительство). Характерно выделение воз­
будителя с испражнениями при отсутствии клинических признаков заболевания,
но с нарастанием титров специфических AT в крови. Длительность бактериовы-
деления в большинстве случаев не превышает 1 мес.

Лабораторная диагностика

Основу составляет обнаружение бактерий в испражнениях, крови и других
биологических жидкостях. Для выделения кампилобактеров применяют селек­
тивные питательные среды, подавляющие рост сопутствующей бактериальной
флоры. Также определяют специфические AT в РСК, РПГА, ИФА, РКА и имму-
нофлюоресцентным методом, однако сроки достоверного нарастания титров AT
(2-я неделя) снижают диагностическую ценность серологических методов.

Дифференциальная диагностика

Гастроинтестинальную форму кампилобактериоза следует отличать от других
острых кишечных инфекций (что клинически крайне затруднительно), а также
от хирургических заболеваний органов брюшной полости. В части случаев фор­
мированию подозрения на кампилобактериоз помогает возникновение призна­
ков реактивного артрита или экзантемы через 1-3 нед после начала диареи. Гене­
рализованную форму необходимо дифференцировать от септических состояний

58U о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть <• Глава 4

различной этиологии, менингитов, пневмонии. Хроническая форма заболевания
требует дифференциальной диагностики с бруцеллёзом, иерсиниозами, токсо-
плазмозом.

В связи с трудностью клинической дифференциальной диагностики оконча­
тельный диагноз кампилобактериоза ставят только после его подтверждения бак­
териологическим исследованием.

Осложнения

При тяжело протекающей генерализованной инфекции осложнения связаны
с формированием абсцессов в различных органах и возможным развитием ИТШ.

Лечение

При развитии гастроинтестинальной формы заболевания по типу гастроэнте­
рита или энтерита обычно ограничиваются назначением симптоматических
средств; необходимость этиотропной терапии относительна, поскольку в таких
случаях заболевание склонно к самоограничению. Этиотропное лечение назна­
чают при колитическом варианте гастроинтестинальной формы, генерализован­
ной и хронической формах кампилобактериоза, а также во всех случаях у боль­
ных с отягощенным преморбидным фоном. Этиотропная терапия включает
назначение эритромицина по 500 мг 4 раза в день (детям — по 40 мг/кг/сут). Пре­
параты резерва — фторхинолоны (ципрофлоксацин), препараты второго ряда —
клиндамицин, гентамицин, доксициклин, а также фуразолидон (при колитичес­
ком варианте). Дозы этих препаратов зависят от возраста пациентов, курс лече­
ния не менее 7 дней. В ряде случаев требуются повторные курсы этиотропных
средств или смена препаратов при их малой клинической эффективности, что
может быть связано с нарастающей резистентностью кампилобактеров к антиби­
отикам, в частности к эритромицину.

Эпидемиологический надзор

Направлен на выявление заболеваний людей, непрерывный сбор и анализ дан­
ных о случаях инфекции и возбудителях, а также распространение обобщённой
информации для оптимизации системы профилактических и противоэпидеми­
ческих мероприятий. Учитывая, что ведущая роль среди источников инфекции
принадлежит птицам и животным, необходимо тесно координировать работу ме­
дицинских и ветеринарных служб по организации эпидемиологического и эпи-
зоотологического надзоров.

Профилактические мероприятия

Основу профилактики составляют ветеринарно-санитарные мероприятия,
направленные на предупреждение инфицированное™ животных и птиц, прове­
дение истребительных и лечебных мер среди больных животных. Предупрежде­
ние распространения болезни начинают с контроля за качеством кормов, соблю­
дения правил содержания животных и птиц в хозяйствах и фермах. Следующий
этап — ветеринарно-санитарная экспертиза на бойнях и соблюдение санитарно-

medwedi.ru

Зоонозы • 5 8 1

гигиенических требований к технологии приготовления и хранению молочных
продуктов, мяса животных и птицы. Для специфической профилактики кампи­
лобактериоза животных применяют различные вакцины. Средства специфичес­
кой профилактики для людей отсутствуют. Проводят общие санитарно-противо-
эпидемические мероприятия, аналогичные таковым при других кишечных
инфекциях. В целях профилактики госпитального кампилобактериоза следует
проводить бактериологическое обследование всех больных, поступающих в ин­
фекционные стационары с острыми кишечными заболеваниями независимо от
диагноза, всем больным соматических стационаров при выявлении у них симп­
томов дисфункции кишечника.

Мероприятия в эпидемическом очаге

Аналогичны таковым при сальмонеллёзе. Работники пищевых предприятий и
лица, к ним приравненные, перенёсшие кишечный кампилобактериоз, подлежат
диспансерному наблюдению в течение 1 мес после выписки из стационара с дву­
кратным бактериологическим обследованием в конце срока наблюдения. Дети
раннего возраста (до 2 лет) находятся на диспансерном наблюдении в течение
1 мес с ежедневным осмотром стула. При подозрении на возникновение рециди­
ва болезни назначают повторное лабораторное обследование.

4.8. ЛЕПТОСПИРОЗЫ (LEPTOSPIROSES)

Лептоспироз — острая зоонозная природно-очаговая инфекция с преимуще­
ственным поражением почек, печени и нервной системы. Сопровождается раз­
витием интоксикации, геморрагического синдрома и нередко желтухи.

Краткие исторические сведения

Заболевание длительное время носило название болезни Вейля—Васильева,
поскольку первые клинические описания лептоспироза как самостоятельной
нозологической формы даны А. Вейлем (1886) и Н.П. Васильевым (1888). Впер­
вые возбудитель заболевания выделен от больных японскими исследователями
Р. Инадо и У. Идо (1915). Позднее стало известно, что возбудитель имеет много
сероваров, вызывающих поражения у человека.

Этиология

Возбудитель — аэробная подвижная спиралевидная бактерия Leptospira
interrogans семейства Leptospiraceae. Спирали очень плотно примыкают друг к другу,
что придаёт им вид «нитки жемчуга» при микроскопии в тёмном поле; один или
оба конца могут быть изогнуты. Движение винтообразное: сгибательное или вдоль
продольной оси; некоторое время бактерии могут быть неподвижными, напоми­
ная верёвку или прихотливо изогнутые петли. В культурах часто можно обнару­
жить образование клубков из лептоспир. Температурный оптимум 28—30 °С, оп­
тимум рН 7,2—7,4, Растут на жидких и полужидких средах, дополненных 10—15%
кроличьей сыворотки. Плохо окрашиваются по Граму и Романовскому—Гимзе, но

5 8 2 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 4

хорошо различимы при импрегнации серебром (окрашены в коричневый или
чёрный цвет). Легко выявляются темнопольной микроскопией. У Leptospira in-
terrogans выделяют более 230 сероваров, объединённых на основании антиген­
ного родства в 25 серологических групп. В соответствии с новой концепцией
определения вида у бактерий на основании результатов ДНК-ДНК гибридиза­
ции, среди лептоспир выделено 7 геномовидов. На территории СНГ выделено
27 сероваров 13 серогрупп. Наиболее часто встречают варианты grippothyphosa,
icterohaemorrhagica, ротона, canicola и др. Вызывают поражения у человека и раз­
личных животных; также обнаружены сапрофитные серовары. Для паразити­
ческих лептоспир характерна специализация патогенных свойств: каждый се­
ровар циркулирует в популяции определённого вида животного. Патогенные
серовары чувствительны к действию солнечного света и высоких температур (при
45 °С в воде погибают через 45 мин, при 70°С — через 10 с); высушивание вызы­
вает немедленную гибель. Выживаемость лептоспир в пресноводных водоёмах
вариабельна — от нескольких часов до 30 сут (наиболее долго — в чистой воде с
рН <7,0 и низкой минерализацией), в сухой почве сохраняются 2—3 ч, в заболо­
ченной — до 280 сут. При низких температурах они могут сохраняться несколь­
ко месяцев, способны переживать зиму во влажной почве и в водоёмах, не утра­
чивая при этом вирулентность. На пищевых продуктах выживают 1—2 дня, не
теряют активности при замораживании. Растворы 0,1% хлористоводородной
кислоты, 0,5% фенола убивают лептоспир в течение 20 мин, активный хлор в
дозе 0,3-0,8 мг/л — через 2 ч.

Эпидемиология

Резервуар и источники инфекции разделяют на две группы. Основной природ­
ный резервуар первой группы — грызуны (серые полёвки, мыши, крысы) и насе­
комоядные (ежи, землеройки). Основной резервуар второй группы — различные
домашние животные (свиньи, крупный рогатый скот, овцы, козы, лошади, соба­
ки), а также пушные звери клеточного содержания (лисицы, песцы, нутрии), фор­
мирующие антропургические (сельскохозяйственные) очаги. Период контагиоз-
ности источника равен всему периоду заболевания животного. У грызунов болезнь
протекает хронически с выделением лептоспир в окружающую среду с мочой.
Бактерии каждого серовара поражают главным образом популяции определён­
ных видов животных, и этиологическую структуру заболеваний в каждом очаге в
основном определяет преобладающий в нём вид животных-хозяев возбудителя.
На территории России крысы являются носителями варианта icterohaemorrhagica,
свиньи — ротопа, крупный рогатый скот — grippotyphosa, собаки — canicola. Боль­
ной человек эпидемиологического значения не имеет.

Механизм передачи — фекально-оральный, основной путь передачи возбудите-
ля — водный, меньшее значение имеют контактный и пищевой (кормовой). В орга­
низм человека и животных лептоспиры проникают через незначительные повреж­
дения кожи и неповреждённые слизистые оболочки полости рта, носа, глаз, ЖКТ
и мочеполового тракта. Заражение чаще происходит в период сельскохозяйствен­
ных и других работ, а также при пребывании в эндемичном очаге при умывании,
купании и заглатывании воды. Случаи заражения иктерогеморрагическим леп-
тоспирозом чаще происходят при употреблении пищи, инфицированной мочой
заражённых крыс, а также при контакте с животными-бактерионосителями.

medwedi.ru

Зоонозы о- 5 8 3

Естественная восприимчивость людей высокая. Перенесённое заболевание ос­
тавляет прочный, но серовароспецифичный иммунитет. Возможна реинфекция
другими сероварами лептоспир.

Основные эпидемиологические признаки. Лептоспироз является наиболее рас­
пространённым зоонозом в мире. Он встречается на всех континентах кроме Ан­
тарктиды, особенно высока заболеваемость в тропических странах. Однако уро­
вень заболеваемости во многом зависит от природно-климатических условий: он
наиболее высок в районах с густой речной сетью, частыми многократными лет­
ними паводками, а также с высокой плотностью поголовья сельскохозяйствен­
ных животных. Лептоспироз относят к числу наиболее распространённых при-
родно-очаговых инфекций в Российской Федерации. Ежегодно более чем в 50
субъектах России регистрируют 1200—1500 случаев заболевания; при этом отсут­
ствует выраженная тенденция к снижению заболеваемости. Особенно неблаго­
получную эпидемиологическую обстановку отмечают в Северо-Кавказском ре­
гионе (в частности в Краснодарском), Алтайском крае, Курганской, Оренбургской
областях, Республике Саха-Якутия и др. Заболевания часто имеют профессио­
нальный характер. Чаще заболевают дератизаторы, лица, работающие на заболо­
ченных лугах, работники животноводческих ферм, боен, доярки, пастухи, ветери­
нары. Известны спорадические случаи и эпидемические вспышки, причём
последние чаще связаны с купанием в открытых водоёмах, загрязнённых выделе­
ниями грызунов и других животных. Для лептоспироза характерна выраженная лет­
не-осенняя сезонность (особенно в июле и августе). В последние годы отмечена
склонность лептоспироза к урбанизации и распространению инфекции на терри­
тории рекреационных зон. При этом в крупных городах формируются антропурги­
ческие очаги, в которых преимущественную роль в качестве источников инфек­
ции играют собаки. В связи с тем, что резкий рост заболеваемости каникулёзным
(возбудитель — лептоспиры серовара canicola) лептоспирозом отмечается и во
многих других странах, его относят к категории «возвращающихся» инфекций.

Патогенез

Лептоспиры проникают в организм человека через неповреждённые или по­
вреждённые кожные покровы, а также слизистые оболочки полости рта и ЖКТ,
глаз, носа, не вызывая никаких изменений в области входных ворот. В дальней­
шем возбудители оседают в лимфатических узлах, откуда гематогенно (кратко­
временная лептоспиремия) распространяются по органам и тканям системы мо-
нонуклеарных фагоцитов, преимущественно накапливаясь в печени и селезёнке,
почках, лёгких. Первичное диссеминирование способствует быстрому размноже­
нию возбудителей. Эта фаза патогенеза соответствует инкубационному периоду.

В начальный период болезни (первые дни клинических проявлений) в пора­
жённых органах и тканях развиваются дегенеративные и некротические изме­
нения — гепатоцитов, эпителия почечных канальцев, эндотелия капилляров и
эритроцитов, накапливаются токсичные метаболиты. Одновременно нарастают
лептоспиремия и токсинемия, генерализация возбудителей по новым органам и
системам (надпочечники, ЦНС). Возникают лихорадка, ознобы, миалгии, быст­
ро прогрессируют симптомы интоксикации.

В разгар заболевания токсинемия, патоморфологические и функциональные
изменения в органах достигают максимальной степени. Прогрессирует генера­
лизованный капилляротоксикоз с повышением проницаемости стенок сосудов,

5 8 4 ^ ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 4

развитием ДВС-синдрома, нарушениями микроциркуляции и геморрагически­
ми явлениями различной степени выраженности (геморрагическая сыпь на коже
и слизистых оболочках, мелкие диапедезные органные кровоизлияния, внут­
ренние и наружные кровотечения). Нередко развиваются желтуха, признаки
гемолиза и почечной недостаточности. Поражения печени обусловлены механи­
ческим повреждением гепатоцитов активно подвижными лептоспирами, токси­
ческим действием эндотоксина, выделяющегося при гибели бактерий, что может
приводить к развитию желтухи. Определённая роль в происхождении желтухи
принадлежит массивному гемолизу вследствие множественных кровоизлияний
при повреждении эндотелия сосудов лептоспирами. Характерны резкие мышеч­
ные боли вследствие деструктивных процессов, кровоизлияний и гистиолимфо-
цитарных инфильтратов в скелетной мускулатуре. В тяжёлых случаях заболева­
ние могут осложнить менингит и ИТШ.

Формирование иммунитета связано с нарастанием в крови титров специфи­
ческих AT (агглютининов, опсонинов, комплементсвязывающих AT) и актива­
цией фагоцитоза. Однако при этом лептоспиры ещё могут в течение определён­
ного времени сохраняться в организме. Начиная со 2-й недели возбудитель
депонируется преимущественно в извитых канальцах почек и исчезает из крови и
других тканей. Его избирательная концентрация на эпителии и в межклеточном
пространстве приводит к тяжёлым повреждениям почечных канальцев и наруше­
нию мочеобразования, а в тяжёлых случаях — к анурии и уремии. Лептоспиры
могут длительно сохраняться в почках и выделяться с мочой до 40-го дня от нача­
ла болезни даже при клиническом выздоровлении.

После выздоровления формируется стойкий иммунитет лишь по отношению
к гомологичному серовару лептоспир.

Клиническая картина

Инкубационный период. Варьирует от нескольких дней до 1 мес, в среднем про­
должается 1-2 нед. Разнообразие клинических проявлений лептоспироза обус­
ловлено поражением различных систем органов. Единой клинической класси­
фикации заболевания до настоящего времени нет. Различают желтушные и
безжелтушные формы лёгкого, среднетяжёлого и тяжёлого течения. Заболевание
отличает цикличность, что позволяет выделить в динамике его развития началь­
ный период, периоды разгара и последующей реконвалесценции.

Начальный период. Длится около недели, но при тяжёлом течении инфекции
может укорачиваться. Характерно острое начало болезни. На фоне потрясающе­
го озноба температура тела в течение 1—2 дней достигает высоких цифр — 39-
40 °С, в дальнейшем приобретая неправильный характер. Больные жалуются на
головную боль, выраженные боли в икроножных и иногда брюшных мышцах (осо­
бенно при пальпации), слабость, головокружение, бессонницу, отсутствие аппе­
тита. Быстро нарастают симптомы интоксикации.

При объективном обследовании обращает на себя внимание внешний вид боль­
ного. Его лицо становится одутловатым, гиперемированным, с герпетическими
высыпаниями на губах и крыльях носа. Наблюдают инъекцию сосудов склер и
гиперемию конъюнктив. Также возможны кровоизлияния на склерах и конъюн­
ктивах, геморрагическое пропитывание герпетических высыпаний, гиперемия
слизистой оболочки ротоглотки (рис. 29, см. цв. вклейку).

medwedi.ru

В середине первой недели заболевания на кожных покровах туловища и ко­
нечностей появляется экзантема кореподобного, уртикарного или петехиально-
го характера. Длительность проявлений экзантемы варьирует от нескольких ча­
сов до нескольких дней. Следует помнить, что в последнее время увеличивается
число случаев заболевания, протекающих без сыпи.

Характерные проявления геморрагического синдрома, обусловленные разви­
тием капилляротоксикоза, можно наблюдать уже с первых дней заболевания: пе-
техии, геморрагии в местах инъекций. В более тяжёлых случаях появляются ге­
моррагические высыпания, часто локализующиеся в подмышечных областях, а
также на локтевых сгибах, кровоизлияния в склеры, микро- или макрогематурия,
носовые кровотечения. В разгар болезни при сочетании капилляротоксикоза с раз­
витием ДВС-синдрома могут возникнуть обширные кровоизлияния в подкожную
клетчатку, мышцы поясницы и брюшной стенки, желудочные, кишечные и ма­
точные кровотечения, кровохарканье, геморрагический отёк лёгких.

Клиническая патология со стороны органов дыхания в начальный период бо­
лезни, как правило, отсутствует. В разгар заболевания, особенно при его тяжёлом
течении, она может быть связана с проявлениями геморрагического синдрома
(кровохарканье, геморрагический отёк лёгких) и дыхательной недостаточности.

Определяют бради- или тахикардию, глухость сердечных тонов, снижение АД,
иногда аритмию. При тяжёлом течении болезни снижение тонуса сосудов и воз­
можное развитие инфекционно-токсического миокардита приводят к сердечно­
сосудистой недостаточности.

Язык сухой, покрывается бурым налётом. С 3-4-го дня болезни увеличивают­
ся в размерах печень и реже селезёнка. Нарушения микроциркуляции и геморра­
гии в слизистые оболочки ЖКТ могут обусловливать возникновение у больных
болей в животе и расстройства стула, боли и тяжесть в правом подреберье, тош­
ноту и рвоту.

Характерны боли в поясничной области, симптом Пастернацкого положитель­
ный. Моча может приобрести тёмный или кровянистый оттенок, содержать по­
вышенное количество белка, лейкоцитов, свежих и выщелоченных эритроцитов,
цилиндров. В период разгара болезни развивается задержка мочи — олигурия, а
при тяжёлом течении заболевания даже анурия с прогрессирующей почечной не­
достаточностью.

Поражение нервной системы проявляется головными болями, бессонницей, воз­
буждением и беспокойством больных. В части случаев в начальный период заболе­
вания можно наблюдать явления менингизма. В разгар болезни у 10—15% больных
формируется клиническая картина менингита, который чаще бывает серозным.

Лихорадка длится около недели и снижается критически. Возможно повторе­
ние повышения температуры ещё на 3—4 дня (двухволновость).

В случаях нарушений пигментного обмена развивается желтушная форма
лептоспироза (рис. 30, см. цв. вклейку). Истеричность может появиться уже на
первой неделе болезни, в периоде разгара её интенсивность нарастает и соответ­
ствует тяжести течения заболевания. Желтуха яркая, шафранового оттенка, со­
провождается проявлениями геморрагического синдрома — кровоизлияниями в
кожу и слизистые оболочки. Увеличиваются размеры печени, появляются тёмная
моча и обесцвеченный кал, кожный зуд.

При благоприятном течении заболевания на фоне полноценной
 1
и своевремен­

ной терапии его длительность составляет 3—4 нед с постепенным регрессирова­
нием органных расстройств (период реконвалесценции).

5 8 6 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть • Глава 4

Рецидивы лептоспироза возникают нередко, приблизительно в 20—30% слу­
чаев. Они обычно длятся по несколько дней, высота лихорадки и органные нару­
шения при этом менее значительны, чем во время основного заболевания. При
наличии рецидивов, иногда и повторных, длительность болезни может затяги­
ваться до 2-3 мес.

Дифференциальная диагностика

В начальный период лептоспироз следует отличать от острых лихорадочных
состояний, при развитии органных поражений — от вирусных гепатитов, гемор­
рагических лихорадок, малярии, иерсиниозов, иногда менингитов. При диффе­
ренциально-диагностическом поиске необходимо ориентироваться на острое
начало болезни, двухволновость лихорадки, боли в инкроножных мышцах, гипе­
ремию лица с герпетическими высыпаниями, инъекцию склер и гиперемию конъ­
юнктивы, экзантему кореподобного и в дальнейшем петехиального характера,
множественные геморрагические высыпания на различных участках тела, боли в
пояснице, микро- и макрогематурию, олиго- или анурию, увеличение в размерах
печени, в части случаев развитие желтухи. Одновременно следует учитывать дан­
ные эпидемиологического анамнеза: пребывание больного в эндемичных по леп-
тоспирозу районах, купание в природных водоёмах и питьё сырой воды из них,
участие в сельскохозяйственных работах.

Лабораторная диагностика

В гемограмме обнаруживают лейкоцитоз, выраженный нейтрофильный сдвиг
влево, значительное нарастание СОЭ. В разгар болезни уменьшается число эози-
нофилов, эритроцитов и тромбоцитов, снижается содержание НЬ.

Биохимические показатели крови при желтушной форме лептоспироза вклю­
чают повышение билирубина (с преобладанием связанного), повышение показа­
телей аминотрансфераз, гипохолестеринемии, повышение активности щелочной
фосфатазы.

Возможно обнаружение живых подвижных лептоспир в крови микроскопией
раздавленной капли в тёмном поле, а также их выделение при посевах крови, мочи
или ликвора на питательные среды. По 3—5 мл свежего биологического материа­
ла, взятого непосредственно у постели больного, засевают в каждую из 3—5 ча­
шек Петри с питательной средой. Лептоспиры относят к медленнорастущим
микроорганизмам, поэтому выделение культуры имеет значение только для рет­
роспективного подтверждения диагноза и более детальной расшифровки этио­
логии случая или вспышки.

Значительно более популярны в клинической практике серологические мето­
ды. Диагноз подтверждают с помощью реакций микроагглютинации и агглюти­
нации-лизиса, а также РСК и РНГА. Реакции ставят в парных сыворотках, взя­
тых в период разгара болезни и в стадии реконвалесценции. За минимальный
диагностический титр принимают разведение сыворотки крови 1:100.

На основе ПЦР разработаны высокочувствительные и специфичные тест-си­
стемы для выявления ДНК патогенных лептоспир. Этот метод целесообразно ис­
пользовать в целях ранней экспресс-диагностики лептоспирозов (исследуют сы­
воротки крови начиная с первых и до 10-х суток заболевания), а также для
контроля течения инфекции и эффективности лечения.

medwedi.ru

Зоонозы 587

Также ставят биологическую пробу: 3—5 мл крови, мочи или ликвора больного
вводят морским свинкам внутривенно, внутрибрюшинно или подкожно; после
гибели животных лептоспиры обнаруживают в различных органах после окраски
срезов азотнокислым серебром.

Осложнения

Наиболее частое и опасное осложнение лептоспироза — ОПН с нарастающей
азотемией (обусловливает более 60% летальных исходов). При тяжёлом течении
заболевания это осложнение может развиться уже на первой неделе. Опасными
осложнениями, обычно характерными для периода разгара болезни (периода
органных поражений), являются острая печёночная недостаточность, ИТШ, кро­
вотечения, кровоизлияния в лёгкие, мышцы, надпочечники. Кроме того, могут
развиться менингиты, энцефалиты, ириты и иридоциклиты, а также неспецифи­
ческие осложнения, вызванные патогенной бактериальной флорой, — пневмо­
нии, пролежни, абсцессы и др.

Летальные исходы при спорадической заболеваемости составляют 1—2%, при
эпидемических вспышках лептоспироза — до 15—20% и более.

Лечение

Целесообразность госпитализации больных лептоспирозом объясняют необ­
ходимость динамического клинико-лабораторного исследования и возможность
развития тяжёлых осложнений. Больному назначают постельный режим в тече­
ние всего лихорадочного периода; при наличии признаков почечно-печёноч-
ной недостаточности его продлевают. Диета, в основном молочно-раститель-
ная, предусматривает ограничения, необходимые при заболеваниях печени и
почек.

В этиотропной терапии до последнего времени сохраняет свою эффектив­
ность бензилпенициллин, назначаемый внутримышечно в суточной дозе 6—
12 млн ЕД. Можно назначать ампициллин внутривенно по 500—1000 мг 4 раза в
сутки. При нетяжёлом течении заболевания препаратом выбора является док-
сициклин в средних терапевтических дозах. Применяют введение гетерологич-
ного противолептоспирозного иммуноглобулина дробно по Безредке. В первые
сутки лечения внутримышечно вводят 10-15 мл препарата, в последующие 2 дня —
по 5—10 мл.

Необходимо проведение дезинтоксикационной терапии, интенсивность кото­
рой определяет тяжесть течения заболевания, а также коррегирование метаболи­
ческих и электролитных нарушений. Показаны препараты для улучшения свёр­
тываемости крови и повышения резистентности сосудов, анальгетики.

При развитии острой печёночной энцефалопатии лечение проводят как при
вирусных гепатитах с аналогичным осложнением (см. главу 3, раздел «Вирусные
гепатиты»). Учитывая почечную патологию, при начальных проявлениях почеч­
ной недостаточности больным можно назначить осмотические диуретики (ман-
нитол, 40% раствор глюкозы). Прогрессирование ОПН является показанием к
проведению гемодиализа.

После выписки из стационара реконвалесценты подлежат диспансерному на­
блюдению с участием инфекциониста, нефролога, офтальмолога и невропатолога.

5 8 8 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 4

Эпидемиологический надзор

Как и при других зоонозах, профилактические мероприятия при лептоспи-
розах осуществляют на основе эпидемиологического и эпизоотологического над­
зора. Он включает в себя как слежение за заболеваемостью людей и животных
(грызунов), так и микробиологический мониторинг свойств выделяемых от
них и из объектов внешней среды возбудителей. Большое значение имеет
обмен информацией между ветеринарной и санитарно-эпидемиологической
службами.

Профилактические мероприятия

Включают в себя мероприятия, направленные на профилактику и борьбу с леп-
тоспирозом среди сельскохозяйственных и домашних животных и профилактику
заболеваний людей на территории эпизоотического очага. Значительную часть
общих санитарных мероприятий проводят ветеринарная служба и руководство
животноводческих ферм и других хозяйств. Организационно-методическое ру­
ководство работой по профилактике лептоспироза среди людей осуществляют
отделы особо опасных инфекций республиканских, краевых и областных (город­
ских) центров государственного санитарно-эпидемиологического надзора. Осо­
бое внимание уделяют охране водоёмов от загрязнения их больными животны-
ми-лептоспироносителями. Запрещено строительство животноводческих и
звероводческих помещений и лагерное содержание свиней и других сельскохо­
зяйственных животных на берегу водоёмов без соответствующих правил по охра­
не водоёмов. Устанавливают строгий контроль за источниками централизован­
ного водоснабжения, а также местами купания людей, водопоя скота и спуском
сточных вод от животноводческих ферм.

Для предупреждения распространения иктерогеморрагического лептоспи­
роза в наиболее заселённых крысами объектах осуществляют дератизаци-
онные мероприятия. Их проводят в жилых застройках, на животноводческих
фермах, продовольственных складах, зверофермах, предприятиях по пере­
работке животноводческого сырья и продуктов, в шахтах и канализационных
сооружениях, а также в открытых станциях городов (свалки, пустыри, парко­
вая зона) и сельской местности, местах массового отдыха, охоты и рыбной
ловли. На неблагополучных по лептоспирозу животноводческих фермах, а так­
же в убойных и субпродуктовых цехах мясокомбинатов, в шахтах, рудниках,
на земельных работах персонал должен работать в специальной одежде: ха­
латах (комбинезонах), резиновых перчатках, сапогах, фартуках, предохраня­
ющих от проникновения лептоспир через повреждённые кожные покровы и
слизистые оболочки. Специфической вакцинации путём введения убитой леп-
тоспирозной вакцины подлежат лица высокого риска заражения (сельскохо­
зяйственные рабочие, животноводы, работники боен и др.). Профилактическую
иммунизацию против лептоспироза проводят населению по эпидемическим
показаниям, определяемым местными органами здравоохранения в зависи­
мости от эпидемической и эпизоотической ситуации. В очагах лептоспироза
медицинские и ветеринарные работники, руководители хозяйств проводят са-
нитарно-просветительную работу среди населения о мерах профилактики дан­
ной инфекции.

medwedi.ru

Зоонозы • 589

Мероприятия в эпидемическом очаге
Все больные с явным заболеванием или подозрительные на лептоспироз в обя­

зательном порядке подлежат немедленной госпитализации. Разобщение лиц,
бывших в контакте с заболевшими, не проводят. Карантин не устанавливают. Лица,
переболевшие лептоспирозом, подлежат диспансерному наблюдению в течение
6 мес с обязательным клиническим обследованием окулистом, невропатологом и
терапевтом в первый месяц после перенесённого заболевания. В последующие
месяцы диспансерные наблюдения осуществляются ежемесячно участковыми
врачами с привлечением специалистов по профилю клинических проявлений.
Снятие с учёта проводят при полном клиническом выздоровлении. Для экстрен­
ной антибиотикопрофилактики лептоспироза лицам, подвергшимся риску зара­
жения, назначают доксициклин (вибрамицин) по схеме: 1 капсула (0,1 г) один
раз в день курсом на 5 сут. Решение о проведении экстренной химиопрофилакти-
ки принимают территориальные Центры государственного санитарно-эпидеми­
ологического надзора. В эпидемическом очаге проводят мероприятия по истреб­
лению крыс, дезинфекцию проводят аналогично таковой при брюшном тифе.

4.9. ЧУМА {PESTIS)

Чума — острая, особо опасная зоонозная трансмиссивная инфекция с тяжё­
лой интоксикацией и серозно-геморрагическим воспалением в лимфатических
узлах, лёгких и других органах, а также возможным развитием сепсиса.

Краткие исторические сведения

В истории человечества нет другой такой инфекционной болезни, которая
приводила бы к столь колоссальным опустошениям и смертности среди насе­
ления, как чума. С древности сохранились сведения о заболевании чумой, воз­
никавшей у людей в виде эпидемий с большим числом смертельных исходов.
Отмечено, что эпидемии чумы развивались вследствие контактов с больными
животными. Временами распространение заболевания носило характер пандемий.
Известно три пандемии чумы. Первая, известная как «юстинианова чума», сви­
репствовала в Египте и Восточно-Римской империи в 527—565 гг. Вторая, назван­
ная «великой», или «чёрной» смертью, в 1345—1350 гг. охватила Крым, Средизем­
номорье и Западную Европу; эта самая опустошительная пандемия унесла около
60 млн жизней. Третья пандемия началась в 1895 г. в Гонконге, затем распростра­
нилась на Индию, где умерли свыше 12 млн человек. В самом её начале были
сделаны важные открытия (выделен возбудитель, доказана роль крыс в эпидеми­
ологии чумы), что позволило организовать профилактику на научной основе. Воз­
будитель чумы обнаружили Г.Н. Минх (1878) и независимо от него А. Йерсен и
Ш. Китазато (1894). Начиная с XIV века, чума многократно посещала Россию в
виде эпидемий. Работая на вспышках по предотвращению распространения за­
болевания и лечению больных, большой вклад в изучение чумы внесли российс­
кие учёные Д.К. Заболотный, Н.Н. Клодницкий, И.И. Мечников, Н.Ф. Гамалея и
др. В XX веке Н.Н, Жуковым-Вережниковым, Е.И. Коробковой и Г.П. Рудневым
были разработаны принципы патогенеза, диагностики и лечения больных чумой,
а также создана противочумная вакцина.

590 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 4

Этиология
Возбудитель — грамотрицательная неподвижная факультативно-анаэробная

бактерия Y. pestis рода Yersinia семейства Enterobacteriaceae. По многим морфоло­
гическим и биохимическим признакам чумная палочка сходна с возбудителями
псевдотуберкулёза, иерсиниоза, туляремии и пастереллёза, вызывающих тяжёлые
заболевания как у грызунов, так и у людей. Отличается выраженным полимор­
физмом, наиболее типичны овоидные палочки, окрашивающиеся биполярно.
Выделяют несколько подвидов возбудителя, различных по вирулентности. Рас­
тёт на обычных питательных средах с добавлением гемолизированной крови или
сульфита натрия для стимуляции роста. Содержит более 30 Аг, экзо- и эндоток­
сины. Капсулы защищают бактерии от поглощения полиморфноядерными лей­
коцитами, а V- и W-Ar предохраняют их от лизиса в цитоплазме фагоцитов, что
обеспечивает их внутриклеточное размножение. Возбудитель чумы хорошо со­
храняется в экскретах больных и объектах внешней среды (в гное бубона сохра­
няется 20-30 дней, в трупах людей, верблюдов, грызунов — до 60 дней), но высо­
кочувствителен к солнечным лучам, атмосферному кислороду, повышенной
температуре, реакции среды (особенно кислой), химическим веществам (в том
числе дезинфектантам). Под действием сулемы в разведении 1:1000 гибнет через
1—2 мин. Хорошо переносит низкие температуры, замораживание.

Эпидемиология

Основной резервуар и источник инфекции — дикие грызуны (почти 300 видов),
распространённые повсеместно. Однако не все виды животных имеют одинако­
вое значение для сохранения возбудителя. В каждом конкретном природном оча­
ге существуют свои основные хранители инфекции, выполняющие роль основ­
ного резервуара инфекции. Основные источники в природе — сурки, суслики,
песчанки, полёвки, пищухи и др. Основной резервуар инфекции в антропургичес-
ких (городских, портовых) очагах чумы — синантропные крысы. К таковым отно­
сятся серая крыса, или пасюк, живущая в канализационных трубах больших го­
родов, чёрная крыса, обитающая на судах и в домах, александрийская, или
египетская, чёрная крыса. Собаки совершенно резистентны к возбудителю, но
могут инфицировать блох. Увеличивается число сообщений о случаях инфекции
у кошек в связи с возможностью передачи возбудителя человеку при пневмонии.
Имеются данные о роли верблюдов как источников инфекции для человека. Со­
хранение чумной инфекции происходит главным образом благодаря передаче
возбудителя от больных животных к здоровым. Исключительную роль в этом про­
цессе играют паразитирующие на грызунах блохи. У большинства грызунов раз­
вивается острая форма чумы, но при этом быстрая гибель животных приводит к
прекращению эпизоотии. Часть грызунов (суслики, сурки, тарбаганы), находясь
в спячке, переносят болезнь в латентной форме, а весной следующего года явля­
ются источниками инфекции и способствуют поддержанию природного очага
чумы в данной местности.

Больной человек может в определённых условиях стать источником инфек­
ции: при развитии лёгочной чумы, непосредственном контакте с гнойным со­
держимым чумного бубона, а также в результате заражения блох на больном с
чумной септицемией. Трупы умерших от чумы людей часто являются непосред­
ственной причиной инфицирования окружающих. Особую опасность представ­
ляют больные лёгочной формой чумы.

medwedi.ru

Зоонозы • 5 9 1

Механизм передани разнообразен, чаще всего трансмиссивный, но возможен и
воздушно-капельный (при лёгочных формах чумы, заражении в лабораторных
условиях). Переносчиками возбудителя являются блохи (около 100 видов) и не­
которые виды клещей, поддерживающие эпизоотический процесс в природе и
передающие возбудитель синантропным грызунам, верблюдам, кошкам и соба­
кам, которые могут переносить на себе заражённых блох к жилью человека. Че­
ловек заражается не столько при укусе блохи, сколько после втирания в кожу её
фекалий или масс, срыгиваемых при питании. Бактерии, размножающиеся в ки­
шечнике блохи, выделяют коагулазу, образующую «пробку» (чумной блок), пре­
пятствующую поступлению крови в её организм. Попытки голодного насекомого
к кровососанию сопровождаются срыгиванием заражённых масс на поверхность
кожи в месте укуса. Такие блохи голодные и часто пытаются сосать кровь живот­
ного. Контагиозность блох сохраняется в среднем около 7 нед, а по некоторым
данным — до 1 года.

Возможны контактный (через повреждённую кожу и слизистые оболочки) при
разделке туш и обработке шкур убитых заражённых животных (зайцы, лисы, сай­
гаки, верблюды и др.) и алиментарный (при употреблении в пищу их мяса) пути
заражения чумой.

Естественная восприимчивость людей очень высокая, абсолютная во всех воз­
растных группах и при любом пути заражения. После перенесённого заболева­
ния развивается относительный иммунитет, не предохраняющий от повторного
заражения. Повторные случаи заболевания не являются редкостью и протекают
не менее тяжело, чем первичные.

Основные эпидемиологические признаки. Природные очаги чумы занимают 6—
7% суши земного шара и зарегистрированы на всех континентах, исключая Авст­
ралию и Антарктиду. Ежегодно в мире регистрируют несколько сотен случаев чумы
у людей. В странах СНГ выявлено 43 природных очага чумы общей площадью
более 216 млн гектаров, расположенных в равнинных (степных, полупустынных,
пустынных) и высокогорных регионах. В Российской Федерации зарегистриро­
вано 12 природных очагов чумы общей площадью свыше 30 млн гектаров, повы­
шенному риску заражения этой болезнью подвергается более 20 тыс. человек: в
Астраханской области, Кабардино-Балкарской, Карачаево-Черкеской, Чеченс­
кой республиках, республиках Дагестан, Тыва, Алтай и др. Различают два вида
природных очагов: очаги «дикой» и очаги крысиной чумы. В природных очагах
чума проявляется в виде эпизоотии среди грызунов и зайцеобразных. Заражение
от спящих зимой грызунов (сурки, суслики и др.) происходит в тёплое время года,
в то время как от не спящих зимой грызунов и зайцеобразных (песчанки, полёв­
ки, пищухи и др.) заражение имеет два сезонных пика, что связано с периодами
размножения зверьков. Мужчины болеют чаще, чем женщины в связи с профес­
сиональной деятельностью и пребыванием в природном очаге чумы (отгонное
животноводство, охота). В антропургических очагах роль резервуара инфекции
выполняют чёрная и серая крысы. Эпидемиология бубонной и лёгочной форм
чумы в наиболее важных чертах имеет существенные различия. Для бубонной чумы
характерно сравнительно медленное нарастание заболеваний, в то время как лё­
гочная чума из-за лёгкой передачи бактерий может в короткие сроки получать
широкое распространение. Больные бубонной формой чумы малоконтагиозны и
практически незаразны, так как выделения их не содержат возбудителей, а в ма­
териале из вскрывшихся бубонов их мало или нет совсем. При переходе болезни
в септическую форму, а также при осложнении бубонной формы вторичной пнев-

592 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть • Глава 4

монией, когда возбудитель может передаваться воздушно-капельным путём, раз­
виваются тяжёлые эпидемии первичной лёгочной чумы с очень высокой конта-
гиозностью. Обычно лёгочная чума следует за бубонной, распространяется вмес­
те с ней и быстро становится ведущей эпидемиологической и клинической
формой. В последнее время интенсивно разрабатывается представление о том,
что возбудитель чумы может долгое время находиться в почве в некультивируе-
мом состоянии. Первичное заражение грызунов при этом может происходить при
рытье нор на инфицированных участках почв. Данная гипотеза основана как на
экспериментальных исследованиях, так и наблюдениях о безрезультативности
поисков возбудителя среди грызунов и их блох в межэпизоотические периоды.

Патогенез
Адаптационные механизмы человека (рис. 4-2) практически не приспособле­

ны сопротивляться внедрению и развитию чумной палочки в организме. Это
объясняется тем, что чумная палочка очень быстро размножается; бактерии в
большом количестве вырабатывают факторы проницаемости (нейраминидаза,

Рис. 4-2. Патогенез чумы

medwedi.ru

Зоонозы • 5 9 3

фибринолизин, пестицин), антифагины, подавляющие фагоцитоз (F., HMWPs,
V/W-Ar, РН6-Аг), что способствует быстрому и массивному лимфогенному и ге­
матогенному диссеминированию прежде всего в органы мононуклеарно-фагоци-
тарной системы с её последующей активизацией. Массивная антигенемия, выб­
рос медиаторов воспаления, в том числе и шокогенных цитокинов, ведёт к
развитию микроциркуляторных нарушений, ДВС-синдрома с последующим ис­
ходом в ИТШ.

Клиническая картина заболевания во многом определяется местом внедрения
возбудителя, проникающего через кожные покровы, лёгкие или ЖКТ.

Разработанная Н.Н. Жуковым-Вережниковым схема патогенеза чумы вклю­
чает три стадии. Сначала возбудитель от места внедрения лимфогенно диссеми-
нирует в лимфатические узлы, где кратковременно задерживается. При этом
образуется чумной бубон с развитием воспалительных, геморрагических и некро­
тических изменений в лимфатических узлах. Затем довольно быстро бактерии
проникают в кровь. В стадии бактериемии развивается сильнейший токсикоз с
изменениями реологических свойств крови, нарушениями микроциркуляции и
геморрагическими проявлениями в различных органах. И, наконец, после пре­
одоления возбудителем ретикулогистиоцитарного барьера происходит его диссе-
минирование по различным органам и системам с развитием сепсиса.

Микроциркуляторные нарушения вызывают изменения в сердечной мышце и
сосудах, а также в надпочечниках, что обусловливает острую сердечно-сосудис­
тую недостаточность.

При аэрогенном пути заражения поражаются альвеолы, в них развивается вос­
палительный процесс с элементами некроза. Последующая бактериемия сопро­
вождается интенсивным токсикозом и развитием септико-геморрагических про­
явлений в различных органах и тканях.

Антительный ответ при чуме слабый и формируется в поздние сроки заболе­
вания.

Клиническая картина

Инкубационный период составляет 3—6 сут (при эпидемиях или септических
формах сокращается до 1—2 дней); максимальный срок инкубации — 9 дней.

Характерно острое начало болезни, выражающееся быстрым нарастанием тем­
пературы тела до высоких цифр с потрясающим ознобом и развитием выраженной
интоксикации. Характерны жалобы больных на боли в области крестца, мышцах и
суставах, головную боль. Возникают рвота (нередко кровавая), мучительная жаж­
да. Уже с первых часов заболевания развивается психомоторное возбуждение. Боль­
ные беспокойны, чрезмерно активны, пытаются бежать («бежит, как очумелый»), у
них появляются галлюцинации, бред. Речь становится невнятной, походка шат­
кой. В более редких случаях возможны заторможенность, апатия, а слабость дости­
гает такой степени, что больной не может встать с постели. Внешне отмечают ги­
перемию и одутловатость лица, инъекцию склер. На лице выражение страдания
или ужаса («маска чумы»). В более тяжёлых случаях на коже возможна геморра­
гическая сыпь. Очень характерными признаками заболевания являются утолще­
ние и обложенность языка густым белым налётом («меловой язык»). Со стороны
сердечно-сосудистой системы отмечают выраженную тахикардию (вплоть до эм-
бриокардии), аритмию и прогрессирующее падение АД. Даже при локальных
формах заболевания развиваются тахипноэ, а также олигурия или анурия.

594 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 4

Данная симптоматика проявляется, особенно в начальный период, при всех
формах чумы.

Согласно клинической классификации чумы, предложенной Г.П. Рудневым
(1970), выделяют локальные формы заболевания (кожную, бубонную, кожно-
бубонную), генерализованные формы (первично-септическую и вторично-сеп­
тическую), внешне-диссеминированные формы (первично-лёгочную, вторично-
лёгочную и кишечную).

Кожная форма. Характерно образование карбункула в месте внедрения возбу­
дителя. Первоначально на коже возникает резко болезненная пустула с тёмно­
красным содержимым; она локализуется на отёчной подкожной клетчатке и ок­
ружена зоной инфильтрации и гиперемии. После вскрытия пустулы образуется
язва с желтоватым дном, склонная к увеличению в размерах. В дальнейшем дно
язвы покрывает чёрный струп, после отторжения которого образуются рубцы.

Бубонная форма. Наиболее частая форма чумы. Характерно поражение лимфа­
тических узлов, регионарных по отношению к месту внедрения возбудителя —
паховых, реже подмышечных и очень редко шейных. Обычно бубоны быва­
ют одиночными, реже множественными. На фоне выраженной интоксикации
возникают боли в области будущей локализации бубона. Через 1—2 дня можно
пропальпировать резко болезненные лимфатические узлы, сначала твёрдой кон­
систенции, а затем размягчающиеся и становящиеся тестообразными. Узлы сли­
ваются в единый конгломерат, малоподвижный из-за наличия периаденита, флюк­
туирующий при пальпации. Длительность разгара заболевания около недели, после
чего наступает период реконвалесценции. Лимфатические узлы могут самостоятель­
но рассасываться или изъязвляться и склерозироваться вследствие серозно-ге-
моррагического воспаления и некроза.

Кожно-бубонная форма. Представляет сочетание кожных поражений и изме­
нений со стороны лимфатических узлов.

Эти локальные формы заболевания могут переходить во вторичный чумной сеп­
сис и вторичную пневмонию. Их клиническая характеристика не отличается от пер­
вично-септической и первично-лёгочной форм чумы соответственно.

Первично-септическая форма. Возникает после короткого инкубационного пе­
риода в 1—2 дня и характеризуется молниеносным развитием интоксикации, ге­
моррагическими проявлениями (кровоизлияния в кожу и слизистые оболочки,
желудочно-кишечные и почечные кровотечения), быстрым формированием кли­
нической картины ИТШ. Без лечения в 100% случаев заканчивается летально.

Первично-лёгочная форма. Развивается при аэрогенном заражении. Инкубаци­
онный период короткий, от нескольких часов до 2 сут. Заболевание начинается
остро с проявлений интоксикационного синдрома, характерного для чумы. На
2—3-й день болезни появляется сильный кашель, возникают резкие боли в груд­
ной клетке, одышка. Кашель сопровождается выделением сначала стекловидной,
а затем жидкой пенистой кровянистой мокроты. Физикальные данные со сторо­
ны лёгких скудные, на рентгенограмме обнаруживают признаки очаговой или
долевой пневмонии. Нарастает сердечно-сосудистая недостаточность, выражаю­
щаяся в тахикардии и прогрессивном падении АД, развитии цианоза. В терми­
нальную стадию у больных развивается сначала сопорозное состояние, сопровож­
дающееся усилением одышки и геморрагическими проявлениями в виде петехий
или обширных кровоизлияний, а затем кома.

Кишечная форма. На фоне синдрома интоксикации у больных возникают рез­
кие боли в животе, многократная рвота и диарея с тенезмами и обильным слизи-

medwedi.ru

Зоонозы • 5 9 5

сто-кровянистым стулом. Поскольку кишечные проявления можно наблюдать и
при других формах заболевания, до последнего времени остаётся спорным воп­
рос о существовании кишечной чумы как самостоятельной формы, по-видимо­
му, связанной с энтеральным заражением.

Дифференциальная диагностика

Кожную, бубонную и кожно-бубонную формы чумы следует отличать от туля­
ремии, карбункулов, различных лимфаденопатии, лёгочные и септические фор­
мы — от воспалительных заболеваний лёгких и сепсиса, в том числе менингокок­
ковой этиологии.

При всех формах чумы уже в начальный период настораживают быстро нарас­
тающие признаки тяжёлой интоксикации: высокая температура тела, потрясаю­
щий озноб, рвота, мучительная жажда, психомоторное возбуждение, двигатель­
ное беспокойство, бред и галлюцинации. При осмотре больных привлекают
внимание невнятная речь, шаткая походка, одутловатое гиперемированное лицо
с инъекцией склер, выражением страдания или ужаса («маска чумы»), «меловой
язык». Быстро нарастают признаки сердечно-сосудистой недостаточности, тахип-
ноэ, прогрессирует олигурия.

Для кожной, бубонной и кожно-бубонной форм чумы характерна резкая бо­
лезненность в месте поражения, стадийность в развитии карбункула (пустула —
язва — чёрный струп — рубец), выраженные явления периаденита при формиро­
вании чумного бубона.

Лёгочные и септические формы отличают молниеносное развитие тяжёлой
интоксикации, выраженных проявлений геморрагического синдрома, инфекци-
онно-токсического шока. При поражении лёгких отмечают резкие боли в груди и
сильный кашель, отделение стекловидной, а затем жидкой пенистой кровянис­
той мокроты. Скудные физикальные данные не соответствуют общему крайне
тяжёлому состоянию.

Лабораторная диагностика

Основана на использовании микробиологических, иммуносерологических,
биологических и генетических методов. В гемограмме отмечают лейкоцитоз, ней-
трофилию со сдвигом влево, увеличение СОЭ. Выделение возбудителя проводят
в специализированных режимных лабораториях для работы с возбудителями особо
опасных инфекций. Исследования проводят для подтверждения клинически вы­
раженных случаев заболевания, а также для обследования лиц с повышенной тем­
пературой тела, находящихся в очаге инфекции. Бактериологическому исследо­
ванию подвергают материал от больных и умерших: пунктаты из бубонов и
карбункулов, отделяемое язв, мокроту и слизь из ротоглотки, кровь. Проводят
пассаж на лабораторных животных (морские свинки, белые мыши), погибающих
на 5—7-е сутки после заражения.

Из серологических методов применяют РНГА, РНАТ, РНАГ и РТПГА, ИФА.
Положительные результаты ПЦР через 5—6 ч после её постановки свидетель­

ствуют о наличии специфической ДНК чумного микроба и подтверждают пред­
варительный диагноз. Окончательным подтверждением чумной этиологии болез­
ни являются выделение чистой культуры возбудителя и её идентификация.

596 * ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 4

Лечение
Больных чумой лечат только в стационарных условиях. Выбор препаратов для

этиотропной терапии, их доз и схем применения определяет форма заболевания.
Курс этиотропной терапии при всех формах болезни составляет 7—10 дней. При
этом применяют:

• при кожной форме — ко-тримоксазол по 4 таблетки в сутки;
• при бубонной форме — левомицетин в дозе 80 мг/кг/сут и одновременно

стрептомицин в дозе 50 мг/кг/сут; препараты вводят внутривенно; эффективен
также тетрациклин;

• при лёгочных и септических формах заболевания комбинацию левомицети-
на со стрептомицином дополняют назначением доксициклина в дозе 0,3 г/сут или
тетрациклина по 4—6 г/сут внутрь.

Одновременно проводят массивную дезинтоксикационную терапию (свеже­
замороженная плазма, альбумин, реополиглюкин, гемодез, кристаллоидные ра­
створы внутривенно, методы экстракорпоральной детоксикации), назначают пре­
параты для улучшения микроциркуляции и репарации (трентал в сочетании с
солкосерилом, пикамилон), форсирования диуреза, а также сердечные гликози-
ды, сосудистые и дыхательные аналептики, жаропонижающие и симптоматичес­
кие средства.

Успех лечения зависит от своевременности проведения терапии. Этиотропные
препараты назначают при первом подозрении на чуму, основываясь на клинико-
эпидемиологических данных.

Эпидемиологический надзор

Объём, характер и направленность профилактических мероприятий опреде­
ляет прогноз эпизоотической и эпидемической обстановки по чуме в конкрет­
ных природных очагах с учётом данных слежения за движением заболеваемости
во всех странах мира. Все страны обязаны сообщать ВОЗ о появлении заболева­
ний чумой, движении заболеваемости, эпизоотиях среди грызунов и мерах борь­
бы с инфекцией. В стране разработана и функционирует система паспортизации
природных очагов чумы, позволившая провести эпидемиологическое райониро­
вание территории.

Профилактические мероприятия

В комплексе мер профилактики и борьбы с чумой решающая роль принадле­
жит мероприятиям, исключающим завоз инфекции из других стран и предупреж­
дающим возникновение заболеваний в энзоотических очагах. Мероприятия по
предотвращению завоза чумы из-за рубежа регламентируют международные ме­
дико-санитарные правила и соответствующие «Санитарные правила по охране
территории России от завоза опасных инфекционных болезней». Для профилак­
тики завоза чумы из других стран большое значение имеет строгое соблюдение
всеми странами международных санитарных правил. В энзоотических очагах про­
тивочумные мероприятия включают наблюдение за видовым составом и числен­
ностью грызунов, исследование грызунов и их эктопаразитов на инфицирован-
ность чумной палочкой. При выявлении эпизоотии проводят дератизацию и
дезинсекционные мероприятия в том или ином объёме. Синантропных грызунов

medwedi.ru

З о о н о з ы <> 5У/

истребляют без выявления среди них больных чумой, если их численность пре­
вышает 15% попадаемости в ловушки. Грызунов и эктопаразитов в поле и вокруг
населённых пунктов уничтожают противочумные учреждения, а в населённых
пунктах — дератизационно-дезинсекционные отделы Центров санитарно-эпиде­
миологического надзора.

Показаниями к проведению профилактической иммунизации населения яв­
ляются эпизоотия чумы среди грызунов, выявление больных чумой домашних
животных и возможность завоза инфекции больным человеком. В зависимости
от эпидемической обстановки вакцинация проводится на строго определённой
территории всему населению (поголовно) и выборочно особо угрожаемым кон-
тингентам — лицам, имеющим постоянную или временную связь с территориями,
где наблюдается эпизоотия (животноводы, агрономы, охотники, заготовители,
геологи, археологи и т.д.). Вакцинируют ежегодно сотрудников противочумных
учреждений Министерства здравоохранения России. Все ЛПУ должны иметь на
случай выявления больного чумой определённый запас медикаментов и средств
личной защиты и профилактики, а также схему оповещения персонала и передачи
информации по вертикали. Меры по предупреждению заражения людей чумой в
энзоотичных районах, лиц, работающих с возбудителями особо опасных инфек­
ций, а также предупреждение выноса инфекции за пределы очагов в другие районы
страны осуществляют противочумные и другие учреждения здравоохранения.

Мероприятия в эпидемическом очаге

При появлении больного чумой или подозрительного на эту инфекцию при­
нимают срочные меры для локализации и ликвидации очага. Границы террито­
рии, на которой вводят те или иные ограничительные мероприятия (карантин),
определяют исходя из конкретной эпидемиологической и эпизоотологической
обстановки, возможных действующих факторов передачи инфекции, санитарно-
гигиенических условий, интенсивности миграции населения и транспортных свя­
зей с другими территориями. Общее руководство всеми мероприятиями в очаге
чумы осуществляет Чрезвычайная противоэпидемическая комиссия. При этом
строго соблюдают противоэпидемический режим с использованием противочум­
ных костюмов. Карантин вводят решением Чрезвычайной противоэпидемичес­
кой комиссии, охватывая им всю территорию очага.

Больных чумой и пациентов с подозрением на это заболевание госпитализи­
руют в специально организованные госпитали. Транспортировка больного чумой
должна осуществляться в соответствии с действующими санитарными правила­
ми по биологической безопасности. Больных с бубонной чумой размещают по
несколько человек в палате, больных лёгочной формой — только в отдельные па­
латы. Выписывают больных при бубонной форме чумы не ранее 4 нед, при лёгоч­
ной — не ранее 6 нед со дня клинического выздоровления и отрицательных ре­
зультатов бактериологического исследования. После выписки переболевшего из
стационара за ним устанавливают медицинское наблюдение в течение 3 мес.

В очаге проводят текущую и заключительную дезинфекцию. Лица, соприка­
савшиеся с больными чумой, трупами, заражёнными вещами, участвовавшие в
вынужденном забое больного животного и т.д., подлежат изоляции и медицинс­
кому наблюдению (6 дней). При лёгочной чуме проводят индивидуальную изоля­
цию (в течение 6 дней) и профилактику антибиотиками (стрептомицин, рифам-
пицин и др.) всем лицам, которые могли инфицироваться.

598 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 4

4.10. ТУЛЯРЕМИЯ [TULAREMIA]

Острое инфекционное природно-очаговое заболевание с поражением лимфа­
тических узлов, кожных покровов, иногда глаз, зева и лёгких и сопровождающе­
еся выраженной интоксикацией.

Краткие исторические сведения

В 1910 г. в районе озера Туляре в Калифорнии Д. Мак-Кой обнаружил у сусли­
ков заболевание, напоминающее по клинической картине бубонную чуму. Вско­
ре он же и Ч. Чапин выделили от больных животных возбудитель, который был
назван Bacterium tularense (1912). Позже было выяснено, что к данной инфекции
восприимчивы и люди, и по предложению Э. Френсиса (1921) она была названа
туляремией. Позднее возбудитель был назван в честь Фрэнсиса, подробно его
изучившего.

Этиология

Возбудитель — неподвижные грамотрицательные аэробные капсулированные
бактерии F. tularensis рода Francisella семейства Brucellaceae. Проявляют выражен­
ный полиморфизм; наиболее часто имеют форму мелких коккобацилл. У бак­
терий выделяют три подвида: а) неарктический (африканский); б) среднеази­
атский; в) голарктический (европейско-азиатский). Последний включает три
биологических варианта: японский биовар, эритромицин-чувствительный и эрит­
ромицин-устойчивый. Внутривидовая дифференциация возбудителя туляремии
основывается на различиях подвидов и биоваров по ряду фенотипических при­
знаков: биохимической активности, составу высших жирных кислот, степени па-
тогенности для человека и животных, чувствительности к определённым антиби­
отикам, а также особенностям экологии и ареалу возбудителя. На территории
России распространён голарктический подвид возбудителя с двумя последними
биоварами. У бактерий обнаружены О- и Vi-Ar. Бактерии растут на желточных
или агаровых средах с добавлением кроличьей крови или других питательных ве­
ществ. Из лабораторных животных к заражению чувствительны белые мыши и
морские свинки. Вне организма хозяина возбудитель сохраняется долго. Так, в
воде при 4 °С он сохраняет жизнеспособность 1 мес, на соломе и зерне при темпе­
ратуре ниже О °С — до 6 мес, при 20—30 °С — до 20 дней, в шкурах животных,
павших от туляремии, при 8—12 °С — более 1 мес. Бактерии неустойчивы к высо­
кой температуре и дезинфицирующим средствам. Для дезинфекции применяют
5% раствор фенола, раствор сулемы 1:1000 (убивает бактерии в течение 2—5 мин),
1—2% раствор формалина (уничтожает бактерии за 2 ч), 70° этиловый спирт и др.
Для полного обеззараживания трупов инфицированных животных их следует вы­
держивать не менее 1 сут в дезинфицирующем растворе, после чего подвергать
автоклавированию и сжиганию.

Эпидемиология

Резервуар и источник инфекции — многочисленные виды диких грызунов, зай-
цевидные, птицы, собаки и др. Бактерии выделены от 82 видов диких, а также от
домашних животных (овцы, собаки, парнокопытные). Основная роль в поддер-

medwedi.ru

Зоонозы • 5 9 9

жании инфекции в природе принадлежит грызунам (водяная крыса, обыкновен­
ная полёвка, ондатра и др.). Больной человек не опасен для окружающих.

Механизм передачи — множественный, чаще всего трансмиссивный. Возбуди­
тель сохраняется в природе в цикле «клещ — животное», передаётся сельскохо­
зяйственным животным и птицам клещами и кровососущими насекомыми. Спе­
цифические переносчики туляремии — иксодовые клещи. Человек заражается
туляремией в результате прямого контакта с животными (снятие шкур, сбор пав­
ших грызунов и др.), а также алиментарным путём через инфицированные грызу­
нами пищевые продукты и воду. Часто заражение происходит через кровососу­
щих переносчиков (клещи, комары, блохи, слепни и другие членистоногие).
Возможно заражение и респираторным путём (при вдыхании инфицированной
пыли от зерна, соломы, овощей). Зарегистрированы случаи заболеваний людей
на производствах, связанных с переработкой природного сырья (сахарные, крах-
мало-паточные, спиртовые, пеньковые заводы, элеваторы и т.п.), на мясокомби­
натах, при забое овец и крупного рогатого скота, на котором имелись инфициро­
ванные клещи, на окраинах городов, расположенных вблизи природных очагов.
Известны случаи завоза инфекции при транспортировке продуктов и сырья из
неблагополучных по туляремии районов.

Естественная восприимчивость людей высокая (практически 100%).
Основные эпидемиологические признаки. Туляремия — распространённое при-

родно-очаговое заболевание, встречающееся преимущественно в ландшафтах
умеренного климатического пояса Северного полушария. Ежегодно в Российс­
кой Федерации регистрируют от 100 до 400 спорадических случаев туляремии, от
60 до 75% которых приходится на Северный, Центральный и Западно-Сибирс­
кий регионы. Широкое распространение возбудителя в природе, вовлечение в его
циркуляцию большого числа теплокровных животных и членистоногих, обсеме-
нённость различных объектов окружающей среды (воды, пищевых продуктов)
определяют и характеристику эпидемического процесса. Выделяют различные
типы очагов (лесной, степной, лугово-полевой, поименно-болотный, в долине
рек и др.). Каждому типу очагов соответствуют свои виды животных и кровосо­
сущих членистоногих, принимающих участие в передаче возбудителя. Среди за­
болевших преобладают взрослые; часто заболеваемость связана с профессией
(охотники, рыбаки, сельскохозяйственные рабочие и др.). Мужчины болеют в 2—
3 раза чаще, чем женщины. Антропургические очаги туляремии возникают при
миграции заражённых грызунов из мест обитания в населённые пункты, где они
контактируют с синантропными грызунами. Туляремия остаётся болезнью сель­
ской местности, однако в настоящее время отмечают устойчивое нарастание за­
болеваемости городского населения. Туляремию регистрируют на протяжении
всего года, но более 80% случаев приходится на лето и осень. В последние годы
заболеваемость спорадическая. В отдельные годы отмечают локальные трансмис­
сивные, промысловые, сельскохозяйственные, водные вспышки, реже вспышки
других типов. В 1993—1998 гг. вспышки туляремии трансмиссивного характера
зарегистрированы среди населения Ростовской области и в Республике Башкор­
тостан, водного — в Смоленской области, промыслового — в Оренбургской об­
ласти, пищевого (молочного) — в Москве. Трансмиссивные вспышки обуслов­
лены передачей возбудителя инфекции кровососущими двукрылыми и возникают
в очагах эпизоотии туляремии среди грызунов. Трансмиссивные вспышки обыч­
но начинаются в июле или июне, достигают максимума в августе и прекращаются
в сентябре-октябре; подъёму заболеваемости способствуют сенокос и уборочные

6 0 0 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ «• Специальная часть • Глава 4

работы. Крупная трансмиссивная вспышка туляремии, охватившая свыше 200
человек, зарегистрирована в 1993 г. в Ростовской области.

Промысловый тип вспышек обычно связан с отловом водяной крысы и ондат­
ры. Промысловые вспышки возникают весной или в начале лета в период поло­
водья, и длительность их зависит от периода заготовки. Заражение происходит
при контакте с животными или шкурами; возбудитель проникает через повреж­
дения на коже, в связи с чем чаще возникают подмышечные бубоны, часто без
язв в месте внедрения.

Водные вспышки определяет попадание возбудителей в открытые водоёмы.
Основным загрязнителем воды являются водяные полёвки, обитающие по бере­
гам. Заболевания обычно возникают летом с подъёмом в июле. Заболевания свя­
заны с полевыми работами и использованием для питья воды из случайных водо­
ёмов, колодцев и др. В 1989-1999 гг. доля изолятов возбудителя туляремии из
образцов воды достигла 46% и более, что свидетельствует о важном эпидемиоло­
гическом значении водоёмов как длительных резервуаров инфекции.

Сельскохозяйственные вспышки возникают при вдыхании воздушно-пылевого
аэрозоля при работе с соломой, сеном, зерном, кормами, контаминированными
мочой больных грызунов. Преобладают лёгочная, реже абдоминальная и анги-
нозно-бубонная формы. Бытовой тип вспышек характеризует заражение в быту
(дома, на усадьбе). Заражение также возможно во время подметания пола, пере­
борке и сушке сельскохозяйственных продуктов, раздаче корма домашним жи­
вотным, употреблении в пищу контаминированных продуктов.

Патогенез

Бактерии проникают в организм человека через кожу (даже неповреждённую),
слизистые оболочки глаз, дыхательных путей и ЖКТ. В области входных ворот,
локализация которых во многом определяет клиническую форму заболевания,
нередко развивается первичный аффект в виде последовательно сменяющих друг
друга пятна, папулы, везикулы, пустулы и язвы. В дальнейшем туляремийные
палочки попадают в регионарные лимфатические узлы, где происходят их раз­
множение и развитие воспалительного процесса с формированием так называе­
мого первичного бубона (воспалённого лимфатического узла). При гибели фран-
циселл высвобождается ЛПС-комплекс (эндотоксин), усиливающий местный
воспалительный процесс и при поступлении в кровь вызывающий развитие ин­
токсикации. Бактериемия при заболевании возникает не всегда. В случае гемато­
генного диссеминирования развиваются генерализованные формы инфекции с
токсико-аллергическими реакциями, появлением вторичных бубонов, пора­
жением различных органов и систем (прежде всего лёгких, печени и селезёнки).
В лимфатических узлах и поражённых внутренних органах образуются специфи­
ческие гранулёмы с центральными участками некроза, скоплением гранулоци-
тов, эпителиальных и лимфоидных элементов. Формированию гранулём способ­
ствует незавершённость фагоцитоза, обусловленная свойствами возбудителя
(наличием факторов, препятствующих внутриклеточному киллингу). Образо­
вание гранулём в первичных бубонах зачастую приводит к их нагноению и са­
мопроизвольному вскрытию с последующим длительным заживлением язвы. Вто­
ричные бубоны, как правило, не нагнаиваются. В случае замещения некротизи-
рованных участков в лимфатических узлах соединительной тканью нагноение не
происходит, бубоны рассасываются или склерозируются.

medwedi.ru

Зоонозы • 6 0 1

Клиническая картина
В соответствии с клинической классификацией (Руднев Г.П., 1960), выделяют

следующие формы туляремии:
• по локализации местного процесса: бубонная, язвенно-бубонная, глазо-бу-

бонная, ангинозно-бубонная, лёгочная, абдоминальная, генерализованная;
• по длительности течения: острая, затяжная, рецидивирующая;
• по степени тяжести: лёгкая, среднетяжёлая, тяжёлая.
Инкубационный период. Длится от 1 до 30 дней, чаще всего он равен 3—7 сут.
Признаки заболевания, общие для всех клинических форм, выражаются в по­

вышении температуры тела до 38-40 °С с развитием других симптомов интокси­
кации — озноба, головной боли, мышечных болей, общей слабости, анорексии.
Лихорадка может быть ремиттирующей (наиболее часто), постоянной, интермит-
тирующей, волнообразной (в виде двух-трёх волн). Длительность лихорадки раз­
лична, от 1 нед до 2—3 мес, чаще всего она продолжается 2—3 нед. При осмотре
больных отмечают гиперемию и пастозность лица, а также слизистой оболочки
рта и носоглотки, инъекцию склер, гиперемию конъюнктивы. В ряде случаев по­
является экзантема различного характера: эритематозная, макуло-папулёзная,
розеолёзная, везикулярная или петехиальная. Пульс урежен (относительная бра-
дика рдия), АД снижено. Через несколько дней от начала заболевания развивает­
ся гепатолиенальный синдром.

Развитие различных клинических форм заболевания связано с механизмом
заражения и входными воротами инфекции, определяющими локализацию мес­
тного процесса. После проникновении возбудителя через кожу развивается бу­
бонная форма в виде регионарного по отношению к воротам инфекции лимфаде­
нита (бубона). Возможно изолированное или сочетанное поражение различных
групп лимфатических узлов — подмышечных, паховых, бедренных (рис. 31, см.
цв. вклейку). Кроме того, при гематогенной диссеминации возбудителей могут
формироваться вторичные бубоны. Возникают болезненность, а затем увеличе­
ние лимфатических узлов до размеров лесного ореха или мелкого куриного яйца.
При этом болевые реакции постепенно уменьшаются и исчезают. Контуры бубо­
на остаются отчётливыми, явления периаденита незначительны. В динамике за­
болевания бубоны медленно (иногда в течение нескольких месяцев) рассасыва­
ются, нагнаиваются с образованием свища и выделением сливкообразного гноя
или склерозируются.

Язвенно-бубонная форма. Чаще развивается при трансмиссивном заражении.
На месте внедрения микроорганизма в течение нескольких дней последователь­
но сменяют друг друга пятно, папула, везикула, пустула, а затем неглубокая язва с
приподнятыми краями. Дно язвы покрывается тёмной корочкой в форме «кокар­
ды». Одновременно развивается регионарный лимфаденит (бубон). В последую­
щем рубцевание язвы происходит медленно.

В случаях проникновения возбудителя через конъюнктиву возникает глазо-
бубонная форма туляремии. При этом происходит поражение слизистых оболочек
глаз в виде конъюнктивита, папулёзных, а затем эрозивно-язвенных образова­
ний с отделением желтоватого гноя. Поражения роговицы наблюдают редко. Эти
клинические проявления сопровождают выраженный отёк век и регионарный
лимфаденит. Течение заболевания обычно достаточно тяжёлое и длительное.

Ангинозно-бубонная форма. Развивается после проникновения возбудителя с
инфицированной пищей или водой. Больные жалуются на умеренные боли в гор­
ле, затруднённое глотание. При осмотре миндалины гиперемированы, увеличе-

602 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 4

ны и отёчны, спаяны с окружающей клетчаткой. На их поверхности, чаще с од­
ной стороны, образуются серовато-белые некротические налёты, снимаемые с
трудом. Выражен отёк нёбных дужек и язычка. В дальнейшем происходит разру­
шение ткани миндалины с образованием глубоких, медленно заживающих язв с
последующим образованием рубца. Туляремийные бубоны возникают в подче­
люстной, шейной и околоушной областях, чаще на стороне поражённой минда­
лины.

Абдоминальная форма. Развивается вследствие поражения мезентериальных
лимфатических узлов. Клинически проявляется сильными болями в животе, тош­
нотой, изредка рвотой, анорексией. Иногда развивается диарея. При пальпации
отмечают болезненность около пупка, возможны положительные симптомы раз­
дражения брюшины. Как правило, формируется гепатолиенальный синдром.
Пальпировать брыжеечные лимфатические узлы удаётся редко, их увеличение
устанавливают с помощью УЗИ.

Лёгочная форма. Протекает в виде бронхитического или пневмонического ва­
рианта.

• Бронхитический вариант обусловлен поражением бронхиальных, медиастиналь-
ных, паратрахеальных лимфатических узлов. На фоне умеренной интоксика­
ции появляются сухой кашель, боли за грудиной, в лёгких выслушивают сухие
хрипы. Обычно этот вариант протекает легко и заканчивается выздоровлени­
ем через 10—12 дней.

• Пневмонический вариант характеризуется острым началом, вялым, изнуряющим
течением с высокой длительной лихорадкой. Патология в лёгких клинически
проявляется очаговой пневмонией. Пневмонию отличают довольно тяжёлое и
ацикличное течение, склонность к развитию осложнений (сегментарной,
лобулярной или диссеминированной пневмонии, сопровождающейся увели­
чением вышеперечисленных групп лимфатических узлов, бронхоэктазы, абс­
цессы, плевриты, каверны, гангрена лёгких).

Генерализованная форма. Клинически напоминает тифо-паратифозные инфек­
ции или тяжёлый сепсис. Высокая лихорадка становится неправильно ремитти-
руюшей, сохраняется долго. Выражены симптомы интоксикации: головная боль,
ознобы, миалгии, слабость. Возможны спутанность сознания, бред, галлюцина­
ции. Пульс лабилен, тоны сердца глухие, АД низкое. В большинстве случаев с
первых дней заболевания развивается гепатолиенальный синдром. В дальнейшем
возможно появление стойкой экзантемы розеолёзного и петехиального характе­
ра с локализацией элементов сыпи на симметричных участках тела — предплечь­
ях и кистях рук, голенях и стопах, на шее и лице. При этой форме возможно раз­
витие вторичных бубонов, обусловленных гематогенным диссеминированием
возбудителей, и метастатической специфической пневмонии.

Дифференциальная диагностика

Туляремию следует отличать от лимфаденитов кокковой, туберкулёзной и дру­
гой этиологии, лимфогранулематоза, пневмоний (при лёгочной форме), лимфо-
саркомы, фелиноза, инфекционного мононуклеоза, орнитоза, Ку-лихорадки, в
природных очагах — от чумы.

Туляремийный лимфаденит отличают стихание болей при увеличении бубона,
слабые или отсутствующие явления периаденита, медленное рассасывание или

medwedi.ru

Зоонозы • 6 0 3

склерозирование, а при нагнаивании бубона — сливкообразный характер гноя.
Из признаков заболевания, общих для всех форм туляремии, обращают внима­
ние на высокую длительную лихорадку, относительную брадикардию, гепатолие-
нальный синдром, возможность появления экзантемы различного характера.

При язвенно-бубонной форме характерно развитие первичного аффекта на
месте внедрения возбудителя в виде последовательно сменяющих друг друга пят­
на, папулы, везикулы, пустулы, язвы. При глазо-бубонной форме туляремии про­
исходит поражение слизистых оболочек глаз в виде конъюнктивита, папулёзных,
а затем эрозивно-язвенных образований с отделением желтоватого гноя. Ангину
при ангинозно-бубонной форме заболевания отличают чаще односторонний ха­
рактер, умеренные боли в горле, спаянность миндалин с окружающей клетчат­
кой, трудно снимаемые серовато-белые налёты на их поверхности, а в дальней­
шем — образование глубоких язв, медленно заживающих рубцеванием. Поражения
мезентериальных лимфатических узлов при абдоминальной форме клинически
проявляются сильными болями в животе, тошнотой, изредка рвотой, анорекси-
ей. Бронхитический вариант лёгочной формы туляремии отличает поражение
бронхиальных, медиастинальных, паратрахеальных лимфатических узлов, туля-
ремийную пневмонию — довольно тяжёлое ацикличное течение, склонность к
развитию осложнений (бронхоэктазы, абсцессы, плевриты, каверны, гангрена
лёгких).

Лабораторная диагностика

В первые дни заболевания в периферической крови отмечают умеренный лей­
коцитоз, нейтрофильный сдвиг влево, повышение СОЭ. В дальнейшем лейкоци­
тоз может сменять лейкопения с лимфоцитозом и моноцитозом. В клинической
практике широко применяют серологические методы исследования — РА (мини­
мальный диагностический титр 1:100) и РНГА с нарастанием титра AT в динами­
ке заболевания. ИФА на твердофазном носителе положителен с 6— 10-х суток после
заболевания, диагностический титр 1:400; по чувствительности он в 10—20 раз
превышает другие методы серологической диагностики туляремии. Также распро­
странена постановка кожно-аллергической пробы с тулярином: 0 ,1 мл препарата
вводят внутрикожно в среднюю треть предплечья с внутренней стороны; резуль­
тат реакции учитывают через 1—2 дня. Проба высокоспецифична и результативна
уже на ранних этапах (на 3—5-й день) болезни. Её положительный результат вы­
ражается в появлении инфильтрата, болезненности и гиперемии диаметром не
менее 0,5 см. Следует учитывать, что проба может быть положительной также у
лиц, переболевших туляремией. Бактериологическая диагностика туляремии име­
ет второстепенное значение, поскольку выделение возбудителя из крови или дру­
гих патологических материалов затруднено и не всегда эффективно. Выделение
возбудителя возможно в первые 7—10 дней заболевания, однако это требует спе­
циальных сред и лабораторных животных. Выделение возбудителя, а также по­
становка биологической пробы с заражением белых мышей или морских свинок
пунктатом бубонов, кровью больных, отделяемым конъюнктивы и язв возможны
только в специальных лабораториях для работы с возбудителями особо опасных
инфекций. Молекулярно-генетический метод: ПЦР положительна в начальный
лихорадочный период заболевания и является ценным методом ранней диагнос­
тики туляремии.

6 0 4 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 4

Осложнения
В большинстве случаев развиваются при генерализованной форме. Наиболее

часты вторичные туляремийные пневмонии. Возможен ИТШ. В редких случаях
наблюдают менингиты и менингоэнцефалиты, миокардиты, полиартриты и др.

Лечение

Этиотропная терапия предусматривает сочетанное применение стрептомици­
на по 1 г/сут и гентамицина по 80 мг 3 раза в день внутримышечно. Можно назна­
чать доксициклин по 0,2 г/сут внутрь, канамицин по 0,5 г 4 раза в сутки и сизо-
мицин по 0,1 г 3 раза в сутки внутримышечно. Курс лечения антибиотиками
продолжают до 5—7-го дня нормальной температуры тела. Второй ряд антибио­
тиков включает цефалоспорины III поколения, рифампицин и левомицетин.

Проводят дезинтоксикационную терапию, показаны антигистаминные и про­
тивовоспалительные препараты (салицилаты), витамины, сердечно-сосудистые
средства. Для местного лечения бубонов и кожных язв применяют мазевые по­
вязки, компрессы, лазерное облучение, диатермию. При нагноении бубона про­
водят его вскрытие и дренирование.

Больных выписывают из стационара после клинического выздоровления. Дли­
тельно не рассасывающиеся и склерозированные бубоны не являются противо­
показанием для выписки.

Эпиэоотолого-эпидемиологический надзор

Включает постоянное отслеживание заболеваемости людей и животных в
природных очагах туляремии, циркуляции возбудителя среди животных и крово­
сосущих членистоногих, контроль за состоянием иммунитета у людей. Его ре­
зультаты составляют основу для планирования и осуществления комплекса про­
филактических и противоэпидемических мероприятий. Эпидемиологический
надзор предусматривает эпизоотологическое и эпидемиологическое обследова­
ние природных очагов туляремии, обобщение и анализ полученных при этом дан­
ных, обусловливающих эпидемические проявления в природных очагах туляре­
мии в виде спорадической, групповой и вспышечной заболеваемости людей.

Профилактические мероприятия

Основу профилактики туляремии составляют мероприятия по обезврежива­
нию источников возбудителя инфекции, нейтрализации факторов передачи и
переносчиков возбудителя, а также вакцинация угрожаемых контингентов насе­
ления. Устранение условий заражения людей (общие санитарные и гигиеничес­
кие мероприятия, включая санитарно-просветительную работу) имеет свои осо­
бенности при различных типах заболеваемости. При трансмиссивных заражениях
через кровососущих применяют репелленты, защитную одежду, ограничивают
доступ непривитого населения на неблагополучные территории. Большое значе­
ние имеет борьба с грызунами и членистоногими (дератизационные и дезинсек­
ционные мероприятия). Для профилактики алиментарного заражения следует
избегать купания в открытых водоёмах, а для хозяйственно-питьевых целей еле-

medwedi.ru

дует применять только кипячёную воду. На охоте необходимо дезинфицировать
руки после снятия шкурок и потрошения зайцев, ондатр, кротов и водяных крыс.
Вакцинацию проводят в плановом порядке (среди населения, проживающего в
природных очагах туляремии, и контингентов, подвергающихся риску заражения)
и по эпидемиологическим показаниям (внеплановая) при ухудшении эпидемио­
логической и эпизоотологической ситуации и возникновении угрозы заражения
определённых групп населения. Для иммунопрофилактики применяют живую
аттенуированную вакцину. Вакцинация обеспечивает формирование стойкого и
длительного иммунитета у привитых (5—7 лет и более). Ревакцинацию проводят
через 5 лет контингентам, подлежащим плановой вакцинации.

Мероприятия в эпидемическом очаге

Каждый случай заболевания человека туляремией требует подробного эпизо-
отолого-эпидемиологического обследования очага с выяснением пути заражения.
Вопрос о госпитализации больного туляремией, сроках выписки из стационара
решает лечащий врач сугубо индивидуально. Больных с абдоминальной, лёгоч­
ной, глазо-бубонной и ангинозно-бубонной, а также средней тяжести или тяже­
ло протекающие случаи язвенно-бубонной и бубонной форм необходимо госпи­
тализировать по клиническим показаниям. Больных выписывают из стационара
после клинического выздоровления. Длительно не рассасывающиеся и склеро-
зированные бубоны не являются противопоказанием для выписки. Диспансер­
ное наблюдение за переболевшим осуществляют в течение 6—12 мес при наличии
остаточных явлений. Разобщение других лиц в очаге не проводят. В качестве меры
экстренной профилактики можно провести антибиотикопрофилактику назначе­
нием рифампицина по 0,3 г 2 раза в сутки, доксициклина по 0,2 г 1 раз в сутки,
тетрациклина по 0,5 г 3 раза в сутки. В жилище больного проводят дезинфекцию.
Обеззараживанию подлежат только вещи, загрязнённые выделениями больных.

4.11. СИБИРСКАЯ ЯЗВА (ANTHRAX)

Сибирская язва — острая зоонозная инфекция, протекающая с выраженной
интоксикацией, образованием карбункулов на коже (кожная форма) или в виде
сепсиса.

Краткие исторические сведения

Заболевание известно с древности под различными названиями: «священный
огонь», «персидский огонь», «углевик» и др. В России его назвали «сибирская язва»
в связи с преимущественным распространением в Сибири. В настоящее время
заболевание встречается в единичных случаях. Идентичность инфекции у живот­
ных и человека и возможность её передачи от больных животных людям доказа­
ны С.С. Андреевским в опыте самозаражения (1788). Возбудитель заболевания
описан Ф. Поллендером, Ф. Брауэллом и К. Давеном (1849—1850); чистую куль­
туру выделил Р. Кох (1876). Выдающаяся роль в изучении сибирской язвы при­
надлежит отечественным учёным — И.И. Мечникову, Г.Н. Минху, Н.Ф. Гамалее,
А.А. Владимирову, Л .С Ценковскому и др.

606 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 4

Этиология
Возбудитель — факультативно-анаэробная неподвижная грамположительная

спорообразующая капсулированная бактерия В. anthracis рода Bacillus семейства
ВасШасеае. Морфологически выглядит как крупная палочка с обрубленными
концами. В мазках располагается одиночно, парами или цепочками. В присут­
ствии кислорода образует споры. Хорошо растёт на мясо-пептонных средах. Ан­
тигенная структура возбудителя представлена капсульным и соматическим Аг,
AT к ним не обладают защитными свойствами. Патогенность возбудителя оп­
ределяют наличие капсулы и синтез экзотоксина. Сибиреязвенная палочка спо­
собна выделять сильный экзотоксин белковой природы, оказывающий как вос­
палительное, так и летальное действие. Он состоит из трёх компонентов, или
факторов: отёчного, защитного Аг (не токсичен, проявляет иммуногенные свой­
ства) и собственно летального фактора. Его комбинированное действие на орга­
низм человека проявляется отёком тканей, нарушениями процессов тканевого
дыхания, угнетением активности фагоцитов. Сибиреязвенный экзотоксин чрез­
вычайно лабилен: он полностью разрушается после получасового нагревания
при 60 °С.

Температурный оптимум для роста 35—37 °С, оптимум рН 7,2—7,6. Вегетатив­
ные формы неустойчивы во внешней среде, быстро погибают при нагревании и
кипячении, под действием обычных дезинфицирующих средств. Споры очень
устойчивы, могут долго сохраняться при самых неблагоприятных условиях в воде
несколько лет, в почве — десятки лет. После 5-минутного кипячения споры со­
храняют способность вегетировать. Под действием текучего пара гибнут лишь
через 12—15 мин, при 110 °С — через 5—10 мин. Сухой жар (140 °С) убивает споры
через 3 ч. Под действием 1% раствора формалина и 10% раствора NaOH гибнут
через 2 ч. В почве споры возбудителя сибирской язвы не только переживают дли­
тельное время, но при определённых условиях могут прорастать и вновь образо­
вывать споры, поддерживая существование почвенного очага.

Эпидемиология

Резервуар и источник инфекции — травоядные животные (крупный и мел­
кий рогатый скот, лошади, верблюды, свиньи и др.). Период контагиозности
источника равен периоду болезни животных, в течение которого они выделяют
возбудителей с мочой, калом, кровянистыми выделениями. Среди животных
важное эпизоотологическое значение имеет алиментарный путь передачи воз­
будителя: при поедании кормов или питье воды, загрязнённых спорами сибир­
ской язвы. Трансмиссивный путь передачи реализуется через укусы мух-жига­
лок, слепней, переносящих возбудитель от больных животных, заражённых
трупов и объектов внешней среды к здоровым животным. Невскрытый труп боль­
ного животного заразен в течение 7 дней. Полученное от больного животного
сырьё (шерсть, шкура и др.) и продукты его переработки представляют опас­
ность в течение многих лет. В почве возбудитель может не только сохраняться,
но и при определённых условиях (температура не ниже 12-15 °С, влажность 29-
85%, нейтральная или слабощелочная среда и т.д.) прорастать в вегетативную
форму. Почвенные очаги сибирской язвы сохраняют потенциальную эпизооти­
ческую и эпидемическую опасность в течение десятилетий. При проведении
строительных, гидромелиоративных и других земляных работ, а также с ливне-

medwedi.ru

выми и паводковыми водами споры могут быть вынесены на поверхность по­
чвы, создавая возможность заражения животных и людей. Достоверные случаи
заражения человека от человека неизвестны, однако человек может стать ис­
точником заражения животных. Больной человек не представляет опасности для
здоровых индивидуумов, что можно объяснить особенностями механизма пе­
редачи инфекции, реализуемого среди животных или от животного к человеку и
невозможного среди людей.

Механизм передани — разнообразный, наиболее часто контактный. Возбуди­
тель проникает в организм через повреждённые кожные покровы, микротравмы
слизистых оболочек. Заражение чаще происходит в процессе ухода за больным
животным, забое, разделке туш, кулинарной обработке мяса, работе с животным
сырьём и изготовлении из него предметов (полушубки, кисточки для бритья и
др.). Известны крайне редкие случаи заражения пищевым путём, а также при вды­
хании заражённого аэрозоля. Факторами передачи служат инфицированные про­
дукты животноводства, сырьё, продукты переработки, контаминированные пред­
меты внешней среды и инвентарь для ухода за животными. Заражение спорами
возбудителя через дыхательные пути в прошлом неоднократно отмечали на бу­
мажных и шерстеобрабатывающих предприятиях. «Болезнь тряпичников» была
распространена в России у сборщиков свалочного тряпья, загрязнённого выде­
лениями и навозом животных.

Естественная восприимчивость людей относительно невысокая (заболевает
около 20% лиц, подвергшихся риску заражения), но практически всеобщая при
воздушно-капельном (пылевом) заражении. У переболевших остаётся прочный
иммунитет, повторные случаи заболеваний крайне редки.

Основные эпидемиологические признаки. Сибирская язва распространена по­
всеместно; большинство случаев регистрируют преимущественно в развиваю­
щихся странах Азии, Африки и Южной Америки. Заболевания встречают в ре­
гионах с развитым животноводством. В России с 1993 по 2000 г. зарегистрирован
281 случай заболевания людей. На территории страны имеются стойкие стаци­
онарно-неблагополучные пункты по сибирской язве, создающие постоянную
угрозу заражения крупного рогатого скота. Наиболее неблагополучны по сибир­
ской язве Республики Дагестан, Кабардино-Балкарская и Карачаево-Черкес-
кая. Сезонность заболеваемости людей в определённой мере повторяет лет­
не-осенний характер заболеваемости животных. Регистрируют спорадические
случаи и групповые заболевания. Основные причины возникновения группо­
вых заболеваний — несоблюдение ветеринарно-санитарных требований в части
профилактики сибирской язвы частными владельцами скота, руководителями
хозяйств, торгово-закупочными организациями и предприятиями различных
форм собственности, занимающимися заготовкой, переработкой и реализаци­
ей мяса и мясопродуктов.

Заболевания преобладают в сельской местности среди лиц активного возрас­
та, чаще мужского пола. Различают бытовую и профессиональную заболеваемость
сибирской язвой. Заражения в городских условиях связаны с заготовкой, хране­
нием, переработкой животного сырья, с нарушениями технологического режима
и правил техники безопасности. Иногда заболевания встречают при проведении
земляных работ; известны случаи лабораторного заражения.

Споры возбудителя сибирской язвы могут быть применены в качестве сред­
ства биотерроризма, что наглядно продемонстрировали события в США осенью
2001 г.

6 0 8 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть • Глава 4

Патогенез
Возбудитель проникает в организм человека через повреждённую кожу, реже

через слизистые оболочки дыхательных путей или ЖКТ/В месте входных ворот
под действием бактериального экзотоксина возникает очаг серозно-геморраги-
ческого воспаления с микроциркуляторными нарушениями, выраженным отёком,
геморрагическими изменениями окружающих тканей и коагуляционным некро­
зом. На фоне воспалительного очага формируется карбункул с участком некроза
в центре, иногда другие местные проявления заболевания в виде резкого отёка,
пузырей или изменений, напоминающих эризипелоид. Подвижные макрофаги
заносят возбудитель в ближайшие лимфатические узлы, где развивается регио­
нарный лимфаденит. Бактериемию с развитием вторичного септического процесса
при кожной форме сибирской язвы наблюдают крайне редко. Сепсис возникает
чаще при проникновении возбудителя через дыхательные пути или ЖКТ, пре­
одолении им защитных барьеров бронхопульмональных или мезентериальных
лимфатических узлов и гематогенной генерализации инфекции.

Характерные патологоанатомические изменения при сибирской язве разви­
ваются не только в области местно-воспалительного очага. Также наблюдают се-
розно-геморрагическое воспаление регионарных лимфатических узлов, измене­
ния внутренних органов с их полнокровием, серозно-геморрагическим отёком,
развитием геморрагического синдрома с очаговыми кровоизлияниями и множе­
ственными геморрагиями.

Клиническая картина

Инкубационный период. Продолжается в течение нескольких дней, но может
удлиняться до 8-14 дней или сокращаться до нескольких часов. Выделяют кож­
ную (локализованную) и генерализованную формы заболевания.

Кожная форма. Встречается наиболее часто (более 95% случаев). Может про­
текать в виде нескольких разновидностей — карбункулёзной, эдематозной и бул-
лёзной. Наиболее часто развивается карбункулёзная разновидность кожной формы
(рис. 32, см. цв. вклейку). В этих случаях на коже в месте входных ворот инфек­
ции появляется безболезненное красноватое пятно диаметром до нескольких мил­
лиметров. Оно очень быстро превращается в папулу медно-красного цвета, иног­
да с багровым оттенком, приподнятую над уровнем кожи. Формирование пятна и
папулы сопровождают местный зуд и лёгкое жжение. Через несколько часов па­
пула превращается в везикулу диаметром 2—4 мм, наполненную серозным содер­
жимым. Содержимое везикулы быстро становится кровянистым, приобретает тём­
ный, а иногда багрово-фиолетовый цвет (pustula maligna). При расчесывании или
(реже) самопроизвольно везикула лопается, и образуется язва с приподнятыми
над уровнем кожи краями, дном тёмно-коричневого цвета и серозно-геморраги-
ческим отделяемым. По её краям появляются вторичные везикулы («ожерелье»),
что считается типичным для заболевания. В дальнейшем «дочерние» везикулы
проходят те же стадии развития, что и первичный элемент. При их вскрытии и
слиянии размеры язвы увеличиваются.

Через несколько дней, иногда через 1—2 нед, вследствие некроза в центре!
язвы образуется чёрный струп, который быстро увеличивается в размерах, зак­
рывая все дно язвы, и напоминает сильно обгорелую корку. Болевая чувстви­
тельность в области струпа потеряна (местная анестезия), что является важным

medwedi.ru

Зоонозы • 6 0 9

дифференциально-диагностическим признаком. Вокруг струпа формируется
воспалительный валик багрового цвета, возвышающийся над уровнем здоровой
кожи. Внешне струп с валиком напоминает затухающий уголёк, что и опре­
делило старое русское название («углевик») и современное латинское назва­
ние болезни (от греч. anthrax — уголь). В целом кожные изменения получили
название карбункула. Его размеры варьируют от нескольких миллиметров до
5-10 см.

По периферии карбункула развивается выраженный отёк тканей, захватываю­
щий иногда большие участки, особенно в местах с рыхлой подкожной клетчаткой
(например, на лице). Характер отёка студневидный, при ударе перкуссионным
молоточком в его области возникает дрожание тканей (симптом Стефанского).
Локализация карбункула и отёка на лице весьма опасна, поскольку он может рас­
пространиться на верхние дыхательные пути, и привести к асфиксии и смерти.
Формирование карбункула сопровождает регионарный лимфаденит (а при тяжё­
лом течении болезни и лимфангит).

С самого начала заболевания наблюдают выраженную интоксикацию с высо­
кой температурой тела, головной болью, адинамией, ломотой в пояснице. Лихо­
радка сохраняется в течение 5—6 дней, после чего температура тела критически
снижается. Её нормализацию сопровождает обратное развитие общих и местных
симптомов. К концу 2—3-й недели струп отторгается, язва постепенно заживает с
образованием рубца.

Чаще формируется один карбункул, при этом заболевание в большинстве слу­
чаев протекает в лёгкой или среднетяжёлой форме. В редких случаях число кар­
бункулов может доходить до 10 и более. При развитии их на голове, шее, сли­
зистых оболочках рта и носа заболевание протекает особенно тяжело и может
осложниться развитием сибиреязвенного сепсиса.

Эдематозная разновидность кожной формы. В начале заболевание проявляется
лишь выраженным отёком, развитие некроза и формирование карбункула боль­
ших размеров наблюдают в более поздние сроки болезни.

Буллёзная разновидность кожной формы. Отличается образованием пузырей с
геморрагическим содержимым на месте входных ворот инфекции. После вскры­
тия пузырей образуются обширные язвы; последующий некроз в области их дна
приводит к развитию карбункула.

Прогноз при кожной форме сибирской язвы обычно благоприятный.
Генерализованная форма. Встречается редко в виде лёгочной, кишечной или

септической разновидностей.
Лёгочная разновидность генерализованной формы. Типичны симптомы пораже­

ния органов дыхания, что связано с тем, что лёгкие являются первым тканевым
фильтром на пути оттока лимфы в кровь. Первая фаза заболевания проявляется
гриппоподобными симптомами: недомоганием, головной болью, миалгиями, сле­
зотечением, насморком, кашлем. Уже с самого начала отмечают выраженную та­
хикардию, тахипноэ и одышку. Длительность этой фазы составляет от несколь­
ких часов до 2 дней. Во вторую фазу наблюдают бурное нарастание интоксикации,
и температура тела повышается до 39—41 °С, сопровождаясь сильным ознобом.
Нередко возникают боли и стеснение в груди, кашель с обильным выделением
кровянистой мокроты, которая свёртывается в виде «вишнёвого желе». В лёгких
выслушивают большое количество хрипов; возможно образование обширных зон
притупления перкуторного звука над лёгкими. На рентгенограмме выявляют при­
знаки пневмонии или плеврита (серозно-геморрагический выпот в плевру). Тре-

6 1 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 4

тья фаза характеризуется быстрым нарастанием сердечно-сосудистой недостаточ­
ности, развитием отёка лёгких и олигурией. Сознание больных сохранено. Дли­
тельность третьей фазы не более 12 ч.

Кишечная разновидность генерализованной формы. Отличается наиболее тяжё­
лым течением и неблагоприятным исходом в большинстве случаев. Для первой
кратковременной фазы заболевания (не более 1,5 сут) присущи головная боль,
головокружение, боли и жжение в горле, озноб, высокая лихорадка. Во вто­
рую фазу к перечисленным симптомам присоединяются сильные режущие боли
в животе, тошнота, кровавая рвота, жидкий стул. В каловых массах визуально
обнаруживают кровь. В третью фазу заболевания катастрофически нарастает
декомпенсация сердечной деятельности. Больные испытывают тревогу, страх.
Лицо розово-синюшного цвета или багровое, склеры инъецированы. В неко­
торых случаях на коже могут появляться папулёзные или геморрагические вы­
сыпания.

Септическая разновидность генерализованной формы. Может протекать в виде
первичного сепсиса или вторичного, возникающего как осложнение любых форм
заболевания. Эту разновидность отличают стремительное нарастание интокси­
кации, обилие кожных и внутренних кровоизлияний, вовлечение в процесс моз­
говых оболочек. Частым исходом данной разновидности является ИТШ.

Дифференциальная диагностика

Кожную форму сибирской язвы необходимо дифференцировать прежде всего
от бактериальных карбункулов. Сибиреязвенный карбункул отличают формиро­
вание вторичных везикул («ожерелья») по краям язвы, чёрный струп на её дне с
характерной потерей болевой чувствительности, выраженный студневидный отёк
по периферии. Последний может предшествовать образованию карбункула (эде-
матозная форма).

Для генерализованной формы характерно бурное нарастание признаков ин­
токсикации с развитием сердечно-сосудистой недостаточности, геморрагического
синдрома, отёка лёгких, олигурии, ИТШ. При различных вариантах её течения
констатируют поражения лёгких (пневмония, плеврит) с обильной кровянистой
мокротой («вишнёвое желе»), ЖКТ с кровавой рвотой, жидким стулом с приме­
сью крови.

В некоторых случаях необходимо дифференцировать заболевание от чумы и
туляремии (см. соответствующие заболевания).

Лабораторная диагностика

• Бактериологические исследования, состоящие из трёх последовательных эта­
пов — микроскопии мазков из патологического материала, выделении на пи­
тательных средах чистой культуры возбудителя, биологической пробы на ла­
бораторных животных.

• Серологические исследования: реакция термопреципитации по Асколи, люми-
несцентно-серологический анализ и другие серологические методы.

• Кожно-аллергическая проба с антраксином.
Исследования проводят в специальных лабораториях с соблюдением правил

работы с возбудителями особо опасных инфекций.

medwedi.ru

Зоонозы • 6 1 1

Осложнения
Возможно развитие менингоэнцефалита, отёка и набухания головного мозга,

желудочно-кишечных кровотечений, пареза кишечника, перитонита. Наиболее
опасным осложнением при любой форме заболевания, особенно при генерали­
зованной, является ИТШ с развитием геморрагического отёка лёгких. Указанные
осложнения резко ухудшают прогноз заболевания.

Лечение

Эффективным этиотропным средством остаётся пенициллин. Его назначают
внутримышечно в суточной дозе 12—24 млн ЕД до исчезновения клинических
признаков интоксикации, но не менее чем на 7—8 дней. Возможно назначение
внутрь доксициклина в обычных дозах и левофлоксацина по 500 мг 1 раз в сутки,
в тяжёлых случаях — ципрофлоксацина внутривенно по 400 мг 2 раза в сутки.

Этиотропную терапию сочетают с внутримышечным введением противосиби-
реязвенного иммуноглобулина: при лёгкой форме 20 мл, а при тяжёлых и средне-
тяжёлых формах по 40—80 мл; при тяжёлом течении заболевания курсовая доза
может достигать 400 мл. Препарат применяют в подогретом виде через 30 мин
после введения 90—120 мг преднизолона.

Необходима активная дезинтоксикационная терапия с внутривенными инфу-
зиями коллоидных и кристаллоидных растворов с добавлением преднизолона и
одновременным проведением форсированного диуреза. Лечение тяжёлых ослож­
нений, в том числе ИТШ, проводят по общепринятым методикам.

При кожной форме сибирской язвы рекомендуют наложение асептических
повязок. Хирургические вмешательства противопоказаны, поскольку могут про­
воцировать генерализацию процесса.

Эпидемиологический надзор

Направлен на выявление групп и времени риска. Как и при других зоонозах,
большое значение имеет обмен информацией медицинских и ветеринарных ра­
ботников. Строгому учёту подлежат стационарно неблагополучные пункты (на­
селённый пункт, животноводческая ферма, пастбище, урочище, на территории
которых обнаружен эпизоотический очаг независимо от срока давности его воз­
никновения) и почвенные очаги (скотомогильники, биотермические ямы и дру­
гие места захоронения трупов животных, павших от сибирской язвы). Осуществ­
ляют активное наблюдение за заболеваемостью животных и лиц из групп риска.
Проводят регистрацию и учёт всех случаев заболевания, расследование причин их
возникновения, анализ ситуации, обобщают все данные на федеральном уровне.

Профилактические мероприятия

Включают в себя ветеринарные и медико-санитарные мероприятия. Ветери­
нарная служба осуществляет выявление, учёт, паспортизацию неблагополучных
по сибирской язве пунктов, а также плановую иммунизацию животных, контроль
за состоянием скотомогильников, пастбищ, животноводческих объектов, соблю­
дением надлежащих условий при заготовке, хранении, транспортировке и обра­
ботке животного сырья.

612 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ ^ Специальная часть • Глава 4

Комплекс медико-санитарных мероприятий включает контроль за общей са­
нитарной обстановкой в неблагополучных по сибирской язве пунктах, а также
при заготовке, хранении, транспортировке и обработке сырья животного проис­
хождения. Выявление больных людей, их госпитализация, проведение меропри­
ятий в очагах инфекции осуществляет медицинская служба. Плановую вакцино-
профилактику проводят среди лиц определённых профессий, подвергающихся
повышенному риску заражения сибирской язвой. Это в первую очередь лица, ра­
ботающие с живыми сибиреязвенными культурами, зооветеринарные работники
и другие лица, профессионально занятые редубойным содержанием скота, а так­
же убоем, разделкой туш и снятием шкур, лица, занятые сбором, хранением, транс­
портировкой и первичной переработкой сырья животного происхождения. Им­
мунопрофилактику проводят двукратным введением живой вакцины с интервалом
21 день. Ревакцинацию проводят ежегодно.

Профилактическую дезинфекцию проводят в стационарно неблагополучных
по сибирской язве пунктах, животноводческих хозяйствах, в пунктах убоя скота,
на заводах, перерабатывающих продукты и сырьё животного происхождения, а
также в пунктах его заготовки, хранения и при перевозке всеми видами транс­
порта. Её рекомендуют проводить 2 раза в год.

Мероприятия в эпидемическом очаге

Больного госпитализируют в инфекционную больницу (или инфекционное
отделение). Для ухода за больными тяжёлой формой сибирской язвы выделяют
отдельный медицинский персонал. Выздоровевших от кожной формы сибирс­
кой язвы выписывают из стационара после эпителизации и рубцевания язв на
месте отпавшего струпа. При септической форме выписку проводят после кли­
нического выздоровления. Диспансерное наблюдение за переболевшими не рег­
ламентировано.

Трупы людей, умерших от лабораторно подтверждённой сибирской язвы,
вскрытию не подвергаются. В случае крайней необходимости вскрытие проводит
врач с обязательной дезинфекцией помещения, всех предметов, инструментария,
халатов, перчаток, обуви и др. Захоронение трупов людей, умерших от сибирской
язвы, проводится на обычном кладбище. В тех случаях, когда труп не вскрывали,
до выноса из помещения его укладывают в гроб, выстланный целлофановой плён­
кой, такой же плёнкой плотно закрывают труп сверху для исключения контакта с
кожей лица и рук трупа. При захоронении трупа, подвергшегося вскрытию, под
целлофановую плёнку на дно гроба насыпают слой сухой хлорной извести.

Разобщение контактных лиц не осуществляют. За соприкасавшимися с боль­
ным животным или человеком устанавливают медицинское наблюдение до пол­
ной ликвидации очага. Экстренная профилактика показана в течение первых 5
дней контакта; её проводят людям, соприкасавшимся с материалом, содержащим
возбудитель или его споры, принимавшим участие в убое и разделке туш живот­
ного, оказавшегося больным сибирской язвой, а также лицам, ухаживавшим за
больными животными и принимавшим участие в захоронении их трупов, приго­
товлявшим или употреблявшим пищу из мяса больного животного. Для этого
применяют антибиотики (феноксиметилпенициллин по 1 мг 3 раза в сутки в те­
чение 5 дней, тетрациклин по 0,5 мг 3 раза в день либо другие антибиотики).
В очаге проводят дезинфекцию.

medwedi.ru

Зоонозы • 6 1 3

4.12. ЭНЦЕФАЛИТ КЛЕЩЕВОЙ ВЕСЕННЕ-ЛЕТНИЙ
(ENCEPHALITIS ACARINA)

Энцефалит клещевой — острая природно-очаговая трансмиссивная вирусная
инфекция с преимущественным поражением ЦНС.

Кроткие исторические сведения

В 30-х годах XX столетия отечественные учёные Л.А. Зильбер, Е.Н. Павловс­
кий, А.А. Смородинцев, А.Г. Панов, И.И. Рогозин и др. провели глубокие иссле­
дования этиологии, эпидемиологии, патоморфологии и клиники заболевания,
встречавшегося в таёжных районах Дальнего Востока России, разработали мето­
ды специфической профилактики и лечения болезни.

Этиология

Возбудитель — РНК-геномный арбовирус рода Flavivirus семейства Flaviviridae.
У вируса определены антигенные варианты, вызывающие различные клинико-
эпидемиологические формы заболевания. Специфика антигенных свойств воз­
будителя позволяет отличать его в серологических реакциях от других арбовиру-
сов. В пределах одного антигенного варианта продемонстрирован клональный
характер изменчивости вируса клещевого энцефалита. Вирус культивируют на
куриных эмбрионах и клеточных культурах. Вирус клещевого энцефалита дли­
тельное время сохраняется при низких температурах (оптимальный режим —60 °С
и ниже), хорошо переносит лиофилизацию, в высушеном состоянии сохраняется
много лет, но быстро инактивируется при комнатной температуре. Кипячение
разрушает его через 2 мин, а в горячем молоке при 60 °С вирус погибает через
20 мин. Инактивирующее действие также проявляют ультрафиолетовое облуче­
ние, хлорсодержащие препараты, лизол и другие дезинфицирующие вещества.

Эпидемиология

Резервуар и источник инфекции — большой круг теплокровных животных и птиц.
Однако основным видом, поддерживающим существование вируса в природе,
являются иксодовые клещи. Возможность спонтанной заражённости вирусом
клещевого энцефалита установлена для 16 видов иксодовых клещей, а также для
ряда других видов членистоногих и позвоночных животных. Однако непосред­
ственным источником инфекции для человека чаще всего бывают иксодовые кле­
щи Ixodes persulcatus и /. ricinus, являющиеся также её основными переносчиками
и долговременными хранителями в природных очагах. Для этих клещей характе­
рен сложный цикл развития (имаго-яйцо-личинка-нимфа-имаго), продолжа­
ющийся минимум 3 года. При определённых условиях личинки и нимфы впада­
ют в биопаузу, каждая из которых удлиняет цикл развития на 1 год. По ходу
метаморфоза происходит обязательная смена хозяев клещей. Основные про кор­
мители личинок — мелкие млекопитающие, а местами и птицы. Имаго кормится
на домашних животных среднего и крупного размера. Наиболее широкий круг
хозяев имеет нимфальная фаза. Вирус энцефалита передаётся от одной фазы раз­
вития клещей к другой, а также трансовариально. Однако длительное существо-

614 «• ИНФЕКЦИОННЫЕ БОЛЕЗНИ <> Специальная часть • Глава 4

вание популяции вируса только за счёт трансовариальной и трансфазовой пере­
дачи невозможно. Пополнение осуществляется при регулярном заражении кле­
щей во время их питания на позвоночных животных с вирусемией. Человек явля­
ется тупиковым хозяином, поскольку не может быть донором для иксодовых
клещей.

Механизм передачи — трансмиссивный, переносчики — клещи Ixodes persulcatus
и /. ricinus. Клещи заражаются, нападая на больных животных. Человек обычно
заражается трансмиссивным или алиментарным путём, через сырое молоко ин­
фицированных коз, овец и коров. Козы способны несколько раз на протяжении
жизни болеть клещевым энцефалитом, выделяя вирус с молоком, и, следователь­
но, одно и то же животное может быть источником инфекции в разные эпидеми­
ческие периоды.

На людей нападают в основном взрослые особи клещей и лишь в редких слу­
чаях нимфы. Клещ начинает инокулировать вирус с первыми же порциями слю­
ны, поэтому иногда даже очень непродолжительное пребывание заражённого пе­
реносчика на теле после укуса может привести к инфицированию человека.
Известны также случаи заражения людей вследствие проникновения вируса че­
рез повреждённую кожу и глаза при раздавливании инфицированного клеща или
несоблюдении режима лабораторной работы.

Естественная восприимчивость людей. Достоверных сведений о невосприим­
чивости к вирусу клещевого энцефалита той или иной части населения нет. Пе­
ренесённое заболевание оставляет напряжённый иммунитет.

Основные эпидемиологические признаки. Клещевой энцефалит относят к при-
родно-очаговым болезням человека. Природные очаги совпадают с ареалом кле­
щей-переносчиков возбудителя в лесных и лесостепных районах России. Поми­
мо природных известны вторичные, антропургические очаги, расположенные
вблизи населённых пунктов и поддерживаемые за счёт сельскохозяйственных
животных и синантропных грызунов. В стране ежегодно регистрируют 7—10 тыс.
случаев клещевого энцефалита среди людей. В 1996 и 1997 гг. в результате заболе­
вания погибло 166 и 102 человека, летальность составила 1,7 и 1,5% соответствен­
но. Наиболее тревожное положение сложилось в природных очагах Урала и Си­
бири. Очаги этой болезни встречаются в лесных районах Дальнего Востока,
Западной и Восточной Сибири, Приуралья, Северо-западном и Центральном ре­
гионах европейской части России. Основной причиной такого положения явля­
ется практически полное прекращение наземных обработок лесных массивов
против клещей акарицидными препаратами из-за запрещения использования
ДДТ, а также активное посещение городским населением природных биотопов с
целью сбора дикоросов, интенсивным освоением садово-огородных участков.
Заболеваемость имеет весенне-летнюю сезонность, связанную с периодом наи­
большей активности клещей. Сезонный пик численности /. persulcatus почти по­
всеместно бывает в последней декаде мая — первой декаде июня. Клещ /. ricinus
имеет обычно два сезонных пика активности имаго: весной и в конце лета - на­
чале осени. Среди заболевших преобладают взрослые люди, работающие в лесу
(лесники, лесозаготовители и др.) или посещающие лесонасаждения. В после­
дние годы клещевой энцефалит перестал быть профессиональным заболеванием.
До 20% заболевших составляют дети до 14 лет. Увеличение числа заболеваний сре­
ди городских жителей, в том числе и среди детей школьного возраста, происхо­
дит главным образом за счёт населения крупных городов. Горожане заражаются в
пригородных лесах, лесопарках, на индивидуальных садово-огородных участках,

medwedi.ru

Зоонозы <• 6 1 5

а также на расстоянии десятков и сотен километров от городов. Число людей,
подвергающихся непосредственной опасности заболеваний клещевым энцефа­
литом, чрезвычайно велико. Сельские жители достаточно интенсивно соприка­
саются с природными очагами: в России в пределах ареала вируса 70—90% сель­
чан ежегодно в летнее время бывают в лесу. Каждый 4—8-й из них отмечает укус
клещей. Алиментарный путь заражения, нередко сопровождающийся семейно-
групповыми заболеваниями, чаше связан с употреблением в пищу сырого козье­
го молока. Число алиментарных случаев и их доля в структуре заболеваемости
увеличиваются, что определяется поголовьем коз, которое в последние годы зна­
чительно увеличилось.

Патогенез

При трансмиссивном пути заражения возбудитель проникает в организм че­
ловека через кожу (укусы иксодовых клещей), при алиментарном — через слизи­
стые оболочки ЖКТ. Первичная репликация вируса происходит в области вход­
ных ворот в течение инкубационного периода заболевания. Развитие клинических
проявлений болезни совпадает с началом лимфогематогенного диссеминирова-
ния вирусов в лимфатические узлы, внутренние органы и ЦНС. Механизм цито-
патического действия вируса на нервные клетки пока остаётся недостаточно изу­
ченным. Полагают, что после поступления в ЦНС вирус фиксируется на клетках,
вызывая мезенхимально-воспалительную реакцию с развитием отёка, расшире­
нием и полнокровием сосудов, геморрагиями, нарушениями микроциркуляции
крови и ликвородинамики.

Процесс захватывает серое вещество в различных отделах головного и спин­
ного мозга, в первую очередь двигательные нейроны, корешки периферических
нервов, мягкие оболочки мозга. Некробиоз нервных клеток наиболее активен в
ретикулярной формации, ядрах черепных нервов, в передних рогах шейного от­
дела спинного мозга. Клинически указанные повреждения проявляются разви­
тием вялых парезов и параличей.

При алиментарном заражении вирус гематогенным путём быстро проникает
во внутренние органы, где происходит его репликация. В дальнейшем вследствие
вторичной вирусемии аналогичным образом происходит поражение ЦНС.

Клиническая картина

Инкубационный период. Варьирует от нескольких дней до 3 нед, в среднем со­
ставляет 2 нед. В течении заболевания выделяют три периода: начальный, период
неврологических расстройств и исхода (выздоровление, переход в хроническую
форму или смерть больных).

Начальный период. Продолжается в среднем около 1 нед и характеризуется глав­
ным образом развитием общетоксических признаков. Продромальные явления
проявляются редко в виде головной боли, нарушений сна, корешковых болей,
чувства онемения кожи лица или туловища, психических нарушений. Значитель­
но чаще заболевание начинается и развивается остро с повышением температуры
тела до 39—40 °С, ознобами, мучительными головными болями, болями в пояс­
ничной области и конечностях, в глазных яблоках, гиперестезиями, фотофоби­
ей, резкой общей слабостью. Возможны тошнота и повторная рвота. При осмот­
ре больных отмечают их заторможенность, иногда сонливость, оглушённость, но

6 1 6 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ «• Специальная часть Глава 4

сознание сохранено. Разлитая гиперемия захватывает кожу лица, шеи, груди;
конъюнктива полнокровна, склеры инъецированы. Слизистые оболочки верхних
дыхательных путей также гиперемированы. При развитии одышки в лёгких не­
редко выявляют физикальные признаки пневмонии. Тоны сердца приглушены,
пульс урежен (относительная брадикардия), АД снижено. На ЭКГ можно выя­
вить признаки нарушения проводимости, дистрофии миокарда, при значитель­
ной выраженности которых у больных может развиться картина острой сердеч­
ной недостаточности. Язык обложен, часто дрожит при высовывании, живот вздут,
перистальтика кишечника ослаблена, стул со склонностью к запорам. Печень и
селезёнка могут быть увеличены в размерах.

Период неврологических расстройств. Начинается с возникновения невроло­
гических нарушений в виде парестезии, парезов конечностей, эпилептиформных
припадков, которые могут развиться уже в первые дни болезни. В соответствии с
выраженностью неврологической симптоматики различают лихорадочную, менин-
геальную, менингоэнцефалитическую, менингоэнцефалополиомиелитическую и поли-
радикулоневритическую клинические формы заболевания.

Лихорадочная форма. Проявляется общетоксическим синдромом, имеет доб­
рокачественное течение и заканчивается выздоровлением.

Менингеальная форма. У части больных на фоне высокой лихорадки и других
признаков общей интоксикации уже с первых дней болезни появляются менин­
геальные симптомы; при исследовании спинномозговой жидкости определяют
признаки серозного менингита — повышенное давление ликвора, лимфоцитар-
ный плеоцитоз и небольшое увеличение белка. Течение менингита доброкаче­
ственное.

Менингоэнцефалитическая форма. Существует в виде двух клинических вари­
антов.

• Диффузный менингоэнцефалит. На фоне общетоксических и менингеальных сим­
птомов наблюдают расстройства сна, ранние нарушения сознания вплоть до
развития глубокой комы. Возможны психомоторное возбуждение, бред, гал­
люцинации, утрата ориентации во времени и пространстве. При более тяжё­
лом течении возможно присоединение эпилептиформных припадков, тремо­
ра рук, снижения мышечного тонуса, фибриллярных подёргиваний мышц лица
и конечностей.

• Очаговый менингоэнцефалит. В зависимости от зоны поражения ЦНС разви- I
ваются спастические парезы конечностей, парезы лицевого, подъязычного
и других черепных нервов с проявлениями нарушения функции мимической
мускулатуры, птоза, страбизма, диплопии, пареза мягкого нёба, афонии, на­
рушений глотания. Двигательные нарушения исчезают медленно, в течение
месяцев.

Менингоэнцефалополиомиелитическая форма. Отличается ранним (уже к 3-
4-му дню болезни) развитием вялых симметричных парезов мышц шеи, туловища,
верхних конечностей на фоне общетоксических и менингеальных явлений. Реже
в процесс вовлекаются межрёберные мышцы, мускулатура диафрагмы и нижних
конечностей. Больной не способен удержать голову в вертикальном положении,
отсутствуют движения в верхних конечностях, В дальнейшем развивается выра­
женная атрофия отдельных групп мышц плечевого пояса, груди, конечностей.

Полирадикулоневритическая форма. Наблюдают редко, составляет лишь не­
сколько процентов от всех случаев заболевания. Наряду с общетоксическими и

medwedi.ru

з о о н о з ы о - 0 1 /

менингеальными симптомами развивается поражение корешков периферических
нервов. Возникают парестезии (чувство «ползания мурашек», покалывание в
коже), нарушается чувствительность в дистальных отделах конечностей, могут
быть положительными симптомы натяжения (симптом Лассега и др.).

Двухволновой менингоэнцефалит. Развивается после энтерального заражения.
Заболевание описано в 1951-1954 гг. А.А. Смородинцевым и М.П. Чумаковым в
западных районах СССР под названием двухволновой молочной лихорадки. Для
этого варианта клещевого энцефалита характерна двухволновая температурная
реакция с продолжительностью каждой волны от 2 дней до 1 нед и 1—2-недель-
ными интервалами. Первую волну лихорадки сопровождают общетоксические
симптомы, во время второй волны к ним присоединяются менингеальные и об­
щемозговые признаки. Течение этой формы благоприятное, отличается быстрой
положительной динамикой и отсутствием остаточных явлений.

Дифференциальная диагностика

Клещевой энцефалит следует отличать от поражений ЦНС разнообразного
генеза (опухоли, гнойные процессы, глубокая сосудистая патология), а также от
полиомиелита и менингоэнцефалитов различной этиологии.

Уже в начальный период клещевого энцефалита на фоне выраженных обще­
токсических признаков развиваются характерные психоневрологические наруше­
ния — заторможенность, сонливость, оглушённость при сохранённом сознании,
дрожание языка. Отмечают резкую гиперемию лица и верхней половины тулови­
ща, относительную брадикардию. В период неврологических расстройств чрез­
вычайный полиморфизм неврологических нарушений при многочисленных
клинических формах заболевания крайне затрудняет его дифференциальную ди­
агностику.

Лабораторная диагностика

В начальный период заболевания в гемограмме отмечают нейтрофильный лей­
коцитоз, повышение СОЭ. В течение первой недели болезни можно выделить
вирус из крови или спинномозговой жидкости путем заражения новорождённых
белых мышей. Дальнейшую идентификацию вируса проводят иммунофлюорес-
центным методом. Достаточно широкое применение нашли серологические
методы — РСК, РНГА, ИФА, РН. Постановку реакций проводят с парными сыво­
ротками с 2—3-недельным интервалом; диагностически значимым считают 4-крат­
ное нарастание титров AT.

Лечение

В острый период заболевания независимо от тяжести его течения больным
назначают строгий постельный режим. В начальных стадиях заболевания для спе­
цифической терапии применяют противоэнцефалитный донорский иммуногло­
булин (по 3-12 мл внутримышечно ежедневно в течение 3 дней). В тяжёлых слу­
чаях первую суточную дозу увеличивают до 12—24 мл, вводят в 2 приёма с
интервалом в 12 ч; в последующие дни иммуноглобулин вводят однократно. Па­
раллельно проводят дезинтоксикационную и дегидратационную терапию. В тя-

6 1 8 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть о Глава 4

жёлых случаях осуществляют комплекс мероприятий на базе реанимационного
отделения. В последнее время с успехом применяют препараты ИФН.

При отсутствии неврологических расстройств выписку больных производят
через 2—3 нед после нормализации температуры тела; в последующем за ними
устанавливают длительное диспансерное наблюдение.

Эпидемиологический надзор

Как и при других природно-очаговых инфекциях, основу составляет монито­
ринг за состоянием природных очагов. Включает наблюдение, оценку и прогно­
зирование заболеваемости населения, инвалидности и летальности. Проводят
предупредительный и текущий санитарный надзор при размещении жилых, про­
изводственных и общественных зданий на территории природных очагов клеще­
вого энцефалита.

Профилактические мероприятия

Предусматривают создание неблагоприятных экологических условий для кле­
щей в местах их обитания, их уничтожение и предотвращение укусов. Личная
профилактика сводится к защите от нападения клещей использованием специ­
альной одежды и репеллентов. Существенного снижения численности клещей
можно достигнуть обработкой домашнего скота пестицидами, предусмотренны­
ми ветеринарно-зоотехнической службой. Эффективным методом ограничения
численности клещей могут служить лесомелиоративные мероприятия, включаю­
щие расчистку и благоустройство лесов: удаление сухостоя и валежника, прове­
дение санитарных рубок леса, скашивание трав, разрежение кустарника. В зонах
отдыха и местах расположения оздоровительных учреждений такие лесотехни­
ческие мероприятия являются обязательными. Обязательными составными час­
тями комплексного плана противоклещевых мероприятий в очагах являются про­
паганда и внедрение средств защиты среди населения.

Специфическую профилактику проводят иммунизацией инактивированной
культуральной вакциной. Вакцинируют лиц, проживающих вблизи природных
очагов либо работающих в них.

Мероприятия в эпидемическом очаге

Больного с подозрением на клещевой энцефалит независимо от тяжести его
состояния желательно максимально быстро госпитализировать. Показаниями для
этого служат анамнестические данные: предшествовавшее заболеванию пребы­
вание в лесу в период активности клещей, указание больного на их присасывание
или употребление в пищу сырого козьего молока, внезапное начало заболевания.
Переболевшие находятся под диспансерным наблюдением врача-невропатолога
от 1 до 3 лет.

Карантин, дератизацию, дезинфекцию и дезинсекцию жилых помещений, как
и разобщение больного с окружающими, не проводят. В случае присасывания
клеща невакцинированным показана экстренная профилактика — введение спе­
цифического иммуноглобулина: детям до 12 лет — 1,5 мл, 12-16 лет — 2 мл, стар­
ше 16 лет — 3 мл. В случаях повышенного риска заражения (выявлено инфициро-

medwedi.ru

О О О Н Ш Ы V OX 7

вание присосавшегося клеща, многократные укусы или одновременное приса­
сывание нескольких клещей) препарат вводят и привитым лицам. В случае ново­
го инфицирования можно повторно назначить препарат через 4—6 нед.

4.13. СИСТЕМНЫЙ КЛЕЩЕВОЙ БОРРЕЛИОЗ

Системный клещевой боррелиоз (лаймская болезнь, лаймоборрелиоз, лаймс-
кий артрит) — природно-очаговые, трансмиссивные, передающиеся клещами за­
болевания с преимущественным поражением кожи, нервной системы, сердечно­
сосудистой системы и опорно-двигательного аппарата, склонные к хронизации.

Краткие исторические сведения

В конце XIX — первой половине XX века описаны отдельные клинические
синдромы — мигрирующая эритема, менингиты, менингоэнцефалиты, и выска­
зано предположение об их связи с укусами инфицированных клещей. Начало
изучения заболевания как отдельной нозологической формы, связанной с уку­
сами иксодовых клещей, было положено А. Старом (1975), описавшим новую
форму артрита в сочетании с мигрирующей эритемой у жителей городка Лайм
(Коннектикут, США). Заболевание получило название «лаймской болезни».
В 1982 г. У, Бургдорфер выделил возбудитель и доказал его спирохетозную приро­
ду. В 1984 г. бактерии получили название Borrelia burgdorferi. В настоящее время
лаймоборрелиоз включает целую группу заболеваний с разнообразным спектром
клинических проявлений, вызванных различными видами боррелий. Э.И. Корен-
берг (1996) предложил объединить их под общим названием «иксодовые клеще­
вые боррелиозы».

Этиология

Возбудитель — грамотрицательная, анаэробная подвижная спиральная бакте­
рия рода Borrelia порядка Spirochaetales. Спирали имеют 3—10 неправильных круп­
ных завитков. В. burgdorferi — самая крупная из боррелий; все боррелий лег­
ко окрашиваются анилиновыми красителями, что отличает их от других родов
спирохет. В настоящее время установлено, что лаймоборрелиоз могут вызывать
В. burgdorferi, В. garinii и В. afzelii; в Российской Федерации выделяют все три вида.
Бактерии можно культивировать in vitro на жидких средах, обогащенных амино­
кислотами, витаминами, альбумином бычьей и кроличьей плазмы и другими ве­
ществами. Температурный оптимум 30—34 °С. Хорошо сохраняются при низких
температурах. Формалин, фенол, этиловый спирт и другие дезинфектанты, а так­
же ультрафиолетовое излучение быстро уничтожают боррелий.

Эпидемиология

Резервуар и источник инфекции — многие виды диких и домашних позвоноч­
ных животных и птиц (главным образом различные виды диких грызунов, бело­
хвостые олени, лоси и др.). В природных очагах возбудители циркулируют меж­
ду клещами и дикими животными. Прокормителями клещей выступают более

200 видов диких животных. Поскольку заражение восприимчивых животных про­
исходит неодновременно, в течение всего сезонного периода активности клещей,
они играют, наряду с переносчиками, существенную роль как резервуар инфекции
в природе. Заражённый человек не является источником инфекции для человека.

Механизм передани — чаще всего трансмиссивный, путь передани — через уку­
сы клеща, с его слюной (рис. 33, см. цв. вклейку). Основное эпидемиологическое
значение имеют клещи Ixodes ricinus, I. persulcatus. Спонтанная инфицированность
клещей боррелиями в природных очагах может достигать 70% и более. Общность
переносчиков для клещевого боррелиоза, клещевого энцефалита и эрлихиоза не­
редко обусловливает возникновение случаев смешанной инфекции. У человека
клещ присасывается чаще всего в области шеи, груди, подмышечных впадин, па­
ховых складок, т.е. в местах с тонкой кожей и обильным кровоснабжением. У детей
частым местом прикрепления клеща является волосистая часть головы. Прикреп­
ление и присасывание клеща к телу в большинстве случаев остаётся незамечен­
ными, так как в состав его слюны входят анестезирующие, сосудорасширяющие и
антикоагулирующие вещества. Процесс насыщения кровью самок иксодовых кле­
щей может продолжаться 6—8 дней. В начале питания клещ может передавать бор-
релии только после попадания бактерий в слюнные железы, т.е. при генерализо­
ванной инфекции клеща. Если боррелии находятся только в кишечнике, то они
передаются во вторую фазу питания (позднее 1—2-х суток присасывания). Поэтому
раннее удаление клещей предотвращает в ряде случаев инфицирование человека.
Возможна передача боррелий через фекалии клеща после их попадания на кожу и
последующего втирания при расчёсах. Другим возможным путём передачи воз­
будителей от животного к человеку может быть алиментарный путь, реализующийся
при употреблении в пищу сырого молока (преимущественно козьего) или молоч­
ных продуктов без термической обработки. Доказанным фактом является возмож­
ность инфицирования плода трансплацентарно при боррелиозе беременных.

Естественная восприимчивость людей высокая. Постинфекционный иммуни­
тет нестерильный, видоспецифический, через несколько лет после выздоровле­
ния возможно повторное заражение Возбудитель способен длительно циркули­
ровать в организме.

Основные эпидемиологические признаки. Лаймскую болезнь относят к числу наи­
более распространённых клещевых инфекций. Природные очаги болезни при­
урочены главным образом к лесным ландшафтам умеренного климатического
пояса, что связано с ареалом клещей — основных переносчиков возбудителя.
В Российской Федерации клещевой боррелиоз имеет широкое распространение,
но судить об уровне заболеваемости можно лишь предположительно. Ежегодно
более чем в 60 субъектах Федерации регистрируют 7—9 тыс. заболеваний людей:
Заболеваемость сельского и городского населения примерно одинакова, зараже­
ние происходит чаще всего во время посещения леса, лесопарков, на садово-огород­
ных участках. Весенне-летняя сезонность обусловлена периодом активности клещей
(с апреля по октябрь). Среди заболевших преобладают лица активного возраста.

Патогенез

До настоящего времени остаётся окончательно не изученным. Боррелии про­
никают в организм человека при укусе инфицированного клеща с его слюной. По
общепринятым представлениям, в развитии заболевания условно могут быть вы­
делены три последовательные стадии: локализованной, диссеминированной и

medwedi.ru

Зоонозы 4» b Z l

персистирующей (хронической) инфекции. Условность такого подразделения
объясняет то, что не всегда достаточно чётко можно проследить чередование ука­
занных стадий, тем более что в отдельных случаях возможно даже развитие ла­
тентной инфекции.

В стадию локализованной инфекции боррелий остаются в месте входных во­
рот, где развиваются воспалительно-аллергические изменения кожи, клиничес­
ки проявляющиеся в виде мигрирующей эритемы. Эритему часто сопровождает
регионарный лимфаденит. Поскольку в эту стадию отсутствует диссеминирова-
ние возбудителя, сопутствующие проявления интоксикации выражены умеренно.

В части случаев при инфицировании боррелиями мигрирующая эритема не
развивается. Особенностью такой формы заболевания является достаточно быс­
трое гематогенное и лимфогенное диссеминирование возбудителя.

Являясь внутриклеточными паразитами, при диссеминировании боррелий
проникают в клетки ретикулогистиоцитарной системы (в том числе в макро­
фаги), эндотелиальные клетки различных органов и систем, что клинически про­
является развитием полиорганной патологии. Внутриклеточная локализация
возбудителя препятствует быстрой элиминации бактерий после развития гумо­
ральных иммунных реакций.

Под воздействием микробных продуктов (в том числе и ЛПС-комплекса) про­
исходит выработка различных медиаторов воспаления (интерлейкин-1, у-ИФН)
и других биологически активных веществ, участвующих в развитии органных вос­
палительных и дистрофических процессов с иммуноаллергическим компонентом
и первоочередным поражением соединительной ткани. Поражение эндотелиаль­
ных клеток сопровождается десквамацией эндотелия, развитием продуктивно­
го васкулита и микроциркуляторных нарушений, отягощающих клиническую
картину заболевания. Нарушения гемостаза возникают уже в ранний период
болезни и сохраняются длительно, даже в течение года после её начала. В более
поздних стадиях боррелиоза, включая рецидивы заболевания, важным патоге­
нетическим звеном может быть формирование аутоиммунных реакций с на­
коплением специфических иммунных комплексов в коже, суставах и внутренних
органах.

Способность возбудителей к внутриклеточному паразитированию обеспечи­
вает возможность хронического течения болезни с поздними рецидивами и дли­
тельной персистенцией боррелий в организме (более 10 лет). Механизмы этого
состояния не выяснены, однако установлен тропизм возбудителей к фиброблас-
там, нервной системе, тканям суставов и др.

Заболевание сопровождают нарушения различных звеньев иммунной систе­
мы, прежде всего клеточного звена иммунитета. Выявлены повышенная супрес-
сорная активность Т-клеток в первую стадию болезни, длительная продукция IgM,
замедленная выработка IgG, снижение активности фагоцитоза, сохраняющееся у
части пациентов даже в период реконвалесценции. Постинфекционный имму­
нитет нестерильный, видоспецифический; возможно повторное заражение.

Клиническая картина

Единая клиническая классификация, отражающая полиморфизм проявлений
заболевания, отсутствует. В табл. 4-8 приведена клиническая классификация,
предложенная Н.Н. Воробьёвой (1998) и отражающая периоды, стадии и формы
заболеваний с учётом превалирования органной патологии.

ozz • Wi-ltptl\UKlUl-lHblh bU / l t ^HH Специальная часть • Глава 4

Таблица 4-8. Клинические варианты иксодовых клещевых боррелиозов

Период заболевания Стадия Форма
Доминирующая

органная патология

Ранний I. Локализованная 1. Манифестная:
с мигрирующей
эритемой;

Ранний

II. Диссеминированная С мигрирующей
эритемой;
безэритемная

Поражение кожи

Ранний

II. Диссеминированная С мигрирующей
эритемой;
безэритемная

Поражение сердечно­
сосудистой системы

Поздний III. Персистирующая
(хроническая)

С мигрирующей
эритемой;
безэритемная

Поражение нервной системы Поздний III. Персистирующая
(хроническая)

С мигрирующей
эритемой;
безэритемная

Поражение печени
Поздний III. Персистирующая

(хроническая)

С мигрирующей
эритемой;
безэритемная

Поражение опорно-
двигательного аппарата

Поздний III. Персистирующая
(хроническая)

С мигрирующей
эритемой;
безэритемная

Смешанные поражения

Поздний III. Персистирующая
(хроническая)

2. Латентная
(субклиническая)

Смешанные поражения

Резидуальный

III. Персистирующая
(хроническая)

2. Латентная
(субклиническая)

Смешанные поражения

Инкубационный период. Варьирует от 1 до 50 дней, составляя в среднем 10-12
сут. Клинически течение боррелиоза разделяют на три периода — ранний, поздний
и резидуальный.

Локализованная стадия раннего периода. Характерны острое или подострое на­
чало и гриппоподобное течение с лихорадкой, головными болями, слабостью,
недомоганием, болями в мышцах и суставах, иногда с выраженными ознобами.
Температура тела чаще имеет субфебрильный характер, но может быть и высо­
кой, до 39—40 °С; может продолжаться до 10—12 сут. Иногда отмечают тошноту и
рвоту. Катаральные проявления — сухой кашель, насморк, першение в горле —
наблюдают редко. Возможны регионарная лимфаденопатия, увеличение печени
и селезёнки, явления менингизма.

Мигрирующая кольцевидная эритема — основной патогномоничный признак за­
болевания (рис. 34, см. цв. вклейку). Приблизительно у 20% больных она может
быть единственным проявлением первой стадии болезни. Сначала в месте укуса
клеща возникает пятно или папула. Пятно представляет собой участок гомоген­
ной гиперемии, постепенно (в течение нескольких дней) расширяющийся во все
стороны до десятков сантиметров в диаметре. Края пятна становятся чёткими,
яркими, красными, приподнятыми над уровнем здоровой кожи. У части больных
в центре пятна эритема постепенно бледнеет, превращается в кольцевидную, при­
обретает цианотичный оттенок. В редких атипичных случаях на фоне эритемы
возникают мелкие везикулы, единичные пустулы, геморрагии. Больные отмеча­
ют неприятные ощущения в области пятна, зуд, умеренную болезненность. Об­
разование вторичных высыпаний вне места присасывания клещей наблюдают
нечасто. При лечении антибиотиками эритема сохраняется несколько дней, без
лечения — до 2 мес и более. После её исчезновения возможны слабая пигмента­
ция, шелушение, атрофические изменения кожи («папиросная бумага»).

Диссеминированная стадия раннего периода. Развивается у 10—15% больных при­
близительно через 1 мес от начала болезни, как правило, при отсутствии полно­
ценного антибактериального лечения. Особое внимание привлекают возни
кающие неврологические нарушения с поражениями различного уровня как
ЦНС, так и периферической нервной системы. Можно наблюдать «мягкотеку-

medwedi.ru

Зоонозы • bZ3

щий» энцефалит с поражением полушарий и ствола головного мозга, различные
мононевропатии с более частым поражением лицевого нерва. В редких случаях
развиваются серозный менингит, энцефаломиелит с сегментарными радикуло-
невритическими расстройствами. Может возникнуть лимфоцитарный менингора-
дикулоневрит, проявляющийся болями в месте укуса клеща, интенсивными ко­
решковыми болями с нарушениями чувствительной и двигательной функций
корешков спинальных нервов шейного и грудного отделов спинного мозга и се­
розным менингитом. Неврологические нарушения сохраняются от нескольких не­
дель до нескольких месяцев.

Поражения сердечно-сосудистой системы в эту стадию болезни могут прояв­
ляться кардиалгиями, сердцебиениями, артериальной гипертензией. Отмечены
нарушения проводимости вплоть до полной атриовентрикулярной блокады.
В редких случаях выявляют признаки миокардита или перикардита.

Помимо характерных неврологических и кардиальных нарушений могут раз­
виться поражения кожи в виде вторичных кольцевидных элементов, капилляри-
тов, уртикарной сыпи, доброкачественной лимфоцитомы. Отмечены безжелтуш-
ные нетяжёлые гепатиты, поражения различных отделов глаза. Возможны ангины
и бронхиты, орхиты, почечная патология (микрогематурия и протеинурия).

Диссеминированная стадия раннего периода может развиться и без предше­
ствующей эритемы (безэритемная форма). Её клинические отличия от манифес­
тной формы заболевания в остальном носят лишь относительный характер.

Поздний период лаймоборрелиоза. Клинические проявления формируются через
1—3 мес после первых двух фаз, а у некоторых больных через 6—12 мес и более.
Больные предъявляют разнообразные жаЛобы на слабость, повышенную утомляе­
мость, снижение работоспособности, головную боль. Отмечают повышенную воз­
будимость или депрессию, нарушения сна, миалгии. Более чем у 1/3 больных воз­
никают нарушения со стороны опорно-двигательного аппарата. Поражения
суставов развиваются по трём вариантам: мигрирующие артралгии различной вы­
раженности без объективных признаков воспаления, доброкачественные реци­
дивирующие артриты с гиперемией, отёчностью суставов и резким ограничением
движений в них из-за болей, а также хронические прогрессирующие артриты с глу­
бокими изменениями структуры суставов. Хронические артриты развиваются
нечасто (около 10% больных), сопровождаются поражением периартикулярныхтка­
ней. Течение болезни становится длительным, рецидивирующим. Кроме сустав­
ных проявлений в поздний период лаймоборрелиоза могут отмечать поражения
кожи в виде атрофического акродерматита, очаговой склеродермии и нарушения
нервной системы (хронический энцефаломиелит, парапарезы, множественный
мононеврит, расстройства памяти и др.), приобретающие многолетнее течение.
Хронический процесс чаще развивается у больных с безэритемной формой.

Прогноз благоприятный несмотря на длительное течение заболевания. Одна­
ко в ряде случаев могут возникать необратимые неврологические и суставные
поражения, отягощающие прогноз (резидуальные проявления).

Дифференциальная диагностика

В первую фазу заболевание следует отличать от лихорадочных состояний, со­
провождающихся экзантемой. Желательно обнаружить первичный аффект в ме­
сте укуса клеща, а затем характерные признаки мигрирующей кольцевидной эри­
темы — основного патогномоничного проявления боррелиоза. На более поздних

стадиях боррелиоз дифференцируют от серозных менингитов различной этио­
логии, клещевого энцефалита и других заболеваний нервной системы, а также
от поражений суставов различной этиологии с разнообразной кардиальной па­
тологией.

Лабораторная диагностика

В гемограмме отмечают лейкоцитоз, повышение СОЭ. Специфическая лабо­
раторная диагностика основана на выявлении боррелии в биоптатах кожи, а так­
же в крови, спинномозговой жидкости после импрегнации препаратов серебром.
Возможно выделение чистой культуры посевами исследуемого материала на жид­
кие среды. Среди серологических методов применяют РНИФ, ИФА и иммуно-
блоттинг, реже РНГА. Реакции ставят в парных сыворотках с интервалом 20-30
дней. Высокие титры AT (1: 80 и выше) появляются, как правило, поздно, через
несколько месяцев от начала болезни. Длительное сохранение высоких титров
IgG свидетельствует о продолжающемся инфекционном процессе и развитии хро­
нических форм заболевания.

Лечение
При всех стадиях болезни проводят антибактериальную терапию. На ранней (I)

стадии наиболее эффективны доксициклин по 100 мг 2 раза в сутки, тетрациклин
по 0,25 г 4 раза в день, цефуроксим по 0,5 г 2 раза в сутки. Препараты назначают
внутрь курсом 10—14 дней. Рекомендован сумамед (азитромицин) 1 г в 1-й день и
по 500 мг однократно со 2-х по 5-е сутки. Альтернативные препараты — пенициллин
(2—4 млн ЕД/сут, при менингите 16—24 млн ЕД/сут), ампициллин, амоксициллин
по 1,5—2,0 г/сут. В более поздний период (II—III стадии) предпочтительно назначе­
ние цефалоспориновых антибиотиков III поколения парентерально в течение 2-4
нед: цефтриаксона или цефатоксима (клафорана) внутривенно по 2 г I раз в сутки.

Широко применяют нестероидные противовоспалительные препараты, десен­
сибилизирующие, общеукрепляющие средства, витамины, физиотерапевтичес­
кие методы лечения.

Эпидемиологический надзор
Общие принципы остаются слабо разработанными, так как медленное внедре­

ние методов лабораторной диагностики клещевого боррелиоза не позволяет оце­
нить истинное состояние заболеваемости и обеспечить эффективный надзор за
этой инфекцией. Сходство эпидемиологии иксодовых клещевых боррелиозов и
клещевого энцефалита определяет единые цели, методы и объекты эпидемиоло­
гического надзора при этих болезнях.

Профилактические мероприятия
Меры иммунопрофилактики не разработаны. Большое значение имеет лич­

ная профилактика, направленная на предупреждение присасывания клещей: но­
шение защитной одежды, применение репеллентов и др. Исключительно боль­
шое значение имеют само- и взаимоосмотры. Их проводят для обнаружения
клещей на поверхности одежды и её складках, а также на открытых поверхностях
тела через каждые 2 ч нахождения в очаге, не снимая одежды.

medwedi.ru

ЗООНОЗЫ • 0 2 Э

Мероприятия в эпидемическом очаге
Аналогичны таковым при клещевом энцефалите. Госпитализацию больных

проводят по клиническим показаниям. Карантин не накладывают. Разобщение
контактных лиц и дезинфекцию не проводят. Экстренную профилактику анти­
биотиками осуществляют строго индивидуально в доказанных случаях присасы­
вания инфицированных клещей. Для экстренной профилактики в России при­
меняют антибиотики различных групп: пенициллины, тетрациклины, макролиды,
проявляющие эффективность и при лечении манифестных форм болезни. Анти-
биотикотерапия в инкубационный период в ранние сроки (до 5 сут после приса­
сывания клеща) позволяет практически у всех пациентов оборвать инфекцион­
ный процесс.

4.14. ЛЕЙШМАНИОЗЫ {LEISHMANIOSES)

Лейшманиозы — протозойные трансмиссивные заболевания, характеризую­
щиеся преимущественным поражением внутренних органов (висцеральные лей­
шманиозы) или кожи (кожные лейшманиозы) с развитием лихорадки, спленоме-
галии и анемии.

Краткие исторические сведения
Научное изучение заболеваний началось с обнаружения П.Ф. Боровским (1898)

возбудителя кожного лейшманиоза в мазках из грануляций пендинской язвы;
П.Ф. Боровский отнёс возбудитель к простейшим. Позднее У. Лейшмен и С. До-
нован (1900—1903) в Индии обнаружили в селезёнке больных кала-азаром возбу­
дителей висцерального лейшманиоза — простейших, морфологически идентич­
ных микроорганизму, описанному П.Ф. Боровским. В 1903 г. Р. Росс отнёс
открытые микроорганизмы в новый род Leishmania. В 1908 г. Ш. Николь выделил
лабораторную культуру возбудителей. Работами Е. Сержана, А. Донатье и Л. Пар-
ро (1921) установлен трансмиссивный путь передачи заболеваний через моски­
тов; их природная очаговость обоснована исследованиями В.Л. Якимова (1931) и
Н.И. Латышева (1937-1947).

Этиология
Возбудители — простейшие рода Leishmania семейства Trypanosomidae класса

Mastigophora. В настоящее время выделяют несколько десятков видов лейшма-
ний; способность вызывать поражения у человека проявляют 17 видов. Лейшма-
нии — внутриклеточные паразиты, развивающиеся в макрофагах или клетках
ретикулоэндотелиальной системы. Жизненный цикл лейшманий протекает со
сменой хозяев в виде двух стадий — безжгутиковой (амастиготной) в организме
позвоночного животного или человека и жгутиковой (промастиготной) — в орга­
низме членистоногого. Размножаются путём продольного деления, морфологически
лейшманий неразличимы. Дерматотропные виды лейшманий (/,. tropica, L. major,
L. minor, L. aethiopica и др.) вызывают кожные формы лейшманиоза. При заражении
висцеротропными паразитами (L. donovani, L. infantum, L. chagasi и др.) развива­
ется системное, хронически протекающее заболевание. Большинство видов лей-

i i n Y b i \ M M w i u i u i L u w i i L ^ i 1У1 v ч^пеиисшьнан ч а с т ь -9- i лава ft

шманий легко культивировать in vitro. В культурах клеток при 37 °С они растут
в виде амастигот, имеющих овальную форму, на бесклеточных средах при 22—
27 °С — в виде промастигот веретеновидной формы. Лейшмании малочувствитель­
ны к антибиотикам, несколько больше — к производным пятивалентной сурьмы.

Эпидемиология

Резервуар и источники инвазии — человек и различные животные. Среди пос­
ледних наибольшее значение имеют шакалы, лисицы, собаки и грызуны (песчан­
ки —- большая, краснохвостая, полуденная, тонкопалый суслик и др.). Заразность
длится неопределённо долгое время и равна периоду пребывания возбудителя в
крови и изъязвлений кожи хозяина. Длительность кожного лейшманиоза у пес­
чанок обычно составляет около 3 мес, но может достигать 7 мес и более.

Механизм передачи — трансмиссивный, переносчики — москиты родов Phlebo-
tomus и Lutzomyia. Хорошо изучен в качестве переносчика городского лейшмани­
оза москит P. papatasii, ведущий в большинстве случаев синантропное существо­
вание. Основные места выплода москитов в населённых пунктах — подвалы в
жилых помещениях и свалки мусора, в природе — гнёзда птиц, логова животных,
норы грызунов, пещеры, трещины скал. В природных очагах основными пере­
носчиками лейшмании являются P. papatasii, P. caucasicus, P. sergenti. Москиты
активны в сумеречное и ночное время. При кожных формах инвазии москиты
заражаются на лейшманиомах — папуле или язве у человека, на утолщённых или
изъязвлённых участках ушей у песчанок и других животных. При висцеральных
формах лейшманиоза у человека паразиты обычно малодоступны для москитов,
поэтому больной редко служит источником инвазии. Исключение составляет
индийский кала-азар, при котором лейшмании нередко обнаруживают в крови и
кожных поражениях, развивающихся в исходе заболевания. Лейшмании попада­
ют в организм москита при сосании крови заражённого человека или животного,
в желудке которого через несколько часов амастиготы превращаются в промас-
тиготы. Заразными москиты становятся через 5—8 сут после попадания заражён­
ной крови в желудок и остаются носителями лейшмании пожизненно. Развитие
москитов реализуется путём полного метаморфоза: яйцо—личинка—куколка—има­
го. Отмечены случаи передачи лейшмании при гемотрансфузиях.

Естественная восприимчивость людей высокая. Иммунитет носит видовой ха­
рактер. Напряжённый постинфекционный иммунитет вырабатывается только
после кожного лейшманиоза. Различные состояния, сопровождающиеся имму-
нодефицитами, существенно снижают резистентность к паразитам.

Основные эпидемиологические признаки. Индийский висцеральный лейшмани-
оз (кала-азар), вызываемый L. donovani, является антропонозом. Распространён
в ряде районов Пакистана, Бангладеша, Непала, Китая и др. Его отличают возни­
кающие время от времени вспышки заболевания. Болеют преимущественно под­
ростки и молодые лица, главным образом проживающие в сельской местности.

Средиземноморско-среднеазиатский висцеральный лейшманиоз, вызываемый
L. infantum, является зоонозом, резервуар инфекции в природе — шакалы, лиси­
цы, собаки. Распространён в ряде стран Средиземноморья, Ближнего и Среднего
Востока, Африки, Казахстане, Средней Азии и Закавказье. Выделяют природные,
полусинантропные (сельского типа) и синантропные (городского типа) очаги
инвазии. Заражение происходит чаще всего летом, болеют в основном дети от
1 года до 5 лет жизни. В последние годы в связи с широким распространением

medwedi.ru

Зоонозы 6 2 7

ВИЧ-инфекции, сочетанием лейшманиозной и ВИЧ-инфекций произошли суще­
ственные изменения в клинических и эпидемиологических проявлениях лейш­
маниоза. На фоне ВИЧ-инфекции резко увеличивается концентрация лейшма­
ний в крови и кожных покровах больных. Такие больные, заменяя больных собак,
начали играть роль источника инвазии для переносчиков. Средиземноморский
висцеральный лейшманиоз из типичного зооноза превратился в трансмиссивный
антропоноз. Поддержание циркуляции возбудителя стало возможным в цепи:
больной человек—москит-здоровый человек. Вместе с тем по мере развития
эпидемии ВИЧ-инфекции происходило дальнейшее упрощение схемы развития
эпидемического процесса. Увеличение числа парентеральных наркоманов, ин­
фицированных ВИЧ и лейшманиями, способствовало становлению прямой инъ­
екционной передачи висцерального лейшманиоза. В этом случае произошло пре­
дельное упрощение паразитарной системы висцерального лейшманиоза: больной
человек — здоровый человек. Фактором передачи служат инфицированные шприцы.

Южноамериканский висцеральный лейшманиоз (висцеральный лейшманиоз
Нового Света), вызываемый L. chagasi, близок по своим проявлениям к среди­
земноморско-среднеазиатскому лейшманиозу. Отмечают в основном спорадичес­
кую заболеваемость в ряде стран Центральной и Южной Америки.

Антропонозный кожный лейшманиоз Старого Света (болезнь Боровского),
вызываемый L. minor, распространён в Средиземноморье, странах Ближнего и
Среднего Востока, в западной части полуострова Индостан, Средней Азии и За­
кавказье. Заболевание встречается преимущественно в городах и посёлках город­
ского типа, где обитают москиты. Среди местного населения чаще болеют дети,
среди приезжих — лица всех возрастов. Характерна летне-осенняя сезонность,
что связано с активностью переносчиков.

Зоонозный кожный лейшманиоз Старого Света (пендинская язва) вызывает­
ся L. major. Основной резервуар инвазии — грызуны (большая и красная песчан­
ка и др.). Распространён в странах Ближнего Востока, Северной и Западной Аф­
рики, Азии, в Туркмении и Узбекистане. Эндемичные очаги встречаются главным
образом в пустыне и полупустыне, в сельской местности и на окраинах городов.
Летняя сезонность заражений определяется периодом активности москитов. Бо­
леют преимущественно дети, среди приезжих возможны вспышки заболеваний
среди лиц разного возраста.

Зоонозный кожный лейшманиоз Нового Света (мексиканский, бразильский
и перуанский кожные лейшманиозы), вызываемые L. mexicana, L. braziliensis,
L. peruviana, L. uta, L. amazoniensis, L. pifanoi, L. venezuelensis, L. garnhami, L. gu-
yanensis, L. panamensis, регистрируют в Центральной и Южной Америке, а также в
южных районах США. Природный резервуар возбудителей — грызуны, много­
численные дикие и домашние животные. Заболевания встречают в сельской мес­
тности, преимущественно в сезон дождей. Заболевают лица всех возрастов. Обыч­
но заражение происходит в момент работы в лесу, охоты и т.д.

Патогенез

При укусах москитов лейшманий в форме промастигот проникают в организм
человека. Их первичное размножение в макрофагах сопровождается трансфор­
мацией возбудителей в амастиготы (безжгутиковую форму). При этом развивает­
ся продуктивное воспаление, и в месте внедрения образуется специфическая
гранулёма. В её состав входят макрофаги, содержащие возбудители, ретикуляр-

ные, эпителиоидные и гигантские клетки. Образуется первичный аффект в виде
папулы; в дальнейшем при висцеральных лейшманиозах она рассасывается без
следа или рубцуется.

При кожном лейшманиозе развиваются деструкция кожных покровов в месте
бывшего бугорка, изъязвление и затем заживление язвы с образованием рубца.
Распространяясь лимфогенным путём к регионарным лимфатическим узлам, лей­
шмании провоцируют развитие лимфангитов и лимфаденитов, образование ог­
раниченных поражений кожи в виде последовательных лейшманиом. Развитие
туберкулоидного или диффузно-инфильтрирующего кожного лейшманиоза во
многом обусловлено состоянием реактивности организма (соответственно гипе-
рергии или гипоэргии).

Наряду с кожными формами заболевания можно наблюдать так называемые
кожно-слизистые формы с изъязвлением слизистых оболочек носоглотки, горта­
ни, трахеи и последующим образованием полипов или глубоким разрушением
мягких тканей и хрящей. Эти формы регистрируют в странах Южной Америки.

При висцеральном лейшманиозе первичный аффект образуется реже, в основ­
ном у детей. Из места инокуляции возбудители диссеминируют в лимфатические
узлы, затем в печень, селезёнку, костный мозг, стенку кишечника, иногда в почки,
надпочечники и лёгкие, где попадают в клетки СМФ и размножаются в них. Это
обусловливает функциональные и морфологические нарушения в органах ретику-
логистиоцитарной системы (системный паразитарный ретикулогистиоцитоз). Раз­
витие ГЗТ способствует разрушению лейшмании; в таких случаях заболевание про­
текает в субклинической или латентной форме. На фоне снижения реактивности
или иммуносупрессии лейшмании активно размножаются, вызывая лихорадку и
другие проявления интоксикации, что обусловлено продуктами метаболизма па­
разитов, развитием патоморфологических изменений во внутренних органах и их
дисфункцией вследствие генерализованного эндотелиоза. В печени гипертрофия
звёздчатых эндотелиоцитов (купферовских клеток) приводит к сдавлению и атро­
фии гепатоцитов, развитию интерлобулярного фиброза. Развивается атрофия пуль­
пы селезёнки (иногда с некрозами и инфарктами) и зародышевых центров лимфа­
тических узлов. Нарушения костномозгового кроветворения приводят к анемии.
Развивается кахексия.

Образующиеся AT проявляют слабовыраженную защитную активность, так как
большая часть лейшмании паразитирует внутриклеточно либо локализована в
гранулёмах. При этом образуются высокие титры ауто-АТ, что указывает на раз­
витие иммунопатологических процессов. На этом фоне возникают вторичные
инфекции, формируются явления амилоидоза почек, гипохромной анемии.

У реконвалесцентов развивается стойкий гомологичный иммунитет.

Клиническая картина

В соответствии с особенностями клиники, этиологии и эпидемиологии лейш-
маниозы подразделяют на следующие виды.

Висцеральный лейшманиоз (кала-азар)

1. Зоонозные: средиземноморско-среднеазиатский (детский кала-азар), вос­
точно-африканский (лихорадка дум-дум), кожно-слизистый лейшманиоз (лей­
шманиоз Нового Света, носоглоточный лейшманиоз).

2. Антропонозный (индийский кала-азар).

medwedi.ru

Кожный лейшманиоз
1. Зоонозный (сельский тип болезни Боровского, пендинская язва).
2. Антропонозный (городской тип болезни Боровского, ашхабадская язва, баг­

дадский фурункул).
3. Кожный и кожно-слизистый лейшманиоз Нового Света (эспундия, болезнь

Бреды).
4. Эфиопский кожный лейшманиоз.

Висцеральный средиземноморско-азиатский лейшманиоз. В Российской Феде­
рации встречается в виде спорадических случаев, завозных из среднеазиатских
республик СНГ, Казахстана, Азербайджана, Грузии и Дальнего зарубежья.

Инкубационный период. Варьирует от 20 дней до 3-5 мес, в редких случаях до 1
года и более. У детей раннего возраста и редко у взрослых задолго до общих про­
явлений болезни возникает первичный аффект в виде папулы.

Начальный период заболевания. Характерны постепенное развитие слабости,
снижение аппетита, адинамия, бледность кожных покровов, небольшое увеличе­
ние селезёнки. Незначительно повышается температура тела.

Период разгара. Обычно начинается с подъёма температуры тела до 39—40 °С.
Лихорадка принимает волнообразный или неправильный характер и длится от
нескольких дней до нескольких месяцев со сменой эпизодов высокой температу­
ры и ремиссий. В отдельных случаях температура тела в течение первых 2-3 мес
бывает субфебрильной или даже нормальной.

При осмотре больных определяют полилимфаденопатию (периферических,
перибронхиальных, мезентериальных и других лимфатических узлов), увеличе­
ние и уплотнение печени и даже в большей степени селезёнки, безболезненных
при пальпации. В случаях развития бронхаденита возможен кашель, нередки пнев­
монии вторично-бактериального характера.

По мере течения заболевания состояние больных прогрессивно ухудшается.
Развиваются похудание (вплоть до кахексии), гиперспленизм. Поражения кост­
ного мозга ведут к прогрессирующей анемии, гранулоцитопении и агранулоци-
тозу, иногда с некрозом слизистых оболочек полости рта. Нередко возникают
проявления геморрагического синдрома: кровоизлияния в кожу и слизистые обо­
лочки, кровотечения из носа, ЖКТ. Фиброзные изменения в печени приводят к
портальной гипертензии с отёками и асцитом, чему способствует прогрессирую­
щая гипоальбуминемия.

Вследствие гиперспленизма и высокого стояния диафрагмы сердце несколько
смещается вправо, тоны его становятся глухими, развиваются тахикардия и арте­
риальная гипотензия. Эти изменения наряду с анемией и интоксикацией приво­
дят к появлению и нарастанию признаков сердечной недостаточности. Возмож­
ны диарея, нарушения менструального цикла, импотенция.

Терминальный период. Наблюдают кахексию, падение мышечного тонуса, ис­
тончение кожи, развитие безбелковых отёков, резкую анемию.

Заболевание может проявляться в острой, подострой и хронической формах.

• Острая форма. Изредка встречают у маленьких детей. Развивается бурно, без
лечения быстро заканчивается летальным исходом.

• Подострая форма. Встречают более часто. Характерны тяжёлые клинические
проявления, длящиеся 5—6 мес.

• Хроническая форма. Развивается наиболее часто, нередко протекает субклини-
чески и латентно.

При висцеральном антропонозном лейшманиозе (индийский кала-азар) у 10%
больных через несколько месяцев (до 1 года) после терапевтической ремиссии на
коже появляются так называемые лейшманоиды. Они представляют собой мел­
кие узелки, папилломы, эритематозные пятна или участки кожи с пониженной
пигментацией, в которых содержатся лейшмании в течение длительного времени
(годами и десятилетиями).

Кожный зоонозный лейшманиоз (пендинская язва, болезнь Боровского). Встре­
чают в тропических и субтропических странах. Инкубационный период варьиру­
ет от 1 нед до 1,5 мес, в среднем составляет 10—20 дней. В месте входных ворот
появляется первичная лейшманиома, вначале представляющая собой гладкую
папулу розового цвета диаметром 2—3 мм. Размеры бугорка быстро увеличивают­
ся, при этом он иногда напоминает фурункул, но безболезненный или слабо бо­
лезненный при пальпации. Через 1—2 нед в центре лейшманиомы начинается
некроз, напоминающий головку гнойника, а затем образуется болезненная язва
до 1 — 1,5 см в диаметре, с подрытыми краями, мощным ободком инфильтрата и
обильным серозно-гнойным или сукровичным экссудатом (рис. 35, см. цв. вклей­
ку). Вокруг неё часто формируются мелкие вторичные бугорки, так называемые
«бугорки обсеменения», также изъязвляющиеся и при слиянии образующие яз­
венные поля. Так формируется последовательная лейшманиома. Лейшманиомы
чаще локализуются на открытых частях тела, их количество варьирует от единиц
до десятков. Образование язв во многих случаях сопровождает развитие безбо­
лезненных лимфангитов и лимфаденитов. Через 2—6 мес начинаются эпителиза-
ция язв и их рубцевание. Общая длительность заболевания не превышает 6—7 мес.

Диффузно-инфильтрирующий лейшманиоз. Характеризуется выраженной ин­
фильтрацией и утолщением кожи с большой зоной распространения (рис. 36,
см. цв. вклейку). Постепенно инфильтрат рассасывается без следа. Мелкие изъяз­
вления наблюдают лишь в исключительных случаях; они заживают с образова­
нием едва заметных рубцов. Этот вариант кожного лейшманиоза встречают очень
редко у пожилых людей.

Туберкулоидный кожный лейшманиоз. Иногда наблюдают у детей и молодых лиц.
Он отличается образованием вокруг рубцов или на них мелких бугорков. После­
дние могут увеличиваться и сливаться друг с другом. В динамике заболевания они
изредка изъязвляются; в последующем язвы заживают с рубцеванием.

Кожный антропонозный лейшманиоз. Отличается длительным инкубационным
периодом в несколько месяцев или даже лет и двумя основными особенностями:
медленным развитием и меньшей выраженностью кожных поражений.

Дифференциальная диагностика

Висцеральный лейшманиоз следует отличать от малярии, тифо-паратифозных
заболеваний, бруцеллёза, лимфогранулематоза, лейкоза, сепсиса. При установ­
лении диагноза используют данные эпидемиологического анамнеза, свидетель­
ствующие о пребывании больного в эндемических очагах заболевания. При об­
следовании больного необходимо обратить внимание на длительную лихорадку,
полилимфаденопатию, анемию, похудание, гепатолиенальный синдром со зна­
чительным увеличением селезёнки.

Проявления кожного зоонозного лейшманиоза дифференцируют от похожих
местных изменений при лепре, туберкулёзе кожи, сифилисе, тропических яз-

medwedi.ru

Зоонозы <0> 6 3 1

вах, эпителиоме. При этом необходимо учесть фазность образования лейшма-
ниомы (безболезненная папула — некротические изменения — язва с подрыты­
ми краями, ободком инфильтрата и серозно-гнойным экссудатом - образова­
ние рубца).

Лабораторная диагностика

В гемограмме определяют признаки гипохромной анемии, лейкопению, нейт-
ропению и относительный лимфоцитоз, анэозинофилию, тромбоцитопению, зна­
чительное повышение СОЭ. Характерны пойкилоцитоз, анизоцитоз, анизохро-
мия, возможен агранулоцитоз. Отмечается гипергаммаглобулинемия.

При кожном лейшманиозе возбудители могут быть обнаружены в материале,
полученном из бугорков или язв, при висцеральном — в мазках и толстых каплях
крови, окрашенных по Романовскому—Гимзе, значительно чаще (95% положи­
тельных результатов) — в мазках пунктатов костного мозга. Культуру возбудителя
(промастиготы) можно получить посевом пунктата на среду NNN. Иногда для
обнаружения лейшманий проводят биопсию лимфатических узлов и даже печени
и селезёнки. Широко применяют серологические реакции — РСК, ИФА, РНИФ,
РЛА и др., биологические пробы на хомячках или белых мышах. В период рекон­
валесценции положительной становится кожная проба с лейшманином (реакция
Монтенегро), применяемая только при эпидемиологических исследованиях.

Осложнения и прогноз

Запущенный лейшманиоз могут осложнять пневмонии, гнойно-некротичес­
кие процессы, нефрит, агранулоцитоз, геморрагический диатез. Прогноз тяжё­
лых и осложнённых форм висцерального лейшманиоза при несвоевременном
лечении часто неблагоприятный. При лёгких формах возможно спонтанное выз­
доровление. В случаях кожного лейшманиоза прогноз для жизни благоприятный,
но возможны косметические дефекты.

Лечение

При висцеральном лейшманиозе применяют препараты пятивалентной сурь­
мы (солюсурьмин, неостибозан, глюкантим и др.) в виде ежедневных внутри­
венных вливаний в нарастающих дозах начиная с 0,05 г/кг. Курс лечения со­
ставляет 7—10 дней. При недостаточной клинической эффективности препаратов
назначают амфотерицин В по 0,25-1 мг/кг медленно внутривенно в 5% раство­
ре глюкозы; препарат вводят через день курсом до 8 нед. Патогенетическую те­
рапию и профилактику бактериальных осложнений проводят по общеизвест­
ным схемам.

В случаях кожного лейшманиоза на ранней стадии заболевания проводят об­
калывание бугорков растворами мепакрина, мономицина, уротропина, сульфата
берберина; применяют мази и примочки с использованием этих средств. При
сформировавшихся язвах назначают внутримышечные инъекции мономицина по
250 тыс. ЕД (детям по 4-5 тыс. ЕД/кг) 3 раза в сутки, курсовая доза препарата
составляет 10 млн ЕД. Можно проводить лечение аминохинолом (по 0,2 г 3 раза в
день, на курс — 11—12 г препарата). Применяют лазерное облучение язв. Препа-

6 3 2 «• ИНФЕКЦИОННЫЕ БОЛЕЗНИ Специальная часть • Глава 4

раты пятивалентной сурьмы и амфотерицин В назначают лишь в тяжёлых случа­
ях заболевания.

Препараты выбора: антимонил глюконат натрий по 20 мг/кг в/в или в/м I раз
в сутки курсом на 20—30 дней; меглумин антимониат (глюкантим) по 20—60 мг/кг
глубоко в/м 1 раз в сутки курсом на 20—30 сут. При рецидиве заболевания или
недостаточной эффективности лечения следует провести повторный курс инъек­
ций в течение 40—60 дней. Эффективно дополнительное назначение аллопури-
нола по 20—30 мг/кг/сут в 3 приёма внутрь.

Альтернативные препараты при рецидивах заболевания и резистентности воз­
будителя: амфотерицин В по 0,5—1,0 мг/кг в/в через день или пентамидин в/м 3-
4 мг/кг 3 раза в неделю курсом на 5—25 нед. При отсутствии эффекта химиотера­
пии дополнительно назначают человеческий рекомбинантный у-ИФН.

Хирургическое лечение. По показаниям проводят спленэктомию.

Эпидемиологический надзор

Включает мероприятия, аналогичные таковым при других болезнях с транс­
миссивным механизмом передачи инфекции.

Профилактические мероприятия

Борьбу с животными-носителями лейшмании проводят организованно и в
широких масштабах только при зоонозном кожном и висцеральном лейшманио-
зах. Осуществляют дератизационные мероприятия, благоустройство населённых
мест, ликвидацию в них пустырей и свалок, осушение подвальных помещений,
обработку инсектицидами жилых, подворных и животноводческих помещений.
Рекомендовано применение репеллентов, механических средств защиты от уку­
сов москитов.

После выявления и лечения больных людей обезвреживают источник инва­
зии. В небольших коллективах проводят химиопрофилактику назначением хло-
ридина (пириметамина) в течение эпидемического сезона. Иммунопрофилакти­
ку зоонозного кожного лейшманиоза проводят живой культурой промастигот
вирулентного штамма L. major в межэпидемический период среди лиц, выезжаю­
щих в эндемичные очаги, или неиммунных лиц, проживающих в этих очагах.

Мероприятия в эпидемическом очаге

Госпитализацию больных осуществляют только по клиническим показаниям.
Дезинфекцию не проводят. В отношении контактных лиц экстренную профилак­
тику и разобщение не проводят.

4.15. БЕШЕНСТВО (RABIES)

Бешенство — вирусная зоонозная инфекция, передающаяся через укусы и слюну
плотоядных, сопровождающаяся дегенерацией нейронов головного и спинного
мозга. Характерны симптомы глубокого расстройства нервной системы: возбуж­
дённость, агрессивность, деменция, приводящая к параличу и летальному исходу.

medwedi.ru

Зоонозы <• 6 3 3

К р а т к и е и с т о р и ч е с к и е сведения

Впервые клиническую картину бешенства описал Авл Корнелий Цельс (I век
н.э.), он же назвал это заболевание водобоязнью. До этого было известно, что
заболевание возникало у людей после укусов животных. В 1885 г. Л. Пастер разра­
ботал антирабическую вакцину, полностью предохраняющую человека от разви­
тия заболевания. С 1906 г. в России начали функционировать пастеровские стан­
ции, где делали прививки против бешенства. В конце XIX — начале XX столетия
В. Бабеш и А. Негри описали специфические эозинофильные включения в ней­
ронах погибших от бешенства животных.

Э т и о л о г и я

Возбудитель — РНК-геномный вирус рода Lissavirus семейства Rhabdoviridae.
Он имеет палочковидную или пулевидную форму, содержит два Аг: растворимый
S-Ar, общий для всех лиссавирусов, и поверхностный V-Ar, ответственный за раз­
витие противовирусных иммунных реакций. Вирус образует эозинофильные тель­
ца-включения (тельца Негри, или Бабеша—Негри) в клетках аммонова рога, ко­
ры, мозжечка и продолговатого мозга. Известно два варианта вируса: уличный
(дикий), циркулирующий в природе среди животных, и фиксированный, приме­
няемый для изготовления вакцин против бешенства. Варианты близки по анти­
генному строению, поэтому вакцинация фиксированным штаммом создаёт не­
восприимчивость к уличному вирусу.

Возбудитель хорошо переносит низкие температуры, но быстро погибает при
кипячении, высыхании, под действием ультрафиолетовых лучей, 2% растворов
хлорамина, лизола и карболовой кислоты.

Э п и д е м и о л о г и я

Резервуар и источники инфекции — инфицированные животные (лисы, волки,
собаки, кошки, летучие мыши, грызуны, лошади, мелкий и крупный рогатый скот и
др.). Вирус выделяется во внешнюю среду со слюной, которая становится заразной
за 8—10 дней до начала заболевания. В России отмечены очаги бешенства трёх типов:
1) природные очаги, в которых циркуляция вируса происходит в популяции красной
лисицы, передаваясь волкам, енотовидным собакам, барсукам и др.; 2) природные
полярные, или арктические, очаги, где вирус существует в популяции песцов, пе­
редаваясь леммингам и др.; 3) антропургические очаги, где вирус циркулирует в
популяции бродячих собак, передаваясь кошкам и сельскохозяйственным животным.

Больной человек в естественных условиях эпидемиологической опасности не
представляет. Описаны внутрибольничные случаи заражения, связанные с пере­
садкой роговицы глаза умерших от бешенства людей.

Механизм передачи — контактный, заражение человека обычно происходит при
укусах, реже при ослюнении больными бешенством животными. В последние годы
доказано, что помимо контактного возможны аэрогенный (в пещерах, населён­
ных летучими мышами, внутрилабораторные заражения), алиментарный и транс­
плацентарный пути передачи вируса.

Естественная восприимчивость людей, по-видимому, не является всеобщей и
во многом определяется тяжестью нанесённых повреждений и локализацией укуса.
В среднем при укусах в лицо и шею заведомо бешеными животными бешенство
развивается в 90% случаев, при укусах в кисти рук — в 63%, а при укусах в про­
ксимальные отделы рук и ног — лишь в 23% случаев.

6 3 4 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 4

Основные эпидемиологические признаки. Бешенство регистрируют на всех кон­
тинентах, исключая Австралию и Антарктиду. Некоторые островные государства
(Великобритания, Мальта, Австралия, Япония, Новая Зеландия) практически
свободны от бешенства благодаря строгим карантинным мерам для ввозимых со­
бак, кошек и других животных. В мире ежегодно более 50 тыс. человек умирают
от бешенства, из них около 60% не обращались за медицинской помощью. Забо­
леваемость бешенством в России имеет неравномерное территориальное распро­
странение. Ежегодно регистрируют от 5 до 12 случаев заболевания бешенством
среди людей. Выделяют природные и антропургические очаги бешенства. В 1999 г.
эпизоотии бешенства выявлены на территории 20 субъектов Федерации. В целом
около 1/3 случаев заболевания связано с заражением от диких животных (чаще
всего лисы и волки) и более 70% — от домашних животных. За медицинской по­
мощью по поводу укусов животными обращаются 300—450 тыс. человек. Забо­
левания бешенством становятся следствием позднего обращения укушенных за
медицинской помощью, нарушения режима во время прививок или незавершён­
ности цикла иммунизации. Жители сельских районов болеют значительно чаще,
чем горожане. Среди заболевших практически отсутствуют дети раннего возраста
и, напротив, преобладают лица активного возраста. Большинство заболевших —
мужчины. Летне-осенняя сезонность связана с увеличением контактов с бродя­
чими и дикими животными в это время. Преобладают повреждения опасной ло­
кализации: лицо, голова, пальцы рук и кисти.

Патогенез

Возбудитель проникает в организм человека через повреждённые кожные по­
кровы или слизистые оболочки от заражённых животных при укусе или ослю-
нении. Центростремительно по периневральным пространствам и нервным во­
локнам вирус бешенства достигает ЦНС, а затем по тем же нервным стволам
центробежно направляется на периферию. Возможны гематогенный и лимфоген-
ный пути распространения возбудителя в организме. Вирус способен избирательно
связываться с ацетилхолиновыми рецепторами, что объясняет селективное пора­
жение некоторых групп нейронов и приводит к повышению рефлекторной воз­
будимости, а затем к развитию параличей. В головном мозге формируются отёк,
кровоизлияния, дегенеративные и некротические изменения. Процесс захватывает
кору головного мозга, мозжечок, зрительный бугор, подбугорную область, ядра че­
репных нервов. Аналогичные изменения развиваются в среднем мозге, базальных
ганглиях и в мосту мозга. Максимальные поражения наблюдают в области IV же­
лудочка. С изменениями в ЦНС связаны судорожные сокращения дыхательных и
глотательных мышц, повышение отделения слюны и пота, дыхательные и сердечно­
сосудистые расстройства. В цитоплазме клеток мозга обнаруживают эозинофиль-
ные включения (тельца Бабеша-Негри). В дальнейшем из ЦНС вирус попадает в
различные органы и системы: скелетные мышцы, сердце, лёгкие, печень, почки,
надпочечники. Проникая в слюнные железы, он выделяется со слюной.

Клиническая картина

Инкубационный период. Длительность зависит от места укуса или ослюнения.
Если входные ворота инфекции локализуются на лице или голове, инкубацион­
ный период укорачивается (в среднем 2 нед - 1 мес). Наиболее длительным он
бывает при поражении нижних конечностей (от 1—3 мес до 1 года).

medwedi.ru

Зоонозы ^ 6 3 5

В клинической картине выделяют три периода: начальный (депрессивный),
периоды возбуждения и параличей.

Начальный период (период депрессии). Характерно постепенное развитие забо­
левания, что существенно затрудняет диагностику, так как к этому времени факт
укуса или ослюнения животным больной часто забывает. Только в некоторых слу­
чаях могут появляться предвестники заболевания, выражающиеся тянущими бо­
лями, жжением и зудом в месте уже давно зажившей раны. В ещё более редких
случаях в месте укуса вновь появляются краснота и отёчность. Температура тела
нормальная или субфебрильная. Обращает на себя внимание изменение психики
больного. Он подавлен, замкнут, иногда раздражителен, отказывается от еды,
жалуется на общее недомогание, головную боль, плохой сон со сновидениями
устрашающего характера. Появляются апатия, угнетённость, чувство страха и тре­
воги, боязнь смерти. В некоторых случаях больные отмечают чувство стеснения в
груди, возможны диспептические явления (чаще запоры).

Период возбуждения (стадия разгара заболевания). Сменяет через 2—3 сут пе­
риод депрессии. Характерны субфебрильная температура тела, общее возбужде­
ние, развитие типичных симптомов — гидрофобии, аэрофобии, акустофобии,
фотофобии. Гидрофобия проявляется болезненным спазмом мускулатуры глотки
и гортани при попытке выпить воды: если больному дать стакан воды, он жадно
хватает его, но как только подносит ко рту, у него приостанавливается дыхание,
он синеет и с криком отбрасывает стакан. Однако эти реакции возникают не во
всех случаях бешенства, иногда больной в состоянии пить воду, что уводит врача
от правильного диагноза. Впоследствии при формировании стойкого рефлекса
аналогичные спазмы возникают при виде и шуме текущей воды и даже при слове
«вода». Больной страдает от жажды, но даже при воспоминании о воде могут воз­
никнуть мучительные спазмы дыхательной мускулатуры. Аэрофобия, акустофо-
бия, фотофобия — провоцирование пароксизмов даже лёгким движением возду­
ха, шумом, ярким светом. Пароксизмы длятся несколько секунд и сопровождаются
мучительными судорогами лицевых мышц, выражением ужаса на лице, расшире­
нием зрачков. Больной с криком откидывает голову назад, его руки дрожат. Ды­
хание учащается, становится свистящим, неровным, с глубокими шумными вдо­
хами; возникает чувство стеснения в груди, в акт дыхания вовлекаются мышцы
плечевого пояса. Больной возбуждён, агрессивен, кричит и мечется в отчаянии,
может ударить, укусить или плюнуть на окружающих. Из-за сильного слюноте­
чения он постоянно сплёвывает.

Приступы возбуждения во второй период болезни учащаются, следуют друг за
другом. Больной худеет, отмечают повышенное потоотделение. Развиваются слу­
ховые, зрительные и обонятельные галлюцинации. Сознание, как правило, со­
хранено и становится спутанным лишь к концу заболевания. Второй период бо­
лезни длится 2-3 дня, редко до 6 сут.

Паралитический период. Заключительный период заболевания. Возбуждение
сменяет апатия («зловещее успокоение»). Снижаются двигательные и чувстви­
тельные функции. Приступы судорог, гидрофобия, аэрофобия и другие проявле­
ния предыдущего периода могут исчезнуть. Создаётся впечатление о наступле­
нии улучшения состояния больного. Однако на этом фоне очень быстро нарастает
температура до высоких цифр, учащаются сердечные сокращения, падает АД,
развиваются параличи конечностей и черепных нервов. Смерть наступает от па­
ралича дыхательного и сердечно-сосудистого центров.

Длительность паралитического периода варьирует от 1 до 3 дней.

6 3 6 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть О Глава 4

Дифференциальная диагностика

Бешенство следует отличать от полиомиелита, парезов и параличей другой эти­
ологии, столбняка, энцефалитов, ботулизма, истерии и «белой горячки». Боль­
шое значение в постановке правильного диагноза имеют анамнестические сведе­
ния об укусе или ослюнении животным, которое погибло или исчезло. Наиболее
демонстративные клинические признаки заболевания — гидро-, аэро-, акусто- и
фотофобии.

Л а б о р а т о р н а я диагностика

Принципиально возможны при жизни больного выделение вируса из слюны
или спинномозговой жидкости, а также постановка реакции флюоресцирующих
AT на отпечатках с роговицы или биоптатах кожи. Однако в клинической прак­
тике это трудновыполнимо, и диагноз основывают на клинических проявлениях
заболевания. Методом ретроспективной диагностики является гистологическое
исследование срезов головного мозга умершего для обнаружения телец Бабеша-
Негри. Для выделения вируса используют мышей-сосунков, которых заражают
интрацеребрально исследуемым материалом и наблюдают не менее 28 дней. Гибель
животных через 6—7 дней позволяет предположить наличие вируса бешенства.

Лечение

Этиотропная терапия не разработана. Применяют мероприятия и средства,
облегчающие состояние больного.

Эпидемиологический надзор

Включает организацию и проведение эпизоотолого-эпидемиологического над­
зора, предусматривающего систему сбора, анализа и обмена информацией о
случаях бешенства среди животных и людей, противоэпидемических и противо-
эпизоотических мероприятиях на определённых территориях, которые являются
основой для контроля эпидемиологической ситуации. Необходимо обеспечить
чёткую работу лабораторной службы, обеспечивающую быструю и эффективную
диагностику бешенства у животных и людей.

Профилактические мероприятия

Включают систематическую плановую борьбу с бешенством среди животных
на основе массовых предохранительных прививок, уничтожение бешеных и бро­
дячих собак, правильное содержание домашних животных и кошек, контроль за
перевозками домашних животных как в масштабах страны, так и на международ­
ном уровне. Порядок содержания, регистрации и учёта собак и кошек в населён­
ных пунктах определяет местная администрация. При организации мероприятий
по профилактике и борьбе с бешенством следует различать эпизоотический очаг
(квартиры, жилые лома, личные подворья граждан, животноводческие помеще­
ния, скотобазы, летние лагеря, участки пастбищ, лесных массивов и другие объек­
ты, где обнаружены больные бешенством животные), неблагополучный пункт
(населённый пункт или часть крупного населённого пункта, отдельная животно-

medwedi.ru

Зоонозы • 6 3 7

водческая ферма, пастбище, лесной массив, на территории которых был выявлен
эпизоотический очаг бешенства) и угрожаемую зону (населённые пункты, жи­
вотноводческие хозяйства, пастбище, охотничьи угодья и другие территории, где
существует угроза заноса бешенства или активизации природных очагов болез­
ни), а также эпидемический очаг (эпизоотический очаг бешенства, в котором
возникли заболевания людей).

Необходимо проводить активную санитарно-просветительную работу среди
населения о мерах профилактики бешенства у животных и людей. Для предуп­
реждения заражения бешенством среди лиц определённых профессий (собако-
ловы, сотрудники ветеринарных диагностических лабораторий, охотники и др.)
проводят курс профилактической иммунизации, который состоит из трёх внут­
римышечных введений вакцины в толщу дельтовидной мышцы плеча в дозе 5 мл.
Однократная повторная иммунизация рекомендуется через год и далее каждые
3 года, если человек продолжает пребывать в зоне высокого риска.

При укусах, царапинах и ослюнении животными людей необходимо обильно
промыть раны водой с мылом, обработать края раны 40—70° спиртом или йодной
настойкой, наложить стерильную повязку. Пострадавших немедленно направля­
ют в травматологический пункт (кабинет), а при его отсутствии — в хирургичес­
кий кабинет для назначения и проведения курса антирабической вакцинации.
Для активной иммунопрофилактики применяют сухую инактивированную куль-
туральную антирабическую вакцину РАБИВАК-Внуково-32, сухую инактивиро­
ванную концентрированную очищенную культуральную антирабическую вакци­
ну (КАВ) и антирабический иммуноглобулин. Существуют подробные схемы
лечебно-профилактической иммунизации для каждой вакцины, учитывающие
тяжесть укуса и характер контакта с животными (ослюнение, оцарапание и др.),
данные о животном и др. (табл. 4-9, 4-10). Вакцинация против бешенства эффек­
тивна лишь при начале курса не позднее 14-го дня от момента укуса. Различа­
ют антирабические прививки по безусловным и условным показаниям. По без­
условным показаниям прививки проводят при укусах явно бешеных животных,
а также при отсутствии сведений об укусившем животном. Прививки по услов­
ным показаниям проводят при укусе животным без признаков бешенства и при

Таблица 4-9. Схема лечебно-профилактических антирабических прививок концентрирован­
ной очищенной культуральной вакциной (КАВ) и иммуноглобулином

Категория
повреж­
дения

Характер контакта
Данные о животном Категория

повреж­
дения

Характер контакта в момент
укуса

в течение
10 дней

рекомендуемое лечение

1 2 3 4 5

I Нет повреждений или
непрямой контакт

Здоровое Здоровое Не назначается

II Ослюнение неповреж­
дённых и повреждённых
кожных покровов; оди­
ночные поверхностные
укусы или царапины ту­
ловища, верхних и ниж­
них конечностей (кроме
кисти, пальцев)

Здоровое Здоровое,
заболело,
погибло,
исчезло

Не назначается. Начать ле­
чение с появлением пер­
вых признаков болезни или
исчезновением животного:
вакцинация (1 мл) в 0, 3, 7,
14, 30, 90-й дни

6 3 8 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ «• Специальная часть • Глава 4

Продолжение табл. 4-9

1 2 3 4 5

Подозрение
на
бешенство

Здоровое Начать лечение немедлен­
но. Вакцинация (1 мл) в 0,
3, 7, 14, 30, 90-й дни; пре­
кратить лечение, если жи­
вотное в течение 10 сут ос­
талось здоровым

Больное
бешенст­
вом, убежа­
ло, убито,
диагноз
неизвестен

Начать лечение немедлен­
но. Вакцинация (1 мл) в 0,
3, 7, 14, 30, 90-й дни

III Ослюнение слизистых
оболочек; любые укусы
или повреждения головы,
лица, шеи, кисти, паль­
цев верхних и нижних
конечностей, гениталий;
множественные укусы и
обширные повреждения
любой локализации; оди­
ночные глубокие укусы и
царапины

Здоровое Здоровое Начать лечение немедлен­
но: антирабический имму­
ноглобулин в дозе 40 МЕ/ кг
массы тела в 0, 3, 7, 14, 30,
90-й дни. Лечение прекра­
тить, если животное в тече­
ние 10 сут наблюдения ос­
талось здоровым

III Ослюнение слизистых
оболочек; любые укусы
или повреждения головы,
лица, шеи, кисти, паль­
цев верхних и нижних
конечностей, гениталий;
множественные укусы и
обширные повреждения
любой локализации; оди­
ночные глубокие укусы и
царапины

Здоровое
или подо­
зрение на
бешенство

Заболело Начать лечение немедлен­
но: антирабический имму­
ноглобулин в дозе 40 МЕ/кг
массы тела в 0-й день +
вакцинация (1 мл) в 0, 3, 7,
14, 30, 90-й дни

III Ослюнение слизистых
оболочек; любые укусы
или повреждения головы,
лица, шеи, кисти, паль­
цев верхних и нижних
конечностей, гениталий;
множественные укусы и
обширные повреждения
любой локализации; оди­
ночные глубокие укусы и
царапины

Больное бе­
шенством,
убежало,
убито,
диагноз
неизвестен

Начать комбинированное
лечение немедленно, как
указано выше

Ослюнение поврежден­
ных кожных покровов
или слизистых оболочек
любой локализации, а
также любые царапины,
повреждения и укусы,
нанесенные дикими пло­
тоядными, летучими мы­
шами и грызунами

То же

Примечания.
1. Дозы и схемы иммунизации одинаковы для детей и взрослых.
2. Для лиц, получивших ранее полный курс прививок, с окончания которого прошло не бо­
лее 1 года, назначают 3 инъекции вакцины по 1 мл на 0-е, 3-е, 7-е сутки. Если после курса
вакцинации прошёл 1 год и более или курс иммунизации был неполным, назначают по 1 мл
в 0-е, 3-е, 7-е, 14-е, 30-е, 90-е сутки. При необходимости комбинированно применяют анти­
рабический иммуноглобулин и вакцину.
3. Гомологичный антирабический иммуноглобулин назначают в дозе 20 МЕ/кг массы тела по
той же схеме, что и гетерологичный.
4. Глюкокортикоиды и иммунодепрессанты могут привести к неудачам иммунизации. По­
этому при необходимости проведения вакцинации на фоне приёма глюкокортикоидов и им-
мунодепрессантов обязательным является определение титров AT для решения вопроса о
необходимости дополнительного курса лечения.

medwedi.ru

Таблица 4-10. Схема применения антирабических препаратов для лечебно-профилактической иммунизации человека сухой культуральной
инактивированной вакциной (РАБИВАК-Внуково-32) и иммуноглобулином

Кате­
гория
по­

вреж­
дения

Данные о животном
Антирабический
иммуноглобулин

1
Антирабическая

культуральная вакцина
2

Кате­
гория
по­

вреж­
дения

основной
курс

(продол­
житель­
ность)

доза Кате­
гория
по­

вреж­
дения

Характер контакта
в момент
контакта

в течение
10 дней

для взрос­
лых и детей
старше 8 лет

для детей
до 8 лет

основной
курс

(продол­
житель­
ность)

ревакцина­
ция (сроки
проведения)

для
взрослых
и детей
старше
8 лет

для детей
до 8 лет

1 2 3 4 5 6 7 8 9 10

Лёгкие Ослюнение повреждённых кож­
ных покровов, одиночная поверх­
ностная царапина, осаднение
плеча, предплечья, нижних конеч­
ностей или туловища, нанесённые
домашними животными; обработ­
ка и употребление в пищу терми­
чески не обработанного мяса от
больного или подозрительного
на бешенство животного

Здоровое Здоровое Не назначается Не назначается Не назначается Лёгкие Ослюнение повреждённых кож­
ных покровов, одиночная поверх­
ностная царапина, осаднение
плеча, предплечья, нижних конеч­
ностей или туловища, нанесённые
домашними животными; обработ­
ка и употребление в пищу терми­
чески не обработанного мяса от
больного или подозрительного
на бешенство животного

Здоровое Заболело,
погибло,
исчезло

То же 7 дней 10-й и 20-й
дни после
окончания
основного
курса

3 мл 2 мл

Лёгкие Ослюнение повреждённых кож­
ных покровов, одиночная поверх­
ностная царапина, осаднение
плеча, предплечья, нижних конеч­
ностей или туловища, нанесённые
домашними животными; обработ­
ка и употребление в пищу терми­
чески не обработанного мяса от
больного или подозрительного
на бешенство животного

Больное
бешенст­
вом,
погибло,
исчезло

» » То же То же 3 мл 2 мл

Сред­
ней тя­
жести

Ослюнение внешне неповреждён­
ных слизистых оболочек, поверх­
ностные, одиночные укусы плеча,
предплечья, нижних конечностей,
туловища, нанесённые домашни­
ми животными; подозрение на
ослюнение неповреждённых
пальцев и кисти

Здоровое Здоровое » » Не назначается Не назначается Сред­
ней тя­
жести

Ослюнение внешне неповреждён­
ных слизистых оболочек, поверх­
ностные, одиночные укусы плеча,
предплечья, нижних конечностей,
туловища, нанесённые домашни­
ми животными; подозрение на
ослюнение неповреждённых
пальцев и кисти

Здоровое Заболело,
погибло,
исчезло

12 дней 10-20-й
день после
окончания
основного
курса

3 мл 2 мл

Продолжение табл. 4-10

1 2 3 4 5 6 7 8 9 10

Больное

бешенст­

вом,

погибло,

исчезло

То же То же То же 3 мл 2 мл

Сред­

ней тя­

жести

Поверхностный одиночный укус

или царапина кисти, глубокие

единичные повреждения плеча,

предплечья, туловища, нижних

конечностей, нанесённые домаш­

ними животными, обильное ослю­

нение (облизывание) неповреж­

дённой кисти

Здоровое Здоровое 10 дней Не назна­

чается

5 мл, в

2 места

по 2,5 мл

4 мл, в

2 места

по 2 мл

Сред­

ней тя­

жести

Поверхностный одиночный укус

или царапина кисти, глубокие

единичные повреждения плеча,

предплечья, туловища, нижних

конечностей, нанесённые домаш­

ними животными, обильное ослю­

нение (облизывание) неповреж­

дённой кисти

Здоровое Заболело,

погибло,

исчезло

40 МЕ/кг

массы тела
4

40 МЕ/кг

массы тела

18 дней 10-й, 20-й и

35-й дни

после окон­

чания основ­

ного курса

То же То же

Сред­

ней тя­

жести

Поверхностный одиночный укус

или царапина кисти, глубокие

единичные повреждения плеча,

предплечья, туловища, нижних

конечностей, нанесённые домаш­

ними животными, обильное ослю­

нение (облизывание) неповреж­

дённой кисти

Больное

бешенст­

вом,

погибло,

исчезло

То же То же То же То же

Тяжё­

лые

Любые укусы или царапины,

множественные глубокие повреж­

дения лица, головы, шеи, кисти,

пальцев и других частей тела,

повреждения слизистых оболо­

чек, нанесённые домашними

животными

Здоровое Здоровое Не назначается 10 дней Не назна­

чается

Тяжё­

лые

Любые укусы или царапины,

множественные глубокие повреж­

дения лица, головы, шеи, кисти,

пальцев и других частей тела,

повреждения слизистых оболо­

чек, нанесённые домашними

животными

Здоровое Заболело,

погибло,

исчезло

40 МЕ/кг

массы тела

40 МЕ/кг

массы тела

21 день 10-й, 20-й

и 35-й дни

после окон­

чания ос­

новного

курса

»

medwedi.ru

Продолжение табл. 4-10

1 2 3 4 5 6 7 8 9 10

Больное
бешенст­
вом,
погибло,
исчезло

То же То же 21 день То же

Любые ранения, нанесённые ди­
кими плотоядными животными,
включая летучих мышей

3

40 МЕ/кг
массы тела

40 МЕ/кг
массы тела

21 день

1
 На территории, свободной от бешенства в течение 2 лет и более, при укусах, нанесённых домашними животными с неустановлен-ным

диагнозом, иммуноглобулин не вводится, а проводятся вакцинация по 3 мл в течение 12 дней и ревакцинация на 10-й, 20-й
и 35-й дни после окончания основного курса.
2
 КАВ растворяют в 3 мл растворителя и вводят в подкожную клетчатку живота. Вакцина назначается через 24 ч после введения антирабичес-

кого иммуноглобулина.
3
 При укусах, нанесённых дикими животными, в местностях, благополучных по бешенству, КАВ назначается в дозе 3 мл в течение

12 дней с ревакцинацией на 10-й, 20-й и 35-й дни после окончания основного курса.
4
 При использовании человеческого иммуноглобулина последний вводится из расчета 20 ME на 1 кг массы тела.

возможности наблюдать за животным в течение 10 дней. Защитный уровень AT
формируется не ранее 12—14 дней после прививки, поэтому при подозрении на
короткий инкубационный период (обширные поражения мягких тканей, лока­
лизация укуса, близкая к головному мозгу) проводят активно-пассивную защиту
пострадавшего. В этих случаях помимо вакцины вводят и антирабический имму­
ноглобулин. Применяют два вида иммуноглобулинов: гомологичный (человечес­
кий) и гетерологичный (лошадиный).

Мероприятия • эпидемическом очаге
Больного изолируют в отдельную палату. Обслуживающий персонал должен

работать в защитной одежде, исключающей ослюнение кожи и слизистых оболо­
чек; при попадании на них слюны больного показана экстренная профилактика
антирабическими препаратами. Проводится текущая и заключительная дезинфек­
ция. Экстренная профилактика проводится лицам, у которых установлен факт
попадания инфицированной вирусом бешенства слюны на кожу или слизистые
оболочки, а также контакта с больным или подозреваемым на бешенство животным.

Диспансерное наблюдение за переболевшим не регламентировано, так как
случаи выздоровления неизвестны.

4.16. ЭРИЗИПЕЛОИД {ERYSIPELOID)

Эризипелоид — бактериальная инфекция из группы зоонозов с умеренными
общетоксическими явлениями и преимущественным поражением кожи и суставов.

Краткие исторические сведения

Заболевание у человека впервые описал У. Бейкер (1873), а через год А. Розен-
бах выделил возбудитель из организма больного и сделал клиническое описание
эризипелоида как самостоятельной нозологической формы.

Этиология

Возбудитель — грамположительная неподвижная неспорообразующая палоч­
ка Erysipelothrix rhusiopathiae семейства Corynebacteriaceae. Бактерии неприхотли­
вы и растут на обычных питательных средах. Известно два серовара возбудителя:
свиной (suis) и мышиный (murisepticum), циркулирующие соответственно среди
домашних или диких животных. Высокоустойчив во внешней среде: в трупах жи­
вотных может сохраняться, а иногда и размножаться в течение 3—4 мес, в воде -
несколько дней. Соление и копчение мяса не убивают возбудитель. При варке
куска мяса толщиной 10 см возбудитель погибает только через 2,5 ч, чувствите­
лен к воздействию 1% раствора хлорной извести, 3% раствора лизола.

Эпидемиология

Резервуар и источники инфекции — многие виды животных (свиньи, овцы, круп­
ный рогатый скот, собаки, куры, утки, грызуны, рыбы, раки и др.), сохраняющие
возбудитель неопределённо долго. Наиболее частый источник — свиньи, у кото-

medwedi.ru

Зоонозы о 6 4 3

рых заболевание протекает в острой форме. Определённую роль в распростране­
нии инфекции могут играть мыши и крысы, загрязняющие мясные туши на мя­
сокомбинатах и в процессе их хранения. Больной человек не представляет опас­
ности для окружающих.

Механизм передачи — контактный. Человек заражается при попадании возбу­
дителя на повреждённую кожу рук. Среди животных реализуется фекально-ораль-
ный механизм передачи. Больные животные выделяют возбудитель с мочой и
испражнениями, инфицируя окружающую среду и различные предметы. Факто­
рами передачи служат шкура и мясо больных животных, контаминированное воз­
будителем сено, почва, вода.

Естественная восприимчивость людей невысокая.
Основные эпидемиологические признаки. Заболевание распространено повсеме­

стно и довольно часто связано с профессией. Чаще болеют мясники, повара, охот­
ники, животноводы, рыбаки, домашние хозяйки. Обычно регистрируют спора­
дические случаи, хотя описаны и вспышки болезни. Отмечают летне-осеннюю
сезонность.

Патогенез

Возбудитель проникает в организм человека через микротравмы кожи, чаще
всего пальцев. В дерме формируется очаг инфекции и развивается местный вос­
палительный процесс с захватом межфаланговых суставов. Генерализованные
формы наблюдают редко, при этом происходит диссеминирование бактерий по
лимфатическим и кровеносным сосудам, ведущее к возникновению распростра­
нённых поражений кожи и формированию вторичных очагов инфекции во внут­
ренних органах. В области поражённых участков кожи развивается серозное вос­
паление с периваскулярной лимфоцитарной инфильтрацией, нарушениями
микроциркуляции и оттока лимфы. Механизмы формирования хронического те­
чения эризипелоида изучены недостаточно.

Клиническая к а р т и н а

Инкубационный период. Варьирует от 1 до 7 дней. Различают три клинические
формы эризипелоида: кожную, кожно-суставную и генерализованную.

Кожная форма. Встречают наиболее часто. На фоне нормальной или субфеб­
рильной температуры тела и слабых проявлений других признаков интоксика­
ции в месте входных ворот инфекции возникают жжение и зуд, затем появля­
ется эритема. Наиболее часто она локализуется на коже пальцев или кистей
рук. Эритема неяркая, с цианотичным оттенком, более бледная в центре и с отё­
ком по периферии. Постепенно увеличиваясь в размерах, она может захватить
кожу всего пальца; на фоне эритемы иногда появляются везикулы с серозным
или серозно-геморрагическим содержимым. Температура кожи в области пора­
жённого участка слегка повышена или нормальна. Нередко развиваются явле­
ния регионарного лимфангита и лимфаденита. В динамике заболевания эрите­
ма бледнеет, на её месте возникает шелушение кожи, исчезает периферический
отёк. Кожная форма заболевания длится в среднем около 10 дней.

Кожно-суставная форма. Отличается одновременным развитием эритемы
и артритов регионарных межфаланговых суставов (рис. 37, см. цв. вклейку). Пос-

6 4 4 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть Глава 4

ледние проявляются веретенообразной припухлостью суставов, болезненностью,
ограничением движений в них. Обычно заболевание длится около 2 нед, но в
некоторых случаях может развиться хронический рецидивирующий артрит с
деформацией сустава.

Генерализованная форма. Наблюдают редко. Характерны высокая лихорадка,
выраженные симптомы интоксикации, развитие гепатолиенального синдрома и
появление крупнопятнистой или эритематозной сыпи на различных участках
кожи. Возможны артриты, поражения эндокарда, менингит, пневмония и другие
вторичные очаговые проявления инфекции.

Дифференциальная диагностика

Заболевание следует отличать от рожи, артритов различной этиологии, пана­
рициев, экссудативной полиморфной эритемы, различных дерматитов, в тяжё­
лых случаях — от сепсиса. Для кожной формы эризипелоида характерны слабые
проявления интоксикации, неяркая, с цианотичным оттенком эритема, более
бледная в центре с отёком по периферии, наиболее часто локализующаяся на
коже пальцев или кистях рук. Кожно-суставная форма заболевания отличает­
ся одновременным развитием эритемы и артритов регионарных межфаланговых
суставов.

Л а б о р а т о р н а я диагностика

Возбудитель заболевания может быть выделен из крови при генерализован­
ной инфекции или из везикул, образовавшихся при кожной форме на фоне эри­
темы. Применяют серологические методы — РА, РНГА, а также биологическую
пробу на белых мышах. В большинстве случаев специальные методы исследова­
ния при эризипелоиде практически не применяют, а диагноз устанавливают на
основе клинико-эпидемиологических данных.

Осложнения

Наблюдают главным образом при генерализованной форме; возможны менин­
гиты, пневмонии, эндокардиты, сепсис.

Лечение

Основу составляют этиотропные средства. Препаратом I ряда является пени­
циллин (6 млн ЕД/сут и более), препарат II ряда — доксициклин (в первые сутки
0,2 г, в последующем по 0,1 г/сут). В качестве альтернативных средств могут быть
использованы макролиды, цефалоспорины I и II поколений. Курс антибактери­
альной терапии составляет 7-10 дней. В нетяжёлых случаях лечение проводят
амбулаторно, при генерализованных формах показана госпитализация больных.
По показаниям назначают дезинтоксикационные, антигистаминные, противовос­
палительные средства и физиотерапевтические процедуры. Для профилактики
рецидивов проводят внутримышечные инъекции бициллина-5 по 1,5 млн ЕД
1 раз в 3 нед курсом 6—12 мес.

medwedi.ru

Зоонозы о- 6 4 5

Профилактические мероприятия
Большое значение имеют профилактика эризипелоида среди домашних жи­

вотных (выявление, изоляция, лечение, вакцинация), контроль за забоем скота,
обработкой мяса, снятием шкур, соблюдение мер личной профилактики при уходе
за животными, разделке туш и т.д. Меры иммунопрофилактики человека не раз­
работаны.

Мероприятия ш эпидемическом очаге

Специальных мероприятий не проводят. При ранении кожи в условиях кон­
такта с заведомо больным животным рекомендованы обработка раны и экстрен­
ная профилактика пенициллином.

4.17. ЯЩУР (APHTAE EPIZOOTICAE)

Ящур — острая зоонозная антропургическая вирусная инфекция со специфи­
ческим везикулярно-эрозивным поражением слизистых оболочек и кожных по­
кровов (болезнь ног и рта), а также с синдромом интоксикации.

Краткие исторические сведения

Первое клиническое описание ящура у животных сделал Д. Фракасторо (1546).
У человека заболевание стало известно лишь через 200 с лишним лет (1764). Ви­
русная природа болезни предположена Ф. Лёффлером и П. Фрошем (1897) и впос­
ледствии окончательно доказана. (

Этиология

Возбудитель заболевания — РНК-геномный вирус рода Aphtovirus семейства
Picornaviridae. Выделяют 7 серотипов вируса, из которых в Российской Федера­
ции наиболее распространены типы А и О. Каждый из серотипов включает мно­
жество субтипов. Все типы и варианты вируса вызывают заболевания с одинако­
вой клинической картиной. Вирус отличают высокая вирулентность и тропизм к
кожным покровам и слизистым оболочкам. Устойчив во внешней среде: на шер­
сти животных сохраняется до 4 нед, на одежде — до 3,5 нед. Низкие температуры
и высушивание не уничтожают вирус, но он быстро гибнет при нагревании, воз­
действии ультрафиолетовых лучей и дезинфицирующих растворов. Особенного
внимания заслуживает выживаемость вируса в молоке, мясе, молочных и мясных
продуктах. При пастеризации молока вирус теряет жизнеспособность через
30 мин, а при температуре кипения — через 5 мин. При комнатной температуре в
засоленных и сохраняемых в рассоле продуктах вирус выживает до 50 дней. Вирус
ящура, как и другие мелкие РНК-вирусы, устойчив к жирорастворимым веще­
ствам (эфиру, хлороформу), к 0 ,5-1% раствору карболовой кислоты, 2 -3% ра­
створу креолина, 13% раствору лизола. В качестве дезинфицирующих средств
рекомендуют 1% раствор формалина, 2% раствор щелочей, 1% окись этилена.
Отнесён ко второй группе патогенное™.

6 4 6 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть о Глава 4

Э п и д е м и о л о г и я

Резервуар и источники инфекции — дикие и домашние копытные животные.
Многие виды грызунов чувствительны к вирусу ящура, однако в распростране­
нии инфекции они значения не имеют. Птицы резистентны к вирусу ящура, од­
нако их рассматривают как механических распространителей инфекции в про­
цессе миграций. Больные животные (чаще всего крупный рогатый скот) выделяют
вирус во внешнюю среду со слюной, молоком, испражнениями, мочой. Заразны
также кровь и мясо забитых животных. Животные заразны на протяжении всей
болезни. Человек эпидемиологической опасности не представляет.

Механизм передачи — контактный, при попадании возбудителя на повреждён­
ные кожные покровы или слизистые оболочки. Факторами передачи могут слу­
жить загрязнённые вирусом подстилки, навоз, предметы ухода за животными. Так
как вирус ящура устойчив во внешней среде, он может заноситься в хозяйства,
находящиеся вдали от неблагополучных районов, с фуражом, водой, предметами
ухода за животными, молочными продуктами, овощами, а также шерстью, щети­
ной, шкурами животных, предназначенными для обработки. Возможен пищевой
путь инфицирования через мясные и молочные продукты от больных животных.
Нельзя исключить и возможность воздушно-пылевого инфицирования.

Естественная восприимчивость людей невысокая, постинфекционный имму­
нитет типоспецифический и сохраняется до полутора лет.

Основные эпидемиологические признаки. Болезнь наблюдают повсеместно. За­
болевания среди животных встречают в виде эпизоотии, среди людей регистри­
руют спорадические случаи. Заболеваемость связана с профессией, чаще болеют
работники животноводства (доярки, пастухи и др.), ветеринарный и зоотехни­
ческий персонал, рабочие мясокомбинатов, боен, предприятий по переработке
животного сырья. В быту чаще болеют дети, обычно заражающиеся через молоко
и молочные продукты. (

Патогенез

Возбудитель проникает в организм человека через слизистые оболочки рото­
вой полости, реже дыхательных путей, ЖКТ, а также через повреждённые кожные
покровы. В области входных ворот возникает первичный аффект в виде афты -
пузырька с прозрачным, а позже мутным содержимым, в котором происходит
размножение и накопление вируса. Последующая вирусемия сопровождается раз­
витием интоксикации. Гематогенное диссеминирование возбудителя в организ­
ме приводит к его фиксации на эпителии слизистых оболочек ротовой полости,
носа, уретры, кожных покровов кистей и стоп с формированием вторичных везикул.

Патоморфологические изменения при ящуре характеризуют развитие участ­
ков некрозов кожи и слизистых оболочек, гнойно-некротических процессов в тра­
хее, бронхах, уретре, венозное полнокровие печени, почек и мозга, выраженные
нарушения в миокарде.

Клиническая к а р т и н а

Инкубационный период. Варьирует от 2 до 12 дней, чаще всего 3—4 сут. Острое,
часто внезапное начало заболевания проявляется ознобом, подъёмом температу­
ры тела до высоких цифр, головной болью и миалгиями, особенно в области по-

medwedi.ru

Зоонозы • 6 4 7

ясницы. Уже к концу первых суток возникают жжение во рту, сильное слюноте­
чение, иногда боли при мочеиспускании (при поражении уретры). При осмотре
больного отмечают покраснение глаз, увеличение и болезненность регионарных
лимфатических узлов, резкую гиперемию и отёчность слизистой оболочки рото­
вой полости, на которой располагаются мелкие пузырьки (афты), наполненные
прозрачным или мутным содержимым. Наибольшее их число локализуется на
краях и кончике языка, который также становится отёчным. Приблизительно че­
рез 1 сут пузырьки лопаются, на их месте образуются эрозии. Множественные
эрозии могут сливаться между собой с образованием обширных эрозированных
участков, что при современном течении заболевания наблюдают редко.

В этих случаях значительно затрудняются глотание и речь, нарастает слюно­
отделение вплоть до истечения слюны струёй. Больной становится раздражитель­
ным, выражение лица страдальческое, губы припухшие, в корочках и язвах, глаза
красные. Иногда такие же афты появляются на слизистой оболочке носа, конъ­
юнктивах, коже вокруг рта и носа, в межпальцевых складках, около ногтей. Вме­
сте с тем известны случаи лёгкого течения ящура только с кожными поражения­
ми, например на руках.

У детей заболевание протекает тяжелее, чем у взрослых, часто сопровождается
явлениями гастроэнтерита.

Через 4—5 дней язвочки эпителизируются, нормализуется температура тела.
Выздоровление затягивается на 10—15 сут, а при сочетанных афтозных пораже­
ниях слизистых оболочек и кожи — до 1 мес и более. Возможны повторные вези­
кулярные высыпания.

Дифференциальная диагностика

У человека ящур следует отличать от афтозных стоматитов различной этиоло­
гии, герпангины, ветряной оспы. Ящур отличают острое начало заболевания с
ознобом и высокой лихорадкой, на фоне которых возникают жжение во рту, силь­
ное слюнотечение, резкая гиперемия и отёчность слизистой оболочки рта с лока­
лизацией на ней мелких афт с прозрачным или мутным содержимым; при их раз­
рыве образуются эрозии. Глотание и речь затруднены, нарастает слюноотделение.
Афты могут появляться также на слизистой оболочке носа, уретры, конъюнкти­
ве, коже вокруг рта и носа, в межпальцевых складках, около ногтей.

Лабораторная диагностика

Вирус можно выделить из афтозных элементов, крови, слюны, фекалий, но
из-за сложности проведения вирусологические исследования в клинической прак­
тике не применяют. Основу серологической диагностики составляют РСК и РНГА
в парных сыворотках с интервалом 7—8 дней. Также возможна постановка биоло­
гической пробы втиранием афтозного содержимого, взятого от больного ящуром,
в подушечки лапок морских свинок. На месте втирания появляются афты.

Осложнения

Осложнения (пневмонии, миокардит, сепсис и др.) возникают редко, они свя­
заны с возможностью вторичных инфекций после проникновения возбудителей
через изъязвления на слизистых оболочках и коже.

6 4 8 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть о Глава 4

Лечение

Больных госпитализируют. Главные лечебные мероприятия направлены на уход
за полостью рта. Применяют средства местного действия, симптоматическую те­
рапию. Пища больных должна быть полужидкой, легкоусвояемой. Применяют 0,5%
оксолиновую, 0,5% флореналевую и/или 50% интерфероновую мазь. Рекоменду­
ются местное лазерное и ультрафиолетовое облучения, ускоряющие эпителизацию
эрозий. По показаниям назначают болеутоляющие средства, сердечно-сосудис­
тые, антигистаминные препараты, витамины, проводят дезинтоксикационную
терапию.

В необходимых случаях больного кормят через зонд или парентерально.

Эпидемиологический надзор

Аналогичен таковому при сибирской язве.

Профилактические мероприятия

Основу составляет профилактика заболеваний среди домашних животных (вак­
цинация, карантинные меры, дезинфекция). Для специфической иммунизации
животных используют инактивированные моно- и поливалентные вакцины. Боль­
ных животных изолируют и лечат; трупы павших животных сжигают. Необходи­
мо строго соблюдать меры личной гигиены при уходе за животными, запрещать
работу с больными животными беременным, подросткам, лицам с микротравма­
ми рук. Запрещено употребление сырых молочных продуктов от больных или
подозрительных на ящур животных. Меры иммунопрофилактики людей не раз­
работаны.

Мероприятия в эпидемическом очаге

Не регламентированы. Госпитализация больного обязательна на срок не ме­
нее 14 дней.

4.18. Л И С Т Е Р И О З (LISTERIOSIS)

Листериоз — зоонозное, клинически полиморфное инфекционное заболева­
ние, протекающее с преимущественным поражением системы мононуклеарных
фагоцитов, нервных тканей или в виде ангинозно-септической формы.

Краткие исторические сведения

Возбудитель заболевания впервые описан С. Халфесом (1911). Его выделил
Д. Мюррей с соавт. (1926) от больных кроликов и морских свинок в питомнике
Кембриджского Университета; в связи со способностью вызывать выраженный
моноцитоз в эксперименте возбудитель получил видовое название monocytogenes.
Название рода Listeria (в честь Джозефа Листера) предложил У. Пири (1927), изу­
чавший возбудитель эпизоотии грызунов в Южной Африке. В 1929 г. А. Нифельдт

medwedi.ru

Зоонозы 6 4 9

выделил бактерии от человека, больного ангиной с высоким моноцитозом. По­
зднее К. Берн наблюдал случаи вызванного ими заболевания у родильниц и но­
ворождённых (1935).

Этиология

Возбудитель — подвижная неспорообразующая грамположительная палочка
Listeria monocytogenes — типовой вид рода Listeria. Может образовывать капсулу,
трансформироваться в L-формы и паразитировать внутри клеток, обусловливая
медленное латентное развитие инфекции. Листерии — микроаэрофилы, непри­
хотливы и растут на обычных средах даже при комнатной температуре. Имеют
набор соматических и жгутиковых Аг, позволяющий выделить среди них 7 основ­
ных сероваров, многие из которых подразделяются на подтипы. Наиболее рас­
пространены листерии 1—4-го сероваров. Бактерии являются выраженными сап-
рофитами и высокоустойчивы во внешней среде. Хорошо переносят низкие
температуры, как психрофильные микроорганизмы способны размножаться при
4—6 °С в различных объектах (почве, воде, на растениях, в трупах и пищевых про­
дуктах). Длительно выдерживают 6—20% концентрации поваренной соли. Сол­
нечные лучи их инактивируют в течение 2—15 сут, 2,5% раствор формалина или
NaOH —через 20 мин, раствор хлорной извести (100 мг активного хлора в 1 л) -
через 1ч. При 62 °С погибают через 35 мин, при 100 *С — в течение 5—10 мин.
Чувствительны к антибиотикам широкого спектра, хотя известны и устойчивые
к ним штаммы.

Эпидемиология

Резервуар и источники инфекции — многие виды диких и синантропных грызу­
нов, а также различные объекты внешней среды. Болезнь поражает домашних и
сельскохозяйственных животных (свиней, мелкий и крупный рогатый скот, ло­
шадей, кроликов, реже кошек и собак), а также домашнюю и декоративную пти­
цу (гусей, кур, уток, индюшек, голубей, попугаев и канареек). Листерии найдены
у лисиц, норок, енотов, песцов, диких копытных, птиц, в рыбе и продуктах моря,
во многих природных средах. Особенно благоприятной средой для их размноже­
ния являются поверхностные слои некачественного силоса. Возбудитель выде­
ляется из организма с различными секретами (моча, молоко, кровь, сперма, лик-
вор, ректальная слизь, околоплодные воды и др.). Период заразности животных
длится неопределённо долго. Инфицированный человек может быть источником
перинатальной и неонатальной патологии. Родильницы и новорождённые могут
выделять возбудитель в течение 10—12 дней после родов.

Механизм передачи разнообразный (фекально-оральный, контактный, воздуш­
но-капельный, трансплацентарный), основной — фекально-оральный. Животные
заражаются через воду и корма, инфицированные листериями, от грызунов или
их трупов. Определённую роль в поддержании стационарных очагов болезни иг­
рают кровососущие насекомые, особенно пастбищные клещи. Заражаясь от гры­
зунов и других больных животных, они способствуют распространению инфек­
ции, передавая бактерии другим животным.

Механизмы заражения людей многообразны. Чаще заражение происходит али­
ментарным путём через инфицированную воду и пищевые продукты животного
происхождения, особенно при отсутствии их надёжной термической обработки и

6 5 0 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть о Глава 4

длительном хранении в условиях относительно низких температур. Возможно за­
ражение при употреблении в пищу свежих овощей. Установлена возможность
аэрогенного заражения, происходящего при обработке животного сырья (шер­
сти, щетины, кожи, шкур, пера, пуха). Известен контактный путь передачи, осу­
ществляемый через порезы и ссадины на коже при попадании в них различных
выделений больных животных. Выявлена возможность передачи бактерий от че­
ловека к человеку, описаны случаи заражения половым путём. Особенно опасен
листериоз для беременных в связи с перинатальной передачей возбудителя от
матери к ребёнку (трансплацентарно или во время родов). Описаны случаи после­
родового аэрогенного, контактного и пищевого заражения новорождённых от ма­
тери, медицинского персонала или инфицированных ими объектов внешней среды.

Естественная восприимчивость людей невысокая. Заболевания возникают чаще
всего у лиц пожилого возраста, новорождённых, у лиц с иммунодефицитами.
Постинфекционный иммунитет выражен слабо.

Основные эпидемиологические признаки. Болезнь имеет все черты сапрозооноз-
ной инфекции, распространена повсеместно. Наиболее часто её встречают в зо­
нах с умеренным климатом и почвами, богатыми органическими удобрениями.
Распространению листериоза способствует широкомасштабная хозяйственная
деятельность человека, связанная с внедрением передовой технологии возделы­
вания почвы, строительством животноводческих комплексов, комбикормовых
заводов, централизованных предприятий по переработке и реализации сырья
животного происхождения, продовольственных складов и хранилищ. В России
ежегодно регистрируют 50—80 случаев листериоза, что не отражает действитель­
ный уровень заболеваемости. Возможны спорадические и групповые заболева­
ния. К группе риска относят беременных и новорождённых. Профессиональный
характер заболеваемость носит среди работников животноводческих и птицевод­
ческих хозяйств, а также цехов первичной переработки на мясо- и птицекомби­
натах. Заболеваемость чаще регистрируют в весенне-летний период. В качестве
ВБИ листериоз наиболее актуален для акушерских стационаров, где имели место
спорадические случаи и вспышки листериоза, а беременных и новорождённых
относят к группам риска.

Патогенез

Входными воротами инфекции могут быть слизистые оболочки ЖКТ и респи­
раторного тракта, глаз, а также повреждённые кожные покровы. При лимфоген-
ном и гематогенном распространении возбудителей возникает острое лихорадоч­
ное состояние, и происходит фиксация листерий в лимфатических узлах и
внутренних органах — миндалинах, лёгких, в печени и селезёнке, почках и над­
почечниках, ЦНС и др., где происходит размножение бактерий.

Воспалительный процесс в лимфатических узлах сопровождается их увеличе­
нием, но нагноение не развивается. В тяжёлых случаях заболевание приобретает
черты листериозного сепсиса; при этом в лимфатических узлах и внутренних орга­
нах (включая ЦНС) формируются мелкие многочисленные некротические узел­
ки (листериомы), в состав которых входят листерий, ретикулярные и моноцитар-
ные клетки, ядерный детрит, изменённые полиморфноядерные лейкоциты. При
беременности листериомы могут формироваться в плаценте, что приводит в пос­
ледующем к инфицированию плода с развитием у него генерализованной формы

medwedi.ru

З о о н о з ы Ф 6 5 1

инфекции. Возникновению заболевания способствуют иммунодефицитные со­
стояния и опухоли.

У переболевших развивается стойкий постинфекционный иммунитет.

Клиническая картина

Заболевание может приобретать острое, подострое, хроническое и абортивное
течение, обычно склонно к рецидивированию. Выделяют следующие основные
клинические формы листериоза: ангинозно-септическую, нервную, глазо-желе-
зистую, септико-гранулематозную (у плодов и новорождённых), смешанную.
Известны случаи длительного бессимптомного листериозного носительства.

Инкубационный период. Варьирует от нескольких дней до 1,5 мес.
Ангинозно-септическая форма. Встречают наиболее часто. Основное клиничес­

кое проявление — ангина. Она может быть катаральной или фолликулярной, кли­
нически не отличимой от ангины стрептококковой этиологии. Обычно в таких
случаях заболевание протекает благоприятно в течение 5—7 дней и заканчивается
полным выздоровлением.

При язвенно-плёнчатой листериозной ангине температура тела повышается
до 38,5—39 °С, возможны кашель и насморк, характерны боли в горле. У больных
отмечают яркую гиперемию слизистой оболочки ротоглотки, увеличение и раз-
рыхлённость миндалин, образование на них плёнчатых налётов или язв, покры­
тых плёнками. Регионарные лимфатические узлы увеличены, болезненны при
пальпации. Для язвенно-плёнчатой ангины характерны изменения гемограм­
мы — лейкоцитоз, увеличение СОЭ и особенно повышение количества мононук-
леаров (до 70% и более). Длительность заболевания в случаях его благоприятного
течения составляет 12—14 дней.

Вместе с тем язвенно-плёнчатая и значительно реже фолликулярная листери-
озная ангины при прогрессировании процесса могут приводить к развитию сеп­
сиса, что наблюдают преимущественно у взрослых. Высокая лихорадка прини­
мает ремиттирующий характер, отмечают гиперемию лица, конъюнктивит,
полиморфную сыпь на коже, белый налёт на миндалинах. Развивается гепатоли-
енальный синдром, в некоторых случаях появляются слабо выраженные менин-
геальные симптомы. В крови сохраняется выраженный моноцитоз. Исход листе­
риозного сепсиса при своевременном и полноценном лечении благоприятный.

Нервная форма. Проявляется в виде листериозного менингита, менингоэнце-
фалита или абсцесса мозга. Клиническая характеристика этих состояний не име­
ет существенных отличий от соответствующих нозологических форм иной бакте­
риальной этиологии. Моноцитоз в периферической крови отмечают при нервной
форме заболевания лишь в его ранний период, в дальнейшем обнаруживают лей­
коцитоз и гранулоцитоз. Спинномозговая жидкость обычно остаётся прозрачной,
ликворное давление и содержание белка повышены, цитоз имеет смешанный ха­
рактер, показатели глюкозы и хлоридов изменяются незначительно.

Можно наблюдать поражения периферической нервной системы — парезы и
параличи отдельных групп мышц, полирадикулоневрит.

При иммунодефицитных состояниях, включая ВИЧ-инфекцию, нервная форма
листериоза проявляется как оппортунистическая инфекция.

Глазо-железистая форма. Наблюдают редко; обычно она является следствием
контакта с инфицированными животными. У больных отмечают повышение тем­
пературы тела, снижение остроты зрения. Развиваются конъюнктивит с отёком

6 5 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть <• Глава 4

конъюнктивы и многочисленными фолликулами на ней, отёк век, сужение глаз­
ной щели, увеличение и небольшая болезненность околоушных и шейных лим­
фатических узлов. Роговица остаётся неизменённой. Заболевание протекает дли­
тельно, от 1 до 3 мес.

Септико-гранулематозная форма. Наблюдают у плодов и новорождённых. При
беременности листериоз может протекать в стёртых и атипичных формах или в
виде бессимптомного носительства и в таких случаях остаётся нераспознанным.
При внутриутробном заражении плода в ранние сроки беременности возможна
его гибель или тяжёлые аномалии развития (гидроцефалия, микрогирия и др.).

Листериоз новорождённых отличает тяжёлое течение. Проявляется высокой
лихорадкой, расстройствами дыхания и кровообращения: диспноэ, цианозом,
глухостью тонов сердца. Возможны рвота, слизистый стул, экзантема розеолёз-
но-папулёзного характера. При развитии гнойного менингита чаще всего наблю­
дают летальный исход. Клинически листериоз новорождённых распознают ред­
ко ввиду его сходства с другими внутриутробными инфекциями.

У грудных детей листериоз начинается как ОРВИ с повышения температуры
тела, насморка, кашля, затем развивается мелкоочаговая бронхопневмония или
гнойный плеврит. У части больных отмечают экзантему макуло-папулёзного ха­
рактера, увеличение печени, желтуху, менингеальные симптомы, иногда судоро­
ги, параличи. Характерный моноцитоз в гемограмме встречают редко.

При выздоровлении после этой формы листериоза у 15—20% детей остаются
расстройства со стороны периферической нервной системы и ЦНС.

Хронический листериоз. Отличается скудностью клинических проявлений при
обострениях заболевания: наблюдают кратковременную лихорадку с катаральны­
ми явлениями, довольно часто диспептические расстройства или иногда симпто­
матику хронического пиелонефрита.

Дифференциальная диагностика

Осложнена в связи с клиническим полиморфизмом листериоза и отсутствием
патогномоничных клинических признаков. Заболевание дифференцируют от ан­
гин кокковой этиологии, инфекционного мононуклеоза, острых респираторных
вирусных инфекций, гнойных менингитов, заболеваний крови. Различные кли­
нические формы листериоза в большинстве случаев объединяет преимуществен­
ное поражение системы мононуклеарных фагоцитов.

Л а б о р а т о р н а я диагностика

Нередко при листериозе, особенно при его ангинозно-септической форме,
обращают внимание на большое количество (до 60—70%) моноцитов в перифери­
ческой крови.

В зависимости от формы заболевания проводят бактериологическое исследо­
вание крови, цереброспинальной жидкости, слизи из носоглотки и зева, отделя­
емого конъюнктивы, пунктатов лимфатических узлов, околоплодных вод, пла­
центы и т.д., а также разнообразного биологического материала, взятого от трупов
погибших.

Посевы рекомендовано делать в первые 7—10 сут болезни; кровь (10 мл) и лик-
вор (2—5 мл) засевают на 100—150 мл глюкозного, глюкозно-печёночного или глю-
козно-глицеринового бульона; инкубируют при 37 °С до 3 нед. При посеве на глю-

medwedi.ru

Зоонозы о- 6 5 3

козно-кровяной агар отбирают типичные колонии (прозрачные или роговидные),
дающие гемолиз. Также можно проводить посев на триптозный агар и просмат­
ривать чашки под микроскопом при косом освещении — суточные колонии лис­
терии имеют сине-зелёную окраску.

Применяют РА с листериозным диагностикумом, РНГА и РСК с их постанов­
кой в парных сыворотках. Возможны ложноположительные результаты из-за
антигенного родства листерии и стафилококков. Возможно применение МФА
и биологических проб на белых мышах, кератоконъюнктивальной пробы на
кроликах.

Осложнения

При ангинозно-септической форме заболевания возможно развитие эндокар­
дита. При хроническом листериозе обострение заболевания у ослабленных лиц и
при иммунодефицитных состояниях может привести к развитию тяжёлого гене­
рализованного септического процесса.

Лечение

Проводится в соответствии с клинической формой листериоза. В этиотроп-
ной терапии эффективны тетрациклин по 300 мг 4 раза в сутки, доксициклин по
100 мг/сут (в первые сутки — 200 мг), эритромицин по 30 мг/кг/сут внутрь в 4
приёма. При менингите и менингоэнцефалите назначают бензилпенициллина
натриевую соль по 75—100 тыс. ЕД/кг внутривенно каждые 4 ч. Альтернативные
препараты — кларитромицин, ципрофлоксацин. Антибиотики назначают в тече­
ние всего лихорадочного периода и с 7-го по 21-й день апирексии в зависимости
от тяжести заболевания. Патогенетическую терапию проводят по общепринятым
принципам. При глазо-железистой форме местно применяют 20% раствор суль-
фацила натрия (альбуцида), 1% гидрокортизоновую эмульсию.

Эпидемиологический надзор

Включает анализ заболеваемости животных и людей, слежение за инфициро-
ванностью возбудителем объектов внешней среды, выявление групп риска и фак­
торов, способствующих распространению инфекции как в бытовых, так и боль­
ничных условиях, регламентирование показателя L. monocytogenes для сырья и
продуктов животного происхождения, птицы и рыбы в качестве гигиенического
требования к качеству и безопасности пищевых продуктов и внедрение в практи­
ку текущего надзора. В системе надзора для планирования, осуществления и оцен­
ки эффективности мероприятий по борьбе с листериозом необходимо шире при­
менять серологические методы исследования.

Профилактические мероприятия

Многообразие источников инфекции и наличие широких возможностей ин­
фицирования населения определяют необходимость осуществления общего ком­
плекса ветеринарно-санитарных и санитарно-гигиенических мероприятий в
населённых пунктах, на различных объектах, связанных с животноводством, хра-

нением и переработкой сырья и мясных продуктов. Также необходимы дератиза-
ционные мероприятия, защита водоисточников и предприятий общественного
питания от грызунов, В хозяйствах (животноводческих комплексах, фермах, от­
делениях, стадах), неблагополучных по листериозу, проводят поголовный осмотр
животных и отбраковку животных, изоляцию и лечение согласно соответствую­
щим инструктивно-методическим документам. Полученное от больных живот­
ных молоко кипятят, кожевенно-меховое сырье обеззараживают. Для профилак­
тики листериоза у беременных рекомендуют полное исключение из рациона
питания мягких сыров типа камамбер, рокфор, брынзы, а также продуктов пи­
щевой индустрии быстрого питания типа сосисок «хот-дог», гамбургеров и др.,
не прошедших длительную термическую обработку перед употреблением. Меры
специфической профилактики не разработаны.

Мероприятия я эпидемическом очаге

Госпитализацию больных проводят по клиническим и эпидемиологическим
показаниям. Выписку из стационара осуществляют после клинического выздо­
ровления и прекращения выделения листерий, устанавливаемого на основе бак­
териологических исследований. Все переболевшие подлежат диспансерному
наблюдению в соответствии с инструктивно-методическими документами. Де­
зинфекцию проводят по той же схеме, что и при брюшном тифе. В очаге усилива­
ют мероприятия по уничтожению грызунов и защите от них жилых и производ­
ственных помещений. Разобщение и экстренную профилактику в отношении
контактных не проводят.

4.19. ЛИХОРАДКА ЗАПАДНОГО НИЛА

Лихорадка Западного Нила («утиная лихорадка») — острое зоонозное транс­
миссивное вирусное заболевание, отличающееся значительным клиническим
полиморфизмом и протекающее в виде нейроинфекционной, экзантематозной и
гриппоподобной форм.

Краткие исторические сведения

Возбудитель впервые выделен из крови больного человека в Уганде (1937).
В дальнейшем его выделили от больных людей, теплокровных животных и кома­
ров во многих странах Африки, Азии и Европы. Значительные вспышки заболе­
вания зарегистрированы в Израиле (50-е годы XX века), Румынии (1996), южной
части России, в частности в Астрахани и Волгограде (1999).

Этиология

Возбудитель — РНК-геномный вирус рода Flavivirus семейства Flaviviridae.
По антигенной структуре и биологическим свойствам близок к вирусам японс­
кого энцефалита, лихорадки денге, жёлтой лихорадки, клещевого энцефалита,
Отнесён ко II группе патогенности. Хорошо сохраняется в замороженном и вы­
сушенном состоянии. Погибает при температуре выше 56 °С в течение 30 мин.

medwedi.ru

Зоонозы <>> 6 5 5

Инактивируется эфиром и дезоксихолатом. Обладает гемагглютинирующими
свойствами.

Эпидемиология

Резервуар и источники инфекции — дикие и домашние птицы, грызуны, лету­
чие мыши, комары, клещи.

Механизм передачи — трансмиссивный, переносчиками заболевания являются
комары рода Culex, а также аргасовые и иксодовые клещи.

Естественная восприимчивость людей высокая. Постинфекционный иммунитет
напряжённый и стойкий.

Основные эпидемиологические признаки. Заболевание эндемично во многих стра­
нах Азии, Европы, Африки. Описаны сотни случаев лихорадки в Израиле и Юж­
ной Африке. Наиболее значительная африканская эпидемия (около 3 тыс. случа­
ев) отмечена в провинции Кэйп после сильных дождей в 1974 г. Другие вспышки
наблюдали в Алжире, Азербайджане, Центрально-Африканской республике, За­
ире, Египте, Эфиопии, Индии, Нигерии, Пакистане, Сенегале, Судане, Румы­
нии, Чехии и др. В 1999 г. на территории Волгоградской области отмечена вспышка
лихорадки (заболели 380 человек) с лабораторным подтверждением болезни. Аг
вируса обнаружен у выборочно отловленных комаров рода Culex и клещей. Тер­
риторией риска для лихорадки Западного Нила является Средиземноморский
бассейн, куда прилетают птицы из Африки. Болезнь имеет отчётливую сезонность —
позднее лето и осень. Болеют преимущественно сельские жители, хотя во Фран­
ции, где эта болезнь известна под названием «утиная лихорадка», заболевают го­
родские жители, приезжающие на охоту в долину Роны. Чаще заболевают лица
молодого возраста. Известны случаи лабораторного заражения.

Патогенез

Остаётся недостаточно изученным. Вирус проникает в кровь человека при укусе
комара. Затем вирус гематогенно диссеминирует, вызывая системные поражения
лимфоидных тканей (лимфаденопатию). При проникновении вируса через гема-
тоэнцефалический барьер возможны поражения оболочек и вещества мозга с раз­
витием менингоэнцефалита. Известны случаи латентной инфекции.

Клиническая к а р т и н а

Инкубационный период длится 2—8 дней, но может затягиваться до 2—3 нед.
Клиническая картина заболевания представлена в соответствии с наблюдениями
вспышек лихорадки Западного Нила в России (1999). Выделяют нейроинфекци-
онную, гриппоподобную и экзантематозную формы различных степеней тяжес­
ти — лёгкой, среднетяжёлой и тяжёлой.

Нейроинфекционная форма. Наиболее часто встречаемое поражение. Харак­
терно острое начало с повышением температуры тела до 38—40 °С, ознобом,
слабостью, повышенным потоотделением, головными болями, иногда артрал-
гиями и болями в пояснице. Постоянные признаки включают тошноту, повтор­
ную рвоту (до 3-5 раз в сутки), не связанную с приёмом пищи. Реже наблюдают
значительно выраженные симптомы токсической энцефалопатии — мучительную
головную боль, головокружение, психомоторное возбуждение, неадекватность

6 5 6 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ «• Специальная часть <• Глава 4

поведения, галлюцинации, тремор. Могут развиваться клинические прояв­
ления менингизма, серозного менингита, в отдельных случаях — менингоэн-
цефалита. Продолжительность лихорадки варьирует от 7—10 дней до нескольких
недель. После её снижения по типу ускоренного лизиса в период реконва­
лесценции постепенно наступает улучшение состояния больных, но длитель­
но сохраняются слабость, бессонница, подавленность настроения, ослабление
памяти.

Грыппоподобная форма. Протекает с общими инфекционными симптомами —
лихорадкой в течение нескольких дней, слабостью, ознобами, болями в глазных
яблоках. Иногда больные жалуются на кашель, чувство саднения в горле. При
осмотре отмечают явления конъюнктивита, склерита, яркую гиперемию нёб­
ных дужек и задней стенки глотки. Вместе с тем возможны диспептические явле­
ния — тошнота, рвота, учащённый жидкий стул, боли в животе, иногда увеличе­
ние печени и селезёнки. В целом эта форма заболевания протекает как острая
вирусная инфекция и часто сопровождается явлениями менингизма.

Экзантематозная форма. Наблюдают значительно реже. Характерно развитие
на 2—4-е сутки болезни полиморфной экзантемы (чаще пятнисто-папулёзной,
иногда розеолоподобной или скарлатиноподобной) на фоне лихорадочной реак­
ции и других общетоксических симптомов, катаральных проявлений и диспеп-
тических расстройств. Сыпь исчезает через несколько дней, не оставляя пигмен­
тации. Часто наблюдают полиаденит, при этом лимфатические узлы умеренно
болезненны при пальпации.

Дифференциальная д и а г н о с т и к а

Заболевание следует отличать от ОРВИ, энтеровирусной инфекции, менинги­
тов и менингоэнцефалитов, лептоспироза, респираторного микоплазмоза и ор-
нитоза. Дифференциальная диагностика спорадических случаев крайне затруд­
нительна. В эпидемических очагах диагноз базируется на комплексе клинических,
эпидемиологических и специфических лабораторных данных.

Л а б о р а т о р н а я д и а г н о с т и к а

В гемограмме, как правило, не выявляют патологических изменений. Иногда
отмечают лейкопению со сдвигом влево. Для серологической диагностики при­
меняют РТГА, РСК, РН, а также ИФА, позволяющий выявить сывороточные IgM
в ранние сроки заболевания. Возможно проведение биологической пробы на но­
ворождённых белых мышах. Для обнаружения вирусной РНК разработана ПЦР с
обратной транскрипцией. Реакции применяют для лабораторного подтвержде­
ния диагноза, а также для сопоставления генома возбудителей, выделенных от
больных в различных странах мира.

О с л о ж н е н и я

При нейроинфекционной форме заболевания могут развиться отёк и набуха­
ние головного мозга, нарушения мозгового кровообращения. При развитии ме-
нингоэнцефалита возможны парезы и параличи, тяжёлое течение болезни с ле­
тальным исходом в редких случаях.

medwedi.ru

Зоонозы 6 5 7

Лечение

Средства специфической терапии отсутствуют. Проводят патогенетическую и
симптоматическую терапию.

Профилактические мероприятия

Включают уничтожение комаров и обезвреживание мест их выплода, приме­
нение средств индивидуальной защиты от комаров, засечивание окон и дверных
проёмов. Специфическая профилактика не разработана.

Мероприятия в эпидемическом очаге

Не регламентированы.

4.20. КАРЕЛЬСКАЯ Л И Х О Р А Д К А

Карельская лихорадка (болезнь Окельбо) — природно-очаговое острое вирус­
ное заболевание, характеризующееся лихорадкой, артралгиями и экзантемой.

Краткие исторические сведения

Впервые вспышка лихорадки зарегистрирована в населённом пункте Окельбо
(Швеция) в 1982 г. В последующем аналогичные случаи болезни наблюдали в
Финляндии и Карелии. Этиология заболевания установлена в 1982 г. после выде­
ления вируса от комаров.

Этиология

РНК-геномный вирус рода Alphavirus семейства Togaviridae. По своим свой­
ствам близок к вирусу Синдбис. Оптимальные условия роста: температура 20 -
30 °С, рН 5,8. Чувствителен к действию органических растворителей (эфир, хло­
роформ), разрушается детергентами, ультрафиолетовым облучением, при нагре­
вании до 56 °С и выше, обычными дезинфектантами. Относится ко II группе па-
тогенности.

Эпидемиология

Резервуар и источники инфекции — предположительно птицы.
Механизм передачи — трансмиссивный, переносчики — комары рода Culex.
Естественная восприимчивость людей высокая. Постинфекционный иммуни­

тет стойкий.
Основные эпидемиологические признаки. Природно-очаговая инфекция, регис­

трируемая в Финляндии, Швеции, Норвегии. В России случаи заболевания от­
мечены в Карелии. Болеют преимущественно сельские жители, женщины и муж­
чины в одинаковой степени. Заболевание чаще наблюдают в летнее время в период
активности комаров.

Патогенез
До конца не изучен. В организм человека вирус попадает при укусе заражён­

ного комара. Далее, по-видимому, происходит гематогенная диссеминация виру­
са, приводящая к развитию генерализованной экзантемы и поражению суставов.
Длительное сохранение IgM у больных, вероятно, свидетельствует о продолжи­
тельной персистенции вируса в организме человека (от 2 до 4 лет).

Клиническая картина

Длительность инкубационного периода не установлена. Заболевание начина­
ется остро, температура тела чаще бывает субфебрильной, в редких случаях —
высокой. Симптомы интоксикации выражены слабо. Уже с первых дней заболе­
вания основной жалобой больных является боль в суставах. При этом у большин­
ства пациентов поражаются крупные суставы, наблюдается их припухлость. Сус­
тавные боли носят пролонгированный характер и продолжаются от 3—4 мес до 2
лет. На 2-3-й день болезни появляется экзантема, характеризующаяся стадийно­
стью развития. Сначала появляются пятна, в дальнейшем они превращаются в
везикулы. Длительность экзантемы — 5—10 дней. После исчезновения сыпи руб­
цов на коже не остаётся.

Дифференциальная диагностика

Заболевание следует дифференцировать от ряда острых лихорадочных заболе­
ваний, сопровождающихся развитием экзантем и артритов. Оно встречается улиц,
находившихся в эндемичных зонах Финляндии, Швеции, Норвегии, Карелии.
Основные клинические отличия карельской лихорадки — суставные поражения
(преимущественно крупных суставов), развивающиеся уже в начальный пери­
од и продолжающиеся длительное время, иногда до 1—2 лет, а также наличие эк­
зантемы.

Осложнения

Не наблюдают.

Лабораторная диагностика

Принимают во внимание результаты серологических реакций с исследовани­
ем парных сывороток крови при 4-кратном нарастании титров AT.

Лечение

Специфическое лечение не разработано. Применяют анальгетики, нестероид­
ные противовоспалительные средства и антигистаминные препараты.

Профилактические мероприятия

Включают борьбу с комарами и использование средств индивидуальной за­
щиты. Специфическая профилактика не разработана.

medwedi.ru

Зоонозы • ЬЬУ

Мероприятия в эпидемическом очаге
Не регламентированы.

4.21. ХЛАМИДИОЗЫ

Хламидиозы — группа антропонозных и зоонозных инфекций, вызываемых
хламидиями. Характеризуются острым или хроническим течением с поражения­
ми внутренних органов, лимфатических узлов, глаз, суставов и воспалительными
гранулематозными процессами на слизистых оболочках.

Возбудители относят к роду Chlamydia семейства Chlamydiaceae. Род включает
три вида: С trachomatis (типовой вид рода), С. pneumoniae и С. psittaci. Хламидии
занимают промежуточное положение между бактериями, риккетсиями и виру­
сами. Их родство с бактериями определяют морфологические свойства возбуди­
телей (мелкие кокковидные грамотрицательные микроорганизмы), наличие в
клетках одновременно ДНК и РНК, способность размножаться делением, чув­
ствительность к антибиотикам, способность к образованию спорообразных форм
во внешней среде. От прочих бактерий хламидии и риккетсии отличает облигат-
ный внутриклеточный паразитизм.

Хламидии паразитируют в организме человека, млекопитающих и птиц. Ис­
точниками инфекции являются больные и латентные носители. Заражение чело­
века хламидиозами происходит аэрозольным и контактным путями, а при антро­
понозных хламидиозах также и половым путём. Восприимчивость к заболеваниям
высокая, иммунитет слабый.

К антропонозным хламидиозам относят трахому и паратрахому, урогениталь-
ный хламидиоз, венерическую лимфогранулёму, к зоонозным хламидиозам —
орнитоз, генерализованный хламидиоз, атипичные пневмонии, артрит, пиелонеф­
рит и др.

Доказано, что хламидии могут играть роль пускового фактора при развитии
коллагенозов — узловатой эритемы, болезни Рейтера и других поражений суставов.

Многообразие клинических форм хламидиозов и отсутствие у последних ха­
рактерных патогномоничных симптомов представляют большие сложности для
специалистов, изучающих эти заболевания: инфекционистов, терапевтов, гине­
кологов, урологов, офтальмологов, венерологов. В соответствии с утверждённой
программой, в курс инфекционных заболеваний включён орнитоз как одна из
нозологических форм хламидиозов.

Орнитоз [ornithosis)

Орнитоз — острое зоонозное хламидиозное заболевание с преимущественным
поражением лёгких и развитием синдрома интоксикации.

Краткие исторические сведения

Заболевание впервые описал Т. Юргенсен под названием атипичной пневмо­
нии (1876). В 1879 г. Д. Риттер установил его связь с заражением от попугаев.
Вспышку инфекции, источником которой стали попугаи, завезённые из Брази-

6 6 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть ^ Глава 4

лии, наблюдали в 1892 г. в Париже, вследствие чего заболевание получило назва­
ние «пситтакоз», т.е. попугайная болезнь. Позднее было установлено, что источ­
никами инфекции могут быть не только попугаи, но и многие другие виды птиц,
в связи с чем заболевание получило название «орнитоз». Возбудитель выделил
С П . Бедсон (1930).

Этиология

Возбудитель — грамотрицательная неподвижная бактерия Chlamydia psittaci,
рода Chlamydia семейства Chlamydiaceae, облигатно паразитирующая в инфици­
рованных клетках. Хламидии имеют сферическую форму, окрашиваются по Ро­
мановскому—Гимзе в фиолетовый цвет. Содержат ДНК и РНК, размножаются
только в живых клетках, культивируются в культурах ткани и куриных эмбрио­
нах, а также в организме лабораторных животных (на белых мышах). Обладают
термолабильным и термостабильным Аг. Возбудитель устойчив к замораживанию,
инактивируется при нагревании и под воздействием дезинфектантов в обычных
концентрациях. Отнесён ко второй группе патогенное™.

Эпидемиология

Резервуар и источники инфекции — домашние и дикие птицы. В настоящее вре­
мя возбудитель орнитоза выделен более чем у 150 видов птиц. Наибольшее эпи­
демиологическое значение имеют домашние птицы (особенно утки и индюшки),
комнатные птицы (попугаи, канарейки и другие мелкие певчие птицы) и особен­
но городские голуби, заражённость которых варьирует в пределах 30—80%. Пти­
цы выделяют возбудитель с фекалиями и носовым секретом. Больной человек
эпидемиологической опасности не представляет. Период контагиозности источ­
ника — недели и месяцы.

Механизм передачи — аэрозольный, возможен пылевой и пищевой пути инфи­
цирования.

Естественная восприимчивость людей высокая. Постинфекционный иммуни­
тет непродолжительный, возможны повторные случаи заболевания.

Основные эпидемиологические признаки. Заболевание распространено повсеме­
стно. Около 10% всех пневмоний имеет орнитозную природу. Чаще заболевают
лица, постоянно контактирующие с птицами (работники птицефабрик, мясоком­
бинатов, голубеводы, работники зоомагазинов и др.). Бытовые заболевания воз­
никают в течение всего года, профессиональные — в периоды массового забоя
птицы, завоза новых партий птиц и т.д. При бытовом инфицировании чаще на­
блюдают спорадические заболевания, хотя возможны и небольшие (семейные)
вспышки. Заболевают преимущественно лица среднего и старшего возраста.

Патогенез

Возбудитель проникает через эпителий слизистых оболочек всех отделов ды­
хательных путей, включая мелкие бронхи и альвеолы. В эпителиальных, лимфо-
идных и ретикулогистиоцитарных клетках происходят его размножение и накоп­
ление. При разрушении поражённых клеток продукты их распада, а также
хламидии, бактериальные токсины и продукты жизнедеятельности попадают в
кровь. Нарастают интоксикация и аллергизация организма. При орнитозе резко

medwedi.ru

Зоонозы 6 6 1

выраженная интоксикация может привести к ИТШ. Хламидии могут проникать
в различные органы и системы, прежде всего в лёгкие, нервную, сердечно-со­
судистую системы, печень. В органах развивается воспалительный процесс се­
розного, а в случаях присоединения условно-патогенной флоры — смешанного
характера. Пневмония развивается на фоне катарального трахеобронхита и ги­
перплазии перибронхиальных лимфатических узлов. Хламидии способны к дли­
тельной внутриклеточной локализации, что обусловливает возможность рециди­
вирующего течения заболевания.

Клиническая к а р т и н а

Инкубационный период. Длится 1—3 нед. Инфекция может протекать в острой
или хронической форме.

Острая форма. Начинается с быстрого повышения температуры до высоких
цифр. Лихорадку сопровождают ознобы, повышенное потоотделение, боли в
мышцах и суставах, головная боль. Лихорадка носит постоянный или ремиттиру-
ющий характер и продолжается от 1 до 3 нед.

Больные жалуются на слабость, боли в горле, нарушения сна и аппетита, запо­
ры. Иногда возможны тошнота и жидкий стул.

При осмотре у части больных обнаруживают явления конъюнктивита. Язык
утолщён, обложен, возможны отпечатки зубов по краям. Нередко на первой не­
деле болезни формируется гепатолиенальный синдром. Тоны сердца приглуше­
ны, отмечают склонность к брадикардии и снижению АД. Развиваются бессон­
ница, возбуждение, раздражительность и плаксивость, в некоторых случаях —
заторможенность, апатия, адинамия. Могут выявляться симптомы раздражения
мозговых оболочек.

Первый признак поражения лёгких — кашель, сухой или со слизистой мокро­
той, появляется лишь на 3—4-й день болезни. В этот период у больных можно
выявить признаки ларингита и трахеобронхита. В дальнейшем при развитии пнев­
монии одышка не выражена, перкуторные изменения звука над лёгкими опре­
деляют редко, при аускультации выслушивают сухие хрипы и только в отдельных
случаях единичные — мелкопузырчатые. Однако рентгенологически можно об­
наружить интерстициальные изменения или очаги инфильтратов, обычно распо­
лагающиеся в нижних отделах лёгких, а также расширение лёгочных корней, уси­
ление лёгочного рисунка, иногда — увеличение прикорневых лимфатических
узлов. В случае присоединения условно-патогенной флоры пневмония может быть
также крупноочаговой и лобарной.

Рассасывание очагов пневмонии происходит медленно, длительно сохраняется
астения. Иногда полное выздоровление наступает через 10-15 дней, в других случа­
ях заболевание становится ремиттирующим с последующими рецидивами. Ранние
рецидивы развиваются через 2—4 нед после острой фазы, поздние — спустя 3—4 мес.
У части больных орнитоз принимает хроническое течение. К редко встречающим­
ся вариантам острой формы орнитоза относят также случаи заболевания без пора­
жения лёгких, протекающие с умеренной лихорадкой, болями в горле, миалгиями,
развитием гепатолиенального синдрома. Известны орнитозные серозные менин­
гиты, иногда сочетающиеся с пневмонией, а также менингоэнцефалиты с развити­
ем полиневритов, парезов и параличей (голосовых складок, нижних конечностей).

Хроническая форма. Развивается у 10-12% больных и протекает в виде хрони­
ческого бронхита или поражений других органов и систем и может продолжаться
несколько лет.

6 6 2 «• ИНФЕКЦИОННЫЕ БОЛЕЗНИ ^ Специальная часть о Глава 4

Генерализованная форма орнитоза. Заболевание относится к группе зоонозных
хламидиозов, развивающихся при инфицировании человека С. psittaci. Имеет об­
щие с орнитозом этиологические, эпидемиологические и патогенетические ха­
рактеристики.

Инкубационный период. Варьирует от 1 до 3 нед. Чаще заболевание начинается
остро с быстрого повышения температуры тела до высоких цифр, озноба, голов­
ной боли, артралгий. Иногда может проявляться продромальный синдром в виде
общей слабости, снижения аппетита, головной боли и субфебрилитета. В после­
дующем высокая лихорадка сохраняется в течение нескольких дней, снижается
литически. Больные жалуются на сухость во рту, жажду, тошноту, ухудшение ап­
петита, нарушения сна. В большинстве случаев с первых дней болезни развива­
ются артралгий в крупных суставах конечностей.

При осмотре больных отмечают бледность кожных покровов (значительно реже
кратковременную гиперемию лица и верхней части туловища), конъюнктивит с
серозным отделяемым, инъекцию сосудов склер. Тоны сердца приглушены, пульс
учащён, лабилен, АД склонно к незначительному повышению. Патология со сто­
роны дыхательной системы отсутствует. Язык густо обложен белым налётом, раз­
меры печени увеличены, селезёнка интактна. Мочеиспускание учащено, повы­
шен суточный диурез, в моче увеличивается содержание белка, лейкоцитов,
цилиндров, отмечают гипо- и изостенурию. Больные астенизированы, эмоцио­
нально лабильны. Может проявляться неврологическая симптоматика в виде тре­
мора пальцев рук, дрожания языка при высовывании, парестезии в кистях рук,
неврита тройничного нерва. Характерно развитие эписклерита на 2-й неделе бо­
лезни или позже. Он проявляется чувством жжения, «песка в глазах», болью при
движении глазных яблок, иногда снижением зрения. Возможны изменения со
стороны глазного дна.

Дифференциальная диагностика

Орнитоз следует отличать от гриппа, ОРВИ, различных воспалительных про­
цессов в лёгких, туберкулёза, бруцеллёза, Ку-лихорадки, инфекционного моно-
нуклеоза, микоплазмоза, в некоторых случаях — от серозных менингитов.

В начале заболевания характерны лихорадка с ознобом и повышенным пото­
отделением, боли в горле, мышцах и суставах. Отмечают конъюнктивит, утолщён­
ный язык с возможными отпечатками зубов по краям, нередко гепатолиенальный
синдром, нарушения эмоциональной сферы — возбуждение, раздражительность,
плаксивость. С 3—4-го дня болезни развиваются ларингит или бронхит, интер-
стициальная или мелкоочаговая пневмония со скудными физикальными данными.
При подозрении на орнитоз учитывают данные эпидемиологического анамне­
за — контакты с птицами (работники птицефабрик, мясокомбинатов, голубево­
ды, работники зоомагазинов и др.).

Лабораторная диагностика

В гемограмме определяют лейкопению или нормоцитоз, относительный лим-
фоцитоз и анэозинофилию, СОЭ повышена или нормальна.

Выделение хламидий из крови и патологического материала в широкой прак­
тике не проводят. Основу составляют серологические методы — РСК и РТГА с
постановкой реакций в парных сыворотках, а также ИФА.

medwedi.ru

Зоонозы о- 6 6 3

Л е ч е н и е

Наиболее эффективные этиотропные средства в лечении орнитоза и генера­
лизованной формы хламидиоза — азитромицин и эритромицин в средних тера­
певтических дозах. Возможно применение антибиотиков тетрациклинового ряда.
Длительность курса зависит от клинического эффекта. В качестве средств пато­
генетического лечения проводят дезинтоксикационную терапию, назначают брон-
холитики, витамины, кислород, симптоматические средства.

Эпидемиологический надзор

Включает учёт и анализ заболеваемости людей, слежение за эпизоотологической
обстановкой среди птиц, контроль за состоянием среды их обитания и содержания.

Профилактические мероприятия

Включают борьбу с орнитозом среди домашних птиц, регулирование числен­
ности голубей, ограничение контакта с ними. Важный момент — соблюдение ве-
теринарно-санитарных правил при ввозе из-за рубежа птиц, перевозке и содер­
жании птиц в птицеводческих хозяйствах, зоопарках. Больных птиц уничтожают,
помещение подвергают дезинфекции. Персонал снабжают спецодеждой и дезин­
фекционными средствами. Специфическая профилактика не разработана.

Мероприятия в эпидемическом очаге

Больных госпитализируют по клиническим и эпидемиологическим показани­
ям. За лицами, подвергшимся риску заражения, устанавливают медицинское на­
блюдение сроком на 30 дней. Экстренную профилактику можно проводить в те­
чение 10 сут доксициклином 1 раз в сутки по 0,2 г или тетрациклином 3 раза в
сутки по 0,5 г. В очаге проводят заключительную дезинфекцию 5% растворами
хлорамина, лизола, осветлённого раствора хлорной извести.

4.22. Р И К К Е Т С И О З Ы

К у - л и х о р а д к а [febris Q)

Ку-лихорадка — зоонозный острый риккетсиоз с развитием ретикулоэндоте-
лиоза, синдрома интоксикации, часто с атипичными пневмониями.

Краткие исторические сведения

Название «Q-лихорадка» (от англ. queri — неясный) предложил Э. Деррик, впер­
вые описавший заболевание у фермеров и рабочих мясных фабрик в Австралии
(1937). Риккетсиозную природу заболевания установили Ф.М. Бернет и М. Фри-
ман (1939). Независимо от австралийских исследователей в США X. Кокс выде­
лил фильтрующийся агент из клещей-переносчиков лихорадки Скалистых Гор и

6 6 4 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть о Глава 4

доказал его риккетсиозную природу (1938). Позднее возбудитель был выделен в
отдельный род риккетсии, названный в его честь. В России очаги заболевания
известны с 1952 г. и распространены повсеместно; в 60-х годах XX века их изучи­
ли П.Ф. Здродовский, М.П. Чумаков, Е.Н. Барташевич и др.

Этиология

Возбудитель — мелкие грамотрицательные, чаще палочковидные бактерии
Coxiella burnetii рода Coxiella трибы Rickettsieae семейства Rickettsiaceae, также
известные как риккетсии Бернета. Микроорганизмы склонны к полиморфизму
и образованию L-форм. Основные свойства сходны с таковыми других риккет­
сии; главное их отличие — высокая устойчивость в окружающей среде (в шерсти,
хлопке, соломе и т.д.). В молоке выдерживает нагревание до 90 °С в течение 1 ч,
в испражнениях клещей, сухих субстратах, стерильном молоке, нехлориро-
ванной воде при 4 °С сохраняет жизнеспособность более года, в мясе — более
месяца. Риккетсии Бернета резистентны к действию ультрафиолетового облуче­
ния, растворов формалина, фенола и хлорной извести в обычных концентраци­
ях. Высокую устойчивость определяет способность формировать спорообразные
формы. Для них характерна фазовая изменчивость с образованием форм, ана­
логичных S- и R-формам бактерий. Свежевыделенные бактерии обладают Аг
I фазы, но после длительных пересевов на куриных эмбрионах трансформируют­
ся во II фазу. Эта диссоциация носит обратимый характер, и после заражения
животных набор Аг восстанавливается. Бактерии II фазы склонны к спонтанной
агглютинации, агглютинируются нормальной сывороткой и выявляются в РСК.
Аг I фазы проявляют большую иммуногенность, и образующиеся AT реагиру­
ют с Аг обеих фаз. Аг II фазы индуцируют образование AT, реагирующих только
с Аг II фазы.

Эпидемиология

Резервуар и источник инфекции — домашние и дикие животные (преимуще­
ственно грызуны) и птицы. Хранителями риккетсии в природе являются клещи
(иксодовые, гамазовые и аргасовые), трансовариально передающие инфекцию
потомству. Больные животные выделяют возбудитель на протяжении всей болез­
ни, особенно во время отёлов и окотов. Человек представляет эпидемическую
опасность крайне редко.

Механизм передачи разнообразный. Возбудитель проникает в организм че­
ловека через слизистые оболочки ЖКТ, дыхательного тракта или повреждён­
ные кожные покровы. Нередко заражение реализуется через контаминирован-
ные молоко и молочные продукты, мясо, воду. Возбудитель может передаваться
и аэрогенно (при вдыхании пыли высохших испражнений и мочи больных жи­
вотных, обработке инфицированных шкур, хлопка, шерсти), а также контакт­
ным путём (через руки, загрязнённые околоплодными водами, абортусами
больных животных). При этом ведущим путём передачи коксиелл является ас-
пирационный.

Естественная восприимчивость людей высокая, но во многих случаях заболе­
вание остаётся малосимптомным. Постинфекционный иммунитет напряжённый,
хотя известны случаи повторных заболеваний.

medwedi.ru

Зоонозы • 6 6 5

Основные эпидемиологические признаки. Ку-лихорадка имеет выраженную оча­
говость. Выделяют антропургические (заражение от домашних животных и птиц)
и природные очаги. Установлено, что природные очаги поддерживают заражён­
ные клещи. Заболевания бывают спорадическими или групповыми. Заболе­
ваемость отчётливо связана с профессией: значительно чаще болеют охотники,
животноводы и лица, занятые сбором, хранением и переработкой животного
сырья. В природных очагах болезни заражение чаще происходит весной, летом
и осенью.

Патогенез

В соответствии с механизмами заражения возбудитель заносится в организм
через дыхательные пути, ЖКТ или кожные покровы. При последующем возник­
новении бактериемии риккетсии поражают ретикулогистиоцитарную систему с
образованием очагов пролиферации ретикулоэндотелия, периваскулитами и не­
кробиозом клеток. Риккетсиемию сопровождает выраженная токсинемия, при­
водящая к формированию очагов инфекции во внутренних органах с развитием
аллергических реакций. При аэрогенном заражении вследствие выраженной пнев-
мотропности риккетсии развивается инфильтративный процесс в лёгких. В зави­
симости от напряжённости иммунологических реакций у больных в большинстве
случаев происходит элиминация риккетсии, и наступает полное выздоровление.
Однако вместе с тем возможна задержка возбудителя в организме, что обусловли­
вает развитие затяжных и хронических форм болезни.

Клиническая к а р т и н а

Инкубационный период. Варьирует от 3 до 30 дней, иногда он затягивается до
3 мес. Выделяют острую, подострую и хроническую формы Ку-лихорадки раз­
личной степени тяжести. Наиболее часто встречается острая форма заболевания с
поражением лёгких.

Заболевание начинается, как правило, с быстрого, в течение 1-2 дней, повы­
шения температуры тела до 39-40 °С, однако начало может быть и постепенным.

Начальный период. Длится несколько дней, отмечают ознобы, потливость, вы­
раженную слабость, головную боль с преимущественной локализацией в орбитах
глаз, миалгии и артралгии, нарушения сна. При тяжёлом течении Ку-лихорадки
могут быть возбуждение, бессонница, делирий. При остром начале заболевания
часто отмечают гиперемию лица и шеи, инъекцию сосудов склер, конъюнктивы
и слизистой оболочки ротоглотки, разрыхлённость и гипертрофию миндалин,
энантему на мягком нёбе. В случаях постепенного начала болезни кожные по­
кровы могут быть бледными. Изредка (1—4% случаев) возникает экзантема, обыч­
но розеолёзного или пятнисто-папулёзного характера. Патология со стороны ор­
ганов дыхания в течение первых дней болезни обычно не развивается. Тоны сердца
приглушены, характерных изменений пульса не наблюдают.

Период разгара. Сохраняются основные жалобы больных. Высокая температу­
ра держится в среднем до 1 нед, но иногда после этого лихорадка затягивается на
субфебрильных величинах ещё на 7—8 дней, после чего наступает вторая волна
повышения температуры. В подобных случаях общая длительность лихорадки
составляет 2—3 нед и более; типичная температурная кривая нехарактерна.

6 6 6 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ ^ Специальная часть о Глава 4

Отмечают относительную брадикардию, приглушённость тонов сердца, уме­
ренную артериальную гипотензию. Только в этот период начинают проявляться
клинические признаки со стороны органов дыхания в виде бронхита или трахеи­
та. Однако уже в это время при рентгенологическом обследовании можно обна­
ружить усиление лёгочного рисунка и мелкоочаговые конусовидные инфильтра­
ты, локализующиеся преимущественно в нижних отделах лёгких или прикорневых
зонах. Последние иногда сливаются с образованием массивных затемнений лё­
гочной ткани, но без образования полостей. Увеличение перибронхиальных лим­
фатических узлов создаёт картину расширения, уплотнения и деформации кор­
ней лёгких. С развитием пневмонии у больных усиливается сухой, а затем влажный
кашель с выделением серозно-гнойной мокроты, изредка с примесью крови. По­
является одышка, возможны незначительные боли в грудной клетке, усиливаю­
щиеся при поражении плевры. Физикальные данные по сравнению с рентгено­
логическими изменениями скудные: выявляют участки укорочения перкуторного
звука и жёсткого дыхания, небольшое количество сухих или влажных мелкопу­
зырчатых хрипов в лёгких. Течение пневмоний торпидное, рентгенологические
изменения исчезают медленно.

В случаях с выраженной интоксикацией возможны тошнота и рвота, резко
снижается аппетит. Вследствие поражения вегетативной нервной системы иног­
да у больных возникают непостоянные боли в животе и метеоризм. Внешне язык
напоминает таковой при брюшном тифе: отёчный, обложен грязно-серым налё­
том, с чистыми краями и кончиком, а также отпечатками зубов по краям. Харак­
терно умеренное увеличение печени и селезёнки.

Период реконвалесценции. Проявляется снижением температуры тела в течение
2—4 дней, улучшением самочувствия и состояния больных, постепенным исчез­
новением основных клинических признаков заболевания. Для этого периода
обычно характерна физическая и психическая астения.

Помимо острой циклической Ку-лихорадка может проявляться в подострой
форме длительностью от 1 до 3 мес или в хронической форме продолжительностью
от нескольких месяцев до 1 года и более. В этих случаях заболевание протекает на
фоне субфебрилитета с рентгенологическими выраженными инфильтративными
процессами в лёгких.

Приведённое описание Ку-лихорадки даёт возможность врачу заподозрить
заболевание на основании клинико-эпидемиологических данных. Вместе с тем
проявления болезни весьма разнообразны и могут выражаться в виде гриппопо-
добного, ложнобруцеллёзного, ложнотуберкулёзного, септического и других кли­
нических вариантов. В этих случаях постановка клинического диагноза затруд­
нительна без специальных методов лабораторной диагностики.

Дифференциальная диагностика

Диагностика Ку-лихорадки только на основании клинической симптоматики
чрезвычайно затруднена в связи с полиморфизмом клинических проявлений. При
поражениях лёгких необходимо дифференцировать заболевание прежде всего с
туберкулёзом лёгких, поскольку в ряде случаев инфильтраты при Ку-лихорад-
ке могут располагаться в верхних отделах лёгких и напоминать туберкулёзные.
В первые дни заболевания пневмония при Ку-лихорадке протекает со скудными
клиническими проявлениями (отсутствие кашля, мокроты, болей в грудной клет­
ке, одышки, притупления перкуторного звука и влажных хрипов). Однако уже в

medwedi.ru

этот период можно наблюдать значительные изменения в лёгких при рентгено­
логическом обследовании. При других формах заболевания его следует отличать
от гриппа, брюшного тифа и паратифов, острого и подострого бруцеллёза, без-
желтушного лептоспироза и сепсиса.

Лабораторная диагностика
В гемограмме у многих больных выявляют лейкопению с нейтропенией, лим-

фо- и моноцитоз, умеренное увеличение СОЭ. Основу специфической диагнос­
тики составляют серологические методы: РА, РСК, МФА и др. В практической
деятельности преимущественно применяют РСК в парных сыворотках крови;
специфичность этой реакции достаточно высокая. Диагностические титры AT
(1:16-1:32) появляются не ранее конца 2-й или на 3-й неделе болезни.

Осложнения
Благодаря специфической этиотропной терапии в настоящее время осложне­

ний практически не наблюдают. При тяжёлом течении болезни в отдельных слу­
чаях могут развиться плеврит, риккетсиозный эндокардит, менингоэнцефалит,
пиелонефрит, панкреатит.

Лечение
В качестве средств этиотропной терапии применяют тетрациклины (тетрацик­

лин по 1,2—1,6 г/сут, доксициклин по 200 мг/сут) или левомицетин в дозе 2 г/сут
внутрь. Наиболее эффективно парентеральное введение комбинации тетрацик­
лина с левомицетином по 0,9 и 1,5 г/сут соответственно. Длительность курса ле­
чения определяет клинический эффект препаратов и в среднем составляет 8-10
дней. Укорочение курса или снижение доз препаратов способствует возникнове­
нию рецидивов. Длительно сохраняющиеся рентгенологические изменения в
лёгких не являются показанием к пролонгированию этиотропной терапии. Од­
новременно проводят дезинтоксикационную терапию, назначают десенсиби­
лизирующие и нестероидные противовоспалительные препараты (индометацин,
бутадион, ортофен, диклофенак и др.). При тяжёлых затяжных и хронических фор­
мах дополнительно назначают глюкокортикоиды (преднизолон по 30—60 мг/сут,
дексаметазон по 4—5 мг/сут).

Эпидемиологический и эпизоотологический надзор

Осуществляют в очагах обоих типов; включают наблюдение за заболеваемос­
тью людей и животных, постоянное отслеживание масштабов циркуляции возбу­
дителя и контроль за соблюдением общих санитарных правил.

Профилактические мероприятия

Основа профилактики Ку-лихорадки — ветеринарно-санитарные мероприя­
тия. Разнообразие источников инфекции и путей передачи значительно затруд­
няет организацию и проведение профилактических мероприятий. Определённое
значение имеют противоклещевая обработка пастбищ, охрана животноводчес-

6 6 8 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 4

ких хозяйств от заноса в них возбудителей. В неблагополучных по Ку-лихо-
радке хозяйствах запрещают ввод в хозяйство и вывод из него животных, упо­
требление мяса вынужденно убитых животных. Молоко из неблагополучных
хозяйств можно употреблять только в кипячёном виде. Отелы (окоты) подо­
зрительных на заболевание Ку-лихорадкой животных проводят в отдельных
помещениях с последующим уничтожением последа, мертворождённого плода
и тщательной дезинфекцией помещения и инвентаря. К уходу за больными
животными допускают только переболевших либо вакцинированных лиц. Груп­
пы риска (животноводы, рабочие мясокомбинатов, ветеринары, рабочие по
обработке сырья животноводства и др.) подлежат активной иммунизации живой
вакциной.

Мероприятия в эпидемическом очаге

Больного госпитализируют, выписку осуществляют после клинического выз­
доровления. В очаге проводят текущую и заключительную дезинфекцию с при­
менением хлорсодержащих средств. Экстренную антибиотикопрофилактику среди
лиц, бывших в очаге инфекции, проводят назначением 0,2 г доксициклина 1 раз в
сутки или 0,3 г рифампицина 2 раза в сутки курсом 10 дней.

Фелиноз (lymphoreticulosis benigna)

Фелиноз (болезнь от кошачьих царапин, доброкачественный лимфоретикулёз,
гранулёма Молляре) — острое инфекционное заболевание, возникающее после
укусов или царапин кошек. Протекает с образованием первичного аффекта в виде
нагнаивающейся папулы с последующим развитием регионарного лимфаденита
и синдрома интоксикации.

Краткие исторические сведения

А. Дебре и К. Фошей (1932), затем В. Молляре с соавт. (1950) описали доб­
рокачественно протекающую лимфаденопатию, возникавшую после царапин
кошек. Возбудителем заболевания вначале считали вирус, в 1963 г. В.И. Червон-
ский с соавт. отнёс его к группе хламидий. В 1983 г. в США P. Yep с соавт. устано­
вил его принадлежность риккетсиям. Позднее возбудитель выделили в отдель­
ный род Rochalimea, названный в честь известного бразильского риккетсиолога
Э. да Роха-Лимы.

Этиология

Возбудитель заболевания — мелкая грамотрицательная бактерия Rochalimea
henselae рода Rochalimea трибы Rickettsieae семейства Rickettsiaceae. Бактерии от­
личает выраженный полиморфизм, они способны расти на специальных пита­
тельных средах, что отличает их от прочих риккетсий. Паразитирует у кошек, со­
бак, грызунов, обезьян. Не выдерживает нагревания, но хорошо сохраняется при
низких температурах.

medwedi.ru

Зоонозы о 6 6 9

Эпидемиология

Резервуар и источник инфекции — кошки, в отдельных случаях — собаки. Пред­
положительно, в распространении инфекции определённое значение могут иметь
мелкие грызуны и обезьяны. От человека человеку возбудитель не передаётся.
Сами кошки остаются здоровыми; считается, что возбудитель входит в состав
нормальной микрофлоры полости рта кошек.

Механизм передачи — контактный. Возбудитель проникает через повреждён­
ную кожу (укусы, царапины или имевшиеся до контакта с кошкой микротрав­
мы). Иногда слюна кошек попадает на конъюнктиву, что ведёт к развитию глаз­
ных форм болезни.

Естественная восприимчивость людей не изучена.
Основные эпидемиологические признаки. Заболевание распространено во всех

странах, но довольно часто остаётся нераспознанным, поэтому судить об истин­
ном уровне заболеваемости сложно. Его чаще встречают в зимние месяцы; муж­
чины болеют несколько чаще, чем женщины. Среди заболевших преобладают дети.
Описаны случаи заболеваемости среди ветеринарных и лабораторных работни­
ков. Зарегистрированы отдельные семейные вспышки.

Патогенез

Возбудитель проникает в организм человека через повреждённые кожные по­
кровы и иногда слизистые оболочки (царапины, нанесённые когтями кошек, или
их укусы). В половине случаев в месте его внедрения образуются папулы, впос­
ледствии нагнаивающиеся. Из ворот инфекции риккетсии лимфогенно диссеми-
нируют в регионарные лимфатические узлы. Под их воздействием в лимфатичес­
ких узлах образуются воспалительные инфильтраты с гиперплазией ретикулярных
клеток, а в дальнейшем гранулёмы, напоминающие бруцеллёзные, а также звез­
дообразные абсцессы с образованием свищей. Впоследствии возможно регрес­
сирование воспалительного процесса со склерозированием лимфатических узлов.
При гематогенном диссеминировании риккетсии попадают в различные парен­
химатозные органы, где формируются аналогичные гранулёмы. Токсины возбу­
дителей и продукты распада тканей обусловливают развитие интоксикации и ал­
лергических реакций.

Клиническая к а р т и н а

Инкубационный период. Варьирует от 3 до 10 дней, но в отдельных случаях мо­
жет затягиваться до 1,5 мес.

Начальный период. На месте зажившей царапины или укуса часто возникает
первичный аффект в виде красноватых папул, не причиняющих значительного
беспокойства больному и часто остающихся незамеченными.

Период разгара. Позднее папулы могут нагнаиваться, изъязвляться и покры­
ваться корочками, после отторжения которых не остаётся рубцов. Через 2—3 нед
после возникновения первичного аффекта развивается регионарный лимфаде­
нит, наиболее часто в подмышечных впадинах и на шее, реже в паховых и бедрен­
ных областях. В 80% случаев отмечают увеличение одного лимфатического узла.
Иногда лимфатические узлы приобретают значительные размеры, при пальпа­
ции они слегка болезненны, плотные. Явления периаденита не наблюдают. Про-

6 7 0 ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть о Глава 4

являются симптомы интоксикации в виде повышения температуры тела, недо­
могания, головной боли, снижения аппетита. Длительность температурной реак­
ции с проявлениями интоксикации варьирует от 1 до 3 нед. В ряде случаев могут
возникнуть полиморфная аллергическая сыпь на коже, микрополилимфаденит,
увеличиваются печень и селезёнка.

Период реконвалесценции. Характеризуется исчезновением признаков инток­
сикации, постепенным рассасыванием, склерозированием или нагноением лим­
фатических узлов с последующим их вскрытием.

Фелиноз также может протекать в виде атипичных форм. Одна из них проявля­
ется в виде одностороннего конъюнктивита с образованием язв и узелков на конъ­
юнктиве и увеличением околоушных и подчелюстных лимфатических узлов.
В редких случаях возникает нейроретинит, обычно односторонний, проявляю­
щийся отёком диска зрительного нерва, образованием пятен звездообразной фор­
мы и узелков на сетчатке, ангиоматозными изменениями под ней. При этом пол­
ностью сохраняется острота зрения. При наличии гранулематозных изменений в
печени развивается печёночная пурпура.

Дифференциальная диагностика

Заболевание следует отличать от туляремии, чумы, инфекционного мононук-
леоза, лимфом различной этиологии и других заболеваний, сопровождающихся
лимфаденопатией. Для фелиноза характерны образование первичного аффекта с
последующим развитием синдрома интоксикации и регионарного лимфаденита,
чаще всего с увеличением одного лимфатического узла без явлений периаденита.
Большое значение имеют данные эпидемиологического анамнеза: контакт с кош­
ками, нанесение ими царапин, укусов или ослюнение.

Л а б о р а т о р н а я диагностика

У части больных в гемограмме отмечают эозинофилию и повышение СОЭ.
Серологическую диагностику проводят с помощью РСК. Возможна постановка
кожно-аллергических проб со специфическими аллергенами; они положительны
у 90% больных, но проявляются лишь на 3—4-й неделе от начала болезни. В пос­
леднее время применяют ИФА с антисывороткой и ПЦР. При гистологическом
исследовании биоптатов лимфатических узлов можно обнаружить возбудитель.

Осложнения

Осложнения крайне редки. Известно возникновение серозных менингитов,
энцефалитов и энцефаломиелитов.

Лечение

Для лечения неосложнённого фелиноза применяют эритромицин по 500 мг
4 раза в сутки, доксициклин по 100 мг 2 раза в сутки или ципрофлоксацин по
500 мг 2 раза в сутки. Курс лечения составляет 10—14 дней. Альтернативные пре­
параты — тетрациклины, азитромицин, хлорамфеникол, офлоксацин в средних
терапевтических дозах. Эффективность перечисленных препаратов проявляется
далеко не всегда. Назначают симптоматические средства, витамины, антигиста-

medwedi.ru

Зоонозы 4 - 6 7 1

минные препараты. Показаны нестероидные противовоспалительные препараты
(индометацин, вольтарен и др.). При размягчении лимфатического узла делают
его разрез или пункцию для удаления гноя.

Профилактические мероприятия

Специфическая профилактика не разработана. Меры личной профилактики
сведены к ограничению контакта с кошками. Мероприятия в эпидемическом очаге
не регламентированы.

4.23. ВИРУСНЫЕ ГЕМОРРАГИЧЕСКИЕ Л И Х О Р А Д К И

Общая х а р а к т е р и с т и к а

Многочисленная группа опасных и особо опасных острых лихорадочных при-
родно-очаговых заболеваний вирусной этиологии. Характеризуются своеобраз­
ным поражением мелких кровеносных сосудов (универсальная капилляропатия)
с нарушением проницаемости сосудистой стенки, геморрагическим синдромом,
изменениями в ЦНС, периферической нервной системе и внутренних органах.

В табл. 4-11 представлены вирусные геморрагические лихорадки, известные в
настоящее время.

Общие признаки геморрагических лихорадок включают следующие.
1. Этиология. Возбудители — РНК- и ДНК-геномные вирусы разных родов и

семейств; их объединяет тропизм к эндотелию мелких кровеносных сосудов —
капилляров, артериол, венул. Некоторые репродуцируют в организме членис­
тоногих-переносчиков и передаются через слюну, половым путём (трансовари-
ально), наследуясь от одного поколения членистоногих другими. В организм
человека они попадают при укусах членистоногих. Подобные возбудители из­
вестны как арбовирусы (от англ. arthropod-borne — передающиеся через членис­
тоногих). Вторая группа вирусов постоянно циркулирует среди грызунов; они
также известны как робовирусы (от англ. rodent-borne — передающиеся от гры­
зунов). Большую проблему представляет обнаружение и выделение новых воз­
будителей геморрагических лихорадок. Лишь за последнее десятилетие описаны
венесуэльская, бразильская геморрагические лихорадки, вызванные неизвестны­
ми ранее вирусами. РНК-геномные вирусы по сравнению с ДНК-геномными от­
личает значительно более выраженная мутационная способность, что может ле­
жать в основе появления в природе новых возбудителей геморрагических лихорадок.

2. Принадлежность к заболеваниям с природной очаговостью. Заболевания ре­
гистрируют в определённых ареалах, ограниченных областями распростране­
ния источника или переносчиков возбудителей. Среди природно-очаговых ви­
русных инфекций выделяют эндемичные зоонозы, ареал которых связан с ареалом
животных — хозяев и переносчиков (например, клещевой энцефалит), и энде­
мичные метаксенозы, связанные с ареалом животных, прохождение через орга­
низм которых является важным условием распространения болезни (например,
жёлтая лихорадка). Включение человека в циркуляцию возбудителей в природе
случайно и является тупиком инфекционного процесса, так как человек не спо­
собен заразить большое количество переносчиков. При активизации хозяйствен-

Таблица 4 - 1 1 . Вирусные геморрагические лихорадки

Нозологическая форма Катего­
рия

Возбудитель
Таксономическая
принадлежность

возбудителя
Резервуар Перенос­

чики
Синдром

(летальность, %)

Лихорадка Эбола Особо
опасные

Вирус Эбола Род Filovirus семей­
ства Filoviridae

Неизвестен (предполо­
жительно обезьяны)

Неизвест­
ны

ДВС-синдром, токсикоз,
шок (50-88)

Лихорадка Марбург То же Вирус Марбург То же То же То же То же (23)

Лихорадка Ласса Вирус Ласса Род Arenavirus семей­
ства Arenaviridae

Грызуны Отсутству­
ют

ДВС-синдром,
токсикоз (0,1-20)

Боливийская гемор­
рагическая лихорадка

» » Вирус Мачупо То же » » Тоже (10-30)

Аргентинская гемор­
рагическая лихорадка

Вирус Хунин » » » » »» (10-30)

Венесуэльская гемор­
рагическая лихорадка

Вирус Гуанарито » » » » (60)

Бразильская геморра­
гическая лихорадка

» » Вирус Сабиа » » » » » » (30)

Жёлтая лихорадка Вирус жёлтой
лихорадки

Род Flavivirus семей­
ства Fiaviviridae

Человек, обезьяны Комары » » (10-80)

Геморрагическая
лихорадка денге

Вирусы денге
(4 типов)

То же Обезьяны ДВС-синдром,
шок (20-50)

Омская геморраги­
ческая лихорадка

» » Вирус омской ге­
моррагической
лихорадки

» » Ондатры Клещи Кровоточивость,
токсикоз (1—2)

Кьясанурская лесная
болезнь

Кьясанурской
лесной болезни

» » Обезьяны »» Тоже (10-15)

Крымская- Конго
геморрагическая
лихорадка

» » Вирус крымской-
Конго геморрагиче­
ской лихорадки

Род Nairovirus
семейства
Bunyaviridae

Клещи Клещи ДВС-синдром,
токсикоз,
гематурия (20-50)

ГЛПС Вирус Хантаан Род Hantavirus семей­
ства Bunyaviridae

Грызуны Отсутству­
ют

Гематурия, кровоточи­
вость, токсикоз (5-20)

Лихорадка долины
Рифт

Вирус лихорадки
долины Рифт

Род Phlebovirus семей­
ства Bunyaviridae

Парнокопытные Комары Кровоточивость, токсикоз
поражение ЦНС (3-20)

Лихорадка чикунгунья Вирус чикунгунья Род Alphavirus семей­
ства Togaviridae

Обезьяны,
летучие мыши

Комары Токсикоз,
кровоточивость (1)

medwedi.ru

Зоонозы • 6 7 3

ной деятельности человека, особенно связанной с освоением новых террито­
рий, возрастает потенциальная угроза вспышек новых для данной местности
инфекционных заболеваний. Несмотря на то что ряд болезней носит экзоти­
ческий характер, должна существовать настороженность медицинских работ­
ников в силу возможного заноса геморрагических лихорадок на территорию
Российской Федерации.

3. Высокие контагиозность и летальность, свойственные некоторым геморра­
гическим лихорадкам, позволяют отнести их к группам опасных и особо опасных
инфекций (лихорадки Эбола, Марбург, Ласса, жёлтая лихорадка). В последнее
время в связи с резко возросшим уровнем международного сотрудничества, боль­
шим объёмом международных перевозок грузов и людей возрастает и возмож­
ность завоза этих заболеваний, способных в силу высокой контагиозное™ и особой
опасности вызвать чрезвычайную эпидемическую ситуацию. Профилактические
мероприятия по отношению к ним направлены на предупреждение заноса ин­
фекции и строятся на основе Правил по санитарной охране территории Российс­
кой Федерации.

4. Общность патогенеза геморрагических лихорадок. Многие вопросы патогене­
за геморрагических лихорадок остаются до сих пор неизученными. В его основе
лежит системное деструктивное поражение стенок мелких кровеносных сосудов,
обусловленное вазотропным действием вирусов. Большинство авторов выделяют
два основных направления в развитии механизмов заболевания: нарушение про­
ницаемости сосудов и развитие геморрагических проявлений.

После попадания вируса в организм и его накопления в клетках ретикуло-гис-
тиоцитарной системы развивается вирусемия, возбудитель проникает в мак­
рофаги и лимфоциты (точнее — в лимфобласты). Некоторые вирусы способны
репродуцироваться в иммунокомпетентных клетках и диссеминировать в их ци­
топлазме. Активация процессов перекисного окисления в макрофагах приводит
к развитию изменений со стороны свёртывающей и противосвёртывающей сис­
тем крови: агрегации тромбоцитов (предположительно с внедрением в них виру­
са), проявлениям геморрагического синдрома, а также повышению активности
гистаминовой системы и нарушению проницаемости сосудов. Выход из них мел­
кодисперсных белков (в первую очередь альбуминов) и электролитов обуслов­
ливают развитие периваскулярного серозно-геморрагического отёка и сгущения
крови. Повышению проницаемости сосудов способствуют компоненты каллик-
реинкининовой системы. Нарушения микроциркуляции создают предпосылки к
развитию ИТШ, тромбозов, некрозов, деструкции клеток, денатурации белков,
образованию белковых ауто-Аг и иммунных комплексов. При диссеминировании
внутри макрофагов вирусы оседают и вызывают поражения в различных органах
и системах — соединительной ткани, почках, надпочечниках, гипоталамусе, пе­
чени и т.д. В печени в основном страдают купфферовские клетки, в почках —
мальпигиев слой (без развития воспаления). При серозно-геморрагическом отё­
ке межуточного вещества пирамид со сдавлением канальцев прогрессирует оли­
гурия со снижением клубочковой фильтрации, нарушением канальцевой реаб-
сорбции (изогипостенурия), может развиться ОПН. Огромную роль в развитии
указанных поражений играют формирующиеся иммунные комплексы и нейро-
эндокринные нарушения. В дальнейшем при разрушении макрофагов, содержа­
щих вирус, усиливаются активация гистамина и образование свободных кисло­
родных радикалов, повреждающих эндотелий.

6 7 4 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть ^ Глава 4

Проникновение вируса в лимфоциты вызывает нарушение их дифференциров-
ки, что придаёт иммунопатологии сходство с таковой при СПИДе: снижается
количество Т-лимфоцитов, нарастают титры ауто-АТ классов IgA и IgG. Клетки,
освободившиеся от вирусов, сохраняют на своих мембранах гликопротеиды, яв­
ляющиеся «мишенью» для ауто-АТ, что может привести к подавлению синтеза
белка в клетках и их гибели.

В полиурический период остаётся сниженной канальцевая реабсорбция, что
поддерживается эндокринными нарушениями.

5. Развитие геморрагического синдрома. Характерны высыпания и геморрагии
на коже и слизистых оболочках, кровоизлияния, кровотечения различной лока­
лизации. Интенсивность геморрагического синдрома варьирует в зависимости от
вида лихорадки.

6. Интоксикация. Общими симптомами являются: артериальная гипотония,
брадикардия, глухость тонов сердца, дистрофические процессы и нарушение про­
водимости в миокарде (ЭКГ), поражение почек, тромбоцитопения, лейкопения
(при ГЛПС — лейкоцитоз).

7. Высокая летальность, составляющая при различных геморрагических лихо­
радках от 5 до 80%.

8. Иммунитет. Выздоровление вызывает развитие длительной и стойкой не­
восприимчивости к повторным заражениям (например, после ГЛПС).

В этом учебнике представлены геморрагические лихорадки в соответствии с
программой преподавания инфекционных болезней на лечебных факультетах ме­
дицинских вузов России.

Хантавирусные инфекции

В настоящее время род Hantavirus семейства Bunyaviridae включает несколько
вирусов (Хантаан, Дубрава, Пуумала, Сеул, Проспект Хилл, каньона Муэрто и
др.), вызывающих зоонозные эндемичные и природно-очаговые робовирусные
заболевания у человека. Резервуар вирусов — различные грызуны (возбудитель
выделяют из слюны, мочи и фекалий); среди животных возможны бессимптомное
носительство либо эпизоотии. Человек заболевает при прямом контакте с загряз­
нёнными объектами, употреблении загрязнённых продуктов или вдыхании виру­
сов. Основными проявлениями хантавирусных инфекций являются ГЛПС и лёгоч­
ные поражения в виде хантавирусного кардиопульмонального синдрома (ХКПС).

Геморрагическая л и х о р а д к а с почечным синдромом

ГЛПС — острая вирусная природно-очаговая инфекция с синдромом инток­
сикации, развитием универсального капилляротоксикоза с геморрагическими
проявлениями и поражением почек.

Краткие исторические сведения

Заболевание известно под различными названиями с начала XX века (корейс­
кая, дальневосточная, уральская, ярославская, закарпатская, скандинавская и
прочие лихорадки). В 1938—1940 гг. на Дальнем Востоке России проведены комп-

medwedi.ru

Зоонозы • 6 7 5

лексные исследования, в результате которых установлены вирусная природа за­
болевания, его основные эпидемиологические и клинические закономерности.
(Чумаков А.А. Смородинцев М.П.). Заболевание получило название дальневос­
точного геморрагического нефрозо-нефрита. Одновременно в Северной Манч­
журии среди личного состава японской Квантунской армии было зарегистриро­
вано сходное заболевание, получившее название болезни Сонго. Несколько позже
случаи заболевания были отмечены в Тульской области, Швеции, Норвегии и
Финляндии, Южной Корее (более 2000 больных во время корейско-американс­
кой войны 1951-1953 гг.). В дальнейшем природные очаги выявлены во многих
областях Российской Федерации (особенно на Урале и в Среднем Поволжье), на
Украине, в Молдавии, Белоруссии, Югославии, Румынии, Венгрии, Чехии, Сло­
вакии, Болгарии. В 1976—1978 гг. возбудитель выделен сначала у грызунов, а за­
тем у больного человека. Общее название для различных вариантов болезни «ге­
моррагическая лихорадка с почечным синдромом» введено по решению научной
группы ВОЗ в 1982 г.

Этиология

Возбудитель — РНК-геномный вирус рода Hantavirus семейства Bunyaviridae.
В настоящее время известно 8 сероваров вируса, выделенных в разных местах от
различных грызунов и вызывающих заболевания с неодинаковой степенью тяже­
сти. Первые 4 серотипа вызывают у людей заболевания, объединённые названи­
ем ГЛПС. Наиболее тяжело протекают заболевания, вызванные вирусами 1-го
серовара (основной резервуар — полевая мышь); наиболее легко — вызванные
вирусами 2-го серовара. Малопатогенными считают вирусы так называемого не­
дифференцированного серовара. Вирусы относительно устойчивы во внешней
среде, длительно сохраняются при низких температурах.

Эпидемиология

Резервуар и источники инфекции — различные виды диких мышевидных грызу­
нов, наиболее часто — полевая мышь (Apodemus agrarius), рыжая полёвка (Clethrio-
nomys glareolus), серая (Rattus norvegicus) и чёрная крысы (R. rattus). Инфекция у
грызунов протекает длительно и бессимптомно; животные выделяют вирусы ГЛПС
с мочой, калом, слюной. Больные люди практически незаразны.

Механизм передачи — разнообразный, пути передачи — воздушно-пылевой,
пищевой, контактный (через повреждённую кожу). Передача вируса между гры­
зунами происходит при непосредственном контакте (спаривание, использование
одного убежища, создание зимних агрегаций у полевых мышей). Возможно аспи-
рационное заражение (при вдыхании пыли сухих экскрементов) и алиментарное
(при поедании трупов зверьков, а также ослюнённой инфицированными зверь­
ками или запачканной экскрементами пищи). При заражении людей летом наи­
более распространён алиментарный путь (инфицирование продуктов выделе­
ниями заражённых грызунов или грязными руками во время еды). Обычны и
контактные заражения при отлове зверьков (через укус грызуна) и при попада­
нии свежих экскретов зверьков на ссадины на коже. В холодное время, особенно
в помещении, преобладает аспирационный путь заражения (через вдыхание пыли
во время уборки помещений, при перевозке сена и соломы и работе с ними на
ферме). Циркуляцию возбудителя в популяции грызунов также поддерживают

6 7 6 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 4

гамазовые клещи, однако трансмиссивной передачи человеку не происходит, так
как большинство обитающих на грызунах клещей не нападают на человека.

Естественная восприимчивость людей высокая. Постинфекционный иммуни­
тет стойкий. Повторные случаи заболевания возможны при инфицировании ви­
русом другого серотипа.

Основные эпидемиологические признаки. Заболевание широко распространено
в различных странах, в том числе России. Случаи ГЛПС зарегистрированы на 61
административной территории страны. В 1997 г. в Российской Федерации отме­
чен самый высокий за последние 40 лет уровень заболеваемости ГЛПС (20 921
случай). Наиболее активные природные очаги инфекции находятся в Уральском
и Поволжском районах (Башкирская, Татарская, Марийская, Удмуртская, Чуваш­
ская республики, а также Саратовская, Самарская, Ульяновская области). Наря­
ду с давно известными очагами ГЛПС на Дальнем Востоке Российской Федера­
ции (Приморский, Хабаровский края, Амурская область) с середины 80-х годов
случаи ГЛПС стали ежегодно регистрировать в Западной Сибири (Омская, Тю­
менская, Новосибирская области).

По клиническим признакам можно выделить два типа очагов ГЛПС. На Даль­
нем Востоке заболевание протекает, как правило, с большей долей тяжёлых форм,
более выраженными инфекционно-токсическими проявлениями, чаще встреча­
ющимся и более тяжёлым геморрагическим синдромом. В европейских очагах
преобладают среднетяжёлые и лёгкие формы болезни. Летальность как показа­
тель тяжести течения ГЛПС составляет 1—3% в европейских и 15—20% в дальне­
восточных районах страны.

Болезнь проявляется в виде спорадических и групповых заболеваний. Описа­
ны семейные вспышки ГЛПС, например в семье заболели отец, мать и трое де­
тей, после того, как все они во время засолки капусты на зиму ели капустные
листья. Наиболее крупная вспышка среди сотрудников одной из лабораторий была
связана с воздушно-пылевым путём передачи после размещения в виварии боль­
шого количества отловленных грызунов. Заболели 52 сотрудника (86,6% от числа
неиммунных лиц; 5 человек, перенёсших ранее ГЛПС, не заболели). Наиболее
активные очаги заболевания сосредоточены на стыках различных ландшафтов.
Заражения в природе возникают при всех видах деятельности человека в лесу и
поле, а также при обработке сельскохозяйственных продуктов. Болеют люди всех
возрастов, но чаще мужчины в возрасте 20-50 лет (активная деятельность). Забо­
леваемость в России отличает летне-осенняя сезонность (после массовой мигра­
ции грызунов в жилые помещения), составляя в различных регионах от 0,2 до 90
на 100 000 населения. ГЛПС проявляется в основном в виде спорадических забо­
леваний, но характерны и эпидемические вспышки.

Патогенез

Представлен в общем разделе «Вирусные геморрагические лихорадки».

Клиническая картина

Инкубационный период составляет чаще всего 2—3 нед, но иногда может удли­
няться до 45—50 сут. Заболевание отличает строгая цикличность течения с пос­
ледовательной сменой нескольких периодов.

Период продромальных явлений. Продолжается 2—3 дня; иногда может отсутство­
вать. Постепенно нарастает температура тела, чаще она остаётся субфебрильной.

medwedi.ru

Больные жалуются на вялость, быструю утомляемость, головную боль, слабость,
недомогание, познабливание, снижение аппетита, боли в конечностях, особенно
в коленных суставах, ломоту во всём теле, расстройство сна, першение и слабые
царапающие боли в горле. Слизистая оболочка ротоглотки гиперемирована за счёт
расширения сосудов. Явления ангины сопровождает подчелюстной и шейный
лимфаденит. В этот период диагноз можно предположить лишь в очаге заболева­
ния с учётом эпидемиологических данных.

Лихорадочный период. Продолжается от 2—3 до 5—8 сут. Начинается с резкого
подъёма температуры тела до 39—40 °С, сопровождающегося ознобом; темпера­
турная реакция прямо пропорциональна дальнейшей тяжести заболевания. В ди­
намике этого периода высокая температура тела сохраняется постоянно, или же
возможны две или даже три волны лихорадки по 2—3 дня. Усиливается головная
боль, особенно в лобной и височных областях, появляются боли в околопочеч­
ной области или пояснице. Больные отмечают общую разбитость, слабость, го­
ловокружение, боли в мышцах всего тела. Обычно они апатичны, малоподвиж­
ны, на вопросы отвечают неохотно, с замедленной реакцией, стонут. Большое
диагностическое значение имеют жалобы, связанные с расстройством зрения (15-
30% случаев): болезненность в глазных яблоках при движении, светобоязнь, рас­
плывчатое изображение предметов, «туман перед глазами», мелькание «мушек»,
снижение остроты зрения. Некоторые больные видят все предметы в красном
цвете. В ряде случаев может развиться отёк радужной оболочки глаза.

С самого начала болезни можно обнаружить симптомы поражения ЖКТ —
сухость во рту, жажду, анорексию, тошноту, рвоту, запоры (в редких случаях по­
носы), боли в эпигастральной области. Иногд^ боли иррадиируют от почечной
капсулы по всему животу.

При осмотре у больного отмечают яркое красное одутловатое лицо, инъекцию
сосудов склер и конъюнктив, набухшие веки, гиперемию в зеве. Кожа сухая и
горячая. Тоны сердца приглушены. Отмечают нормокардию, наклонность к ги­
потонии. Положителен симптом поколачивания в поясничной области (прове­
рять осторожно из-за опасности разрыва почечной капсулы!). Отмечают резкие
боли при надавливании в точке пересечения прямой мышцы спины и XII ребра с
обеих сторон.

Диурез несколько снижен или нормальный. Удельный вес мочи повышен, в
моче обнаруживают эритроциты, лейкоциты. В крови увеличен цветной показа­
тель, количество лейкоцитов снижено или нормально.

Геморрагический период. В зависимости от очага заболевания его можно наблю­
дать у отдельных больных либо состояние может развиваться у 70—90% пациентов.

На фоне нормальной (5% случаев), субфебрильной или высокой (до 25% слу­
чаев) температуры тела появляется петехиальная или более массивная мелкопят­
нистая сыпь без определённой локализации. Высыпания не имеют тенденции к
слиянию, но могут образовывать различные фигуры, например группируются в
виде полос («удар хлыста»). Появление повторных высыпаний чаще совпадает с
ухудшением состояния больных. На слизистой оболочке ротоглотки может раз­
виться энантема в виде точечных или более крупных кровоизлияний.

Экзантема и энантема являются предвестниками более грозных геморрагичес­
ких проявлений — кровотечений из дёсен, носа, а также почечных кровотечений
в виде микрогематурии или массивной макрогематурии, желудочно-кишечных
кровотечений (особенно опасны!). Возможны кровоизлияния в склеры («симп­
том красной вишни»).

Со стороны сердечно-сосудистой системы отмечают приглушение тонов сер­
дца, брадикардию. Учащение пульса в этот период болезни является неблагопри­
ятным прогностическим признаком. Усиливается артериальная гипотензия.
У тяжелобольных можно наблюдать резкое падение АД, в отдельных случаях —
развитие ИТШ.

Иногда у больных отмечают катаральные явления со стороны верхних дыха­
тельных путей, кровохарканье, лёгочные кровотечения.

Частые рвотные движения, а также упорная икота указывают на тяжёлое тече­
ние болезни. Язык суховат, живот умеренно вздут, при его пальпации отмечают
локальную или диффузную болезненность. Увеличение печени наблюдают редко
(7—25%), у отдельных больных пальпируется мягкий край селезёнки.

При среднетяжёлом течении болезни наблюдают умеренный, а при тяжёлом
течении — высокий лейкоцитоз; СОЭ, как правило, не повышается.

Период органных поражений (олигурический период). Протекает чаще на фо­
не нормальной температуры тела и в первую очередь проявляется признаками
нарастающей азотемии. Усиливаются жажда, рвота (может быть геморрагичес­
кой), вялость, заторможенность, головная боль. Развивается упорная бессон­
ница. Выраженные боли в пояснице могут проецироваться на живот, из-за по­
ясничных болей пациенту трудно лежать на спине. Отмечают сухость кожных
покровов.

В результате распада тканевых белков в очагах некробиоза и нарушения азото-
выделительной функции почек в крови прогрессивно нарастает уровень азотис­
тых шлаков. Развивается олито- или анурия. Количество выделяемой суточной
мочи соответствует тяжести болезни: незначительное его снижение при лёгких
формах, 300—900 мл/сут при среднетяжёлых и менее 300 мл при тяжёлых случаях
заболевания.

Резко снижается относительная плотность мочи; в дальнейшем у большинства
больных развивается изогипостенурия. В моче увеличивается количество белка,
обнаруживают свежие эритроциты, гиалиновые и зернистые цилиндры, вакуоли-
зированные клетки почечного эпителия (клетки Дунаевского).

В крови как следствие органных поражений нарастает лейкоцитоз и начинает
повышаться СОЭ.

Длительность периода органных поражений — от 7—10 дней до 1 мес.
Полиурический период. Проявляется прекращением рвоты, постепенным исчез­

новением болей в пояснице и животе. Развивается полиурия с выделением мочи
до 5 л/сут и более и сохранением изогипостенурии. Нормализуются показатели
креатинина и мочевины. Постепенно исчезает брадикардия. Сохраняются сухость
во рту, жажда.

Период реконвалесценции. Продолжается от 3 до 12 мес. В течение длитель­
ного времени остаются выраженная астенизация, патология со стороны почек,
особенно в случаях развившегося острого или хронического пиелонефрита. При
стойком сохранении (более 6 мес) полиурии, жажды и сухости во рту следует
думать о хронической тубулоинтерстициальной нефропатии с нарушением экск­
реторно-секреторной функции канальцев и повышением суточной экскреции
электролитов. Состояние может сохраняться до 10 лет, однако исходов в ХПН не
наблюдают.

Описанные клинические этапы заболевания могут не иметь чётких переход­
ных границ между собой или проявляться одновременно.

medwedi.ru

Зоонозы • 6 7 9

Осложнения

Обусловлены развитием ИТШ, ОПН, отёка лёгких, органных кровоизлияний
и кровотечений, разрывов почки. В редких случаях наблюдают эклампсию с ар­
териальной гипертензией, тоническими и клоническими судорогами, тризмом,
потерей сознания, расширением зрачков, замедлением пульса и дыхания. Воз­
можны субарахноидальные кровоизлияния. В Китае (1988) описаны случаи эн­
цефалитов при ГЛПС.

При развитии уремии как терминальной стадии ОПН усиливаются тошнота и
рвота, появляется икота, затем прогрессируют сонливость, непроизвольные по­
дёргивания отдельных групп мышц (мимических, мышц рук) и другая мозговая
симптоматика. Значительно нарастает уровень мочевины и креатинина в крови.

Дифференциальная диагностика

ГЛПС следует отличать от лептоспирозов, гриппа, энтеровирусной инфекции,
пиелонефрита и острого гломерулонефрита, различных видов прочих геморраги­
ческих лихорадок.

При обследовании больного необходимо обращать внимание на последователь­
ную смену периодов болезни. В лихорадочный период отмечают высокую темпе­
ратуру тела, покраснение и одутловатость лица, инъекцию сосудов склер и конъ­
юнктивы, набухание верхних век и гиперемию зева. Одновременно большинство
больных жалуются на мышечные боли, а также боли в пояснице. Уже в этот период
положителен симптом поколачивания по поясничной области. В следующий, ге­
моррагический, период к перечисленным симптомам присоединяется массивная
мелкопятнистая сыпь. В более тяжёлых случаях экзантема и энантема сменяются
геморрагическими проявлениями (кровотечения из дёсен, носа), моча приобрета­
ет красноватый оттенок. В олигурический период, как правило, температура тела
нормализуется, но отчётливо проявляется патология со стороны почек — олигу­
рия или анурия, повышение содержания азотистых шлаков в крови. При иссле­
довании мочи обнаруживают увеличенное количество белка, свежие эритроци­
ты, гиалиновые и зернистые цилиндры. В дифференциальной диагностике могут
оказать помощь сведения о прямом или косвенном контакте больного с грызунами.

Лабораторная диагностика

Помимо общих клинических и биохимических анализов, показатели которых
" рассмотрены выше, применяют РНИФ с исследованием сыворотки крови, взя­
той в максимально ранний период заболевания и затем повторно через 5 дней.
Подтверждением диагноза является нарастание титров AT не менее чем в 4 раза.
В крови перенёсших ГЛПС AT сохраняются в течение многих лет.

Лечение

Поскольку больные ГЛПС неконтагиозны, они могут быть госпитализирова­
ны в любой стационар, оснащённый соответствующей лабораторной службой,
позволяющей организовать систематический контроль функции почек. Транспор­
тировка больных производится на носилках с матрацем с соблюдением макси­
мальной осторожности из-за опасности разрыва почечной капсулы.

680 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть ^ Глава 4

Режим строгий постельный, включая первые дни полиурии. Необходимы тща­
тельный уход, туалет полости рта, контроль диуреза и опорожнения кишечника.

Диета № 4 без ограничений белка и соли. При тяжёлом течении временно
ограничивают потребление продуктов, содержащих большое количество белка и
калия (так как у больных развивается гиперкалиемия). Назначают обильное питьё,
в том числе минеральных вод (Боржоми, Ессентуки № 4 и др.).

Этиотропная терапия эффективна в первые 3—4 дня болезни. Рекомендован
виразол внутривенно или рибамидил в таблетках по 15 мг/кг/сут в течение 5 дней.

Патогенетическое лечение проводят с учётом тяжести течения болезни и веду­
щих клинических синдромов. В лёгких случаях назначают рутин, аскорбиновую
кислоту, глюконат кальция, димедрол, салицилаты до 1,5 г/сут.

В более тяжёлых случаях показано внутривенное введение 5% раствора глю­
козы, изотонического раствора натрия хлорида по 500 мл с добавлением 200—400 мл
гемодеза и 10 мл 5% раствора аскорбиновой кислоты. При нарастании признаков
сосудистой недостаточности показаны вливания реополиглюкина (200—400 мл).
В период олигурии инфузии изотонического раствора натрия хлорида отменяют.
Характер и объём проводимой инфузионной дезинтоксикационной терапии оп­
ределяет фильтрационная функция почек: общее суточное количество внутри­
венных растворов не должно превышать объём суточной мочи не более чем на
750 мл, а при выраженной почечной недостаточности — на 500 мл.

Показаниями к применению глюкокортикоидов являются угроза развития
выраженной почечной недостаточности (анурия, многократная рвота), олигурия
в течение 2 нед и более, развитие менингоэнцефалита. В этих случаях применяют
преднизолон парентерально в суточной дозе от 1 до 2 мг/кг курсом на 3—6 дней.
При развитии ИТШ или острой сосудистой недостаточности суточную дозу пред­
низолона увеличивают до 10—12 мг/кг.

Показаны антигистаминные препараты, ингибиторы протеаз (трасилол, кон-
трикал в/в до 50 тыс. ЕД), препараты антибрадикининового действия, улучшаю­
щие микроциркуляцию (продектин по 0,25 г 4 раза в сутки).

Для улучшения диуреза применяют 5—10 мл 2,4% раствора эуфиллина (добав­
ляют в капельницу). Лазикс малоэффективен, маннитол не показан.

В случае отсутствия клинического эффекта от проводимой терапии в течение
2—4 дней и нарастания признаков ОПН (мочевина более 30 ммоль/л и креатинин
более 600 мкмоль/л), а также при развитии почечной эклампсии или менингоэн­
цефалита больных переводят на гемодиализ.

При выраженных геморрагических проявлениях показаны дицинон, амино-
капроновая кислота, замещающие дозы крови. При сильных почечных болях при­
меняют промедол, аминазин, димедрол, дроперидол, седуксен в виде литических
смесей. В случаях развития сердечно-сосудистой недостаточности внутривенно
вводят коргликон, строфантин.

Для профилактики вторичной бактериальной инфекции мочевыводящих пу­
тей применяют нитрофураны, нитроксолин (после восстановления диуреза).
В полиурический период постепенно отменяют медикаментозную терапию, про­
должая внутривенное введение изотонического раствора натрия хлорида.

Выписку больных проводят при клиническом выздоровлении; при этом воз­
можны остаточные полиурия и изогипостенурия.

После выписки реконвалесценты нетрудоспособны в течение 1—4 нед. В даль­
нейшем их освобождают от тяжёлой физической работы, занятий спортом на 6-
12 мес. В восстановительный период рекомендуют полноценное питание, обиль-

medwedi.ru

Зоонозы • 6 8 1

ное питьё (щелочные минеральные воды, настои шиповника и трав с мочегон­
ным действием), применение витаминных препаратов, физиотерапевтических
процедур (диатермия, электрофорез), массажа и лечебной физкультуры.

Эпидемиологический надзор

Основные задачи — изучение санитарно-эпидемиологического состояния тер­
риторий страны, выявление и инвентаризация природных очагов, установление
контингентов населения, соприкасающихся с природными очагами, прогнози­
рование активности природного очага, обоснование объёмов и сроков проведе­
ния профилактических мероприятий, оценка их эффективности.

Профилактические мероприятия

Включают благоустройство лесопарковой территории, барьерной и домовой
дератизации на территории природных очагов и санитарно-просветительную ра­
боту среди населения. Специфическая профилактика не разработана, хотя полу­
чены лабораторные образцы вакцины на основе вируса, циркулирующего на тер­
риториях европейской части Российской Федерации.

Мероприятия в эпидемическом очаге

Больной ГЛПС не представляет опасности для окружающих и не нуждается в
строгой изоляции. Диспансерное наблюдение за переболевшими осуществляют
в сроки, определяющиеся степенью тяжести болезни. Карантин не накладывают.
В очаге проводят текущую и заключительную дезинфекцию.

Х а н т а в и р у с н ы й к а р д и о п у л ь м о н а л ь н ы й с и н д р о м

Хантавирусный кардиопульмональный синдром (ХКПС, хантавирусный эк-
страпульмональный синдром, хантавирусный лёгочный синдром) — вирусная
природно-очаговая инфекция с развитием универсального капилляротоксикоза
и преимущественным острым поражением лёгких и сердца.

Краткие исторические сведения

Предположительно, возбудитель заболевания поражал жителей пустынных
областей юго-запада Северной Америки на протяжении многих столетий. Уст­
ные истории племени навахо сообщают о заболевании, похожем на ХКПС, пора­
жавшем молодых членов племени после умеренно холодных зим; в этих историях
предупреждается об опасности сосуществования человека с грызунами. Сообща­
ется о двух эпидемиях среди индейцев навахо в 1917—1918 и 1934 гг.

Впервые ХКПС описан в 1993 г. у больного с фатальным течением респира­
торного дистресс-синдрома взрослых неустановленной природы. Как эндемич­
ное заболевание впервые зарегистрирован в США в регионе штатов Нью-Мекси­
ко, Аризона, Колорадо и Юта. Эти штаты имеют между собой прямые границы и
на карте образуют четыре прямых угла, поэтому первоначально его стали назы­
вать «болезнью четырёх углов».

682 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть О Глава 4

Этиология

Возбудитель — РНК-геномный вирус рода Hantavirus семейства Bunyaviridae.
В настоящее время у возбудителя ХКПС выделяют несколько подтипов, главны­
ми из которых являются вирусы Син Номбре, Нью-Йорк, Блэк Грин Чэнел и др.

Эпидемиология

Резервуаром и источниками инфекции служат крысы и мыши, наиболее часто —
красная полёвка (Clethrionomys rutilus), белоногие хомячки (Peromyscus maniculatus,
P. leucopus), чёрная (Rattus rattus) и серая (R. norvegicus) крысы, домовая мышь (Mus
musculus), хлопковые крысы (Sigmodon hyspidus) и др. Как правило, каждый из
подтипов хантавирусов распространен в ареале грызунов одного вида. Инфекция
у грызунов протекает в виде бессимптомного носительства, длящегося в течение
нескольких недель. Хантавирусы выделяют от грызунов в большинстве государств,
даже в тех странах, где ХКПС не зарегистрирован.

Механизм передачи до конца не изучен. Передача возбудителя от животных к
человеку может реализоваться через инфицированные выделения грызунов ин­
галяционным путём (вдыхание пыли), контактным путём при попадании инфи­
цированного материала на конъюнктиву, повреждённые кожные покровы или
слизистые оболочки, а также при укусах грызунов и инфицировании раны их слю­
ной либо энтерально при поступлении в ЖКТ инфицированных пищевых продук­
тов или воды. Членистоногие могут передавать возбудитель только в среде грызунов;
для человека данный путь не имеет практически никакого значения. Хантавиру­
сы не являются арбовирусами, в отличие от других представителей семейства
Bunyaviridae (пока остаётся неясным, почему). Передача от больного человека к
здоровому считается маловероятной, подобные случаи не зарегистрированы.

Естественная восприимчивость людей и характеристика постинфекционного
иммунитета не определены.

Основные эпидемиологические признаки. Отмечена территориальная приурочен­
ность заболеваний к местам обитания белоногих хомячков. Для заболеваемости
характерна чёткая сезонность: наибольшее количество случаев отмечают в весен­
не-летнее и летне-осеннее время. Преимущественно болеют жители сельской
местности (75%); заболевание чаще встречают у молодых здоровых мужчин (60%),
что, возможно, связано с особенностями их профессиональной деятельности
(фермеры, охотники, лесозаготовители, сельскохозяйственные рабочие и т.д.).

Патогенез

Остаётся до конца не изученным. Хантавирусы проникают в чувствительные ;
клетки посредством слияния суперкапсида вириона с клеточной мембраной. Пос­
ле сборки дочерней популяции вирионы транспортируются в секреторных вези-]
кулах к плазматической мембране и высвобождаются путём почкования. Ключе- \
вым звеном в развитии ХКПС является системное поражение стенок мелких 1
сосудов (капилляров, артериол, венул), однако в отличие от возбудителя ГЛПС |
вирусы обладают тропностью к эндотелию капилляров лёгких. Возникающие по-]
ражения микроциркуляторного русла сопровождаются выработкой эндогенных
медиаторов, усиливающих проявления ДВС-синдрома и вызывающих плазмати­
ческое пропитывание периваскулярной ткани, гемоконцентрацию, гиповолемию,

medwedi.ru

З о о н о з ы • 6 8 3

гипоперфузию. Чрезвычайно высокий уровень вирусных Аг в микроциркулятор-
ном русле лёгочной ткани приводит к развитию цитотоксических иммунных ре­
акций, сопровождающихся повышением проницаемости сосудов. Указанные на­
рушения лежат в основе быстро прогрессирующего отёка лёгких.

Типичные хантавирусные тельца включений обнаруживают и в эндотелиаль­
ных клетках сосудов лимфатических узлов, селезёнки и других внутренних орга­
нов, включая миокард. В последнем случае это приводит к выраженным наруше­
ниям сократительной функции сердца вплоть до развития кардиогенного шока.

Клиническая картина

Инкубационный период варьирует от 3 дней до 6 нед, составляя в среднем 2—
3 нед. В развитии заболевания выделяют несколько периодов: продромальный,
кардиопульмональный и реконвалесценции.

Продромальный период. Продолжается 3-5 сут (иногда до 7-10 дней). Харак­
терны неспецифические признаки, близкие к таковым при обычных вирусных
инфекциях: слабость, недомогание, миалгии, ломота в пояснице. В начальный
период у больных также можно наблюдать повышение температуры тела, озноб,
головную боль, головокружение, сухой кашель, тошноту, рвоту, диарею и некото­
рые другие признаки. Недомогание, понос и головокружение выявляют прибли­
зительно в половине всех наблюдений; менее частые проявления — артралгии,
боли в пояснице и животе.

Кардиопульмональная стадия. Длительность варьирует от 1 до 5 дней. Типич­
ный признак — усиление кашля, вначале сухого, а затем с гнойной мокротой.
Появляется постепенно усиливающаяся одышка (тахипноэ более 30 в минуту),
возникает чувство нехватки воздуха. Со стороны ССС признаки выраженных на­
рушений сократительной способности миокарда и снижения ударного объёма.
Резко нарастает тахикардия, достигая 120 в минуту и более снижается наполне­
ние пульса и АД. Больные часто жалуются на обильное потоотделение, боли в
груди, головокружение и прогрессирующую слабость. Физикально и рентгеноло­
гически выявляют признаки быстро развивающегося отёка лёгких. Незначитель­
ные вначале влажные хрипы захватывают все лёгочные поля. Могут присоеди­
ниться боли в животе. Иногда можно наблюдать анурию, периферические отёки,
катаральный ринит и назофарингит, экзантемы, геморрагические проявления,
ригидность мышц затылка.

Быстро прогрессирующий некардиогенный отёк лёгких с дыхательной недо­
статочностью может возникнуть рано, уже в первые сутки от начала заболевания.

Период реконвалесценции. Продолжается 1,5-2 нед и характеризуется восста­
новлением функций организма. Дыхательная недостаточность, гемодинамичес-
жие нарушения и диурез восстанавливаются быстро, в течение 1-2 дней. Однако
яолное восстановление функции лёгких может потребовать до 6 мес

Клиническую картину ХКПС отличает достаточно тяжёлое течение. Летальность
• США (1993) составляла около 80%, в настоящее время она снизилась до 40%.

Дифференциальная диагностика

Достаточно затруднена в связи с тем, что наиболее общие признаки ХКПС
аналогичны таковым при других, менее тяжёлых вирусных заболеваниях. Поми­
мо клинических проявлений заболевания (лихорадка, недомогание, миалгии, ка-

6 8 4 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ ^ Специальная часть • Глава 4

шель, диспептические расстройства, а в дальнейшем развитие прогрессирующей
одышки, ослабленного дыхания, мелкопузырчатых хрипов в лёгких, тахикардии),
следует учитывать данные эпидемиологического анамнеза — наличие и числен­
ность грызунов в помещениях или местах профессиональной деятельности лю­
дей, контакты с грызунами и с их выделениями, время года и т.д. Заболевание
следует дифференцировать от застойной сердечной недостаточности, кардиоген-
ного отёка лёгких, кардиогенного шока, острого респираторного дистресс-синд­
рома, лептоспироза, лёгочной чумы, туляремии, пневмоний различной этиоло­
гии, отравлений фосгеном. Течение кардиопульмональной стадии требует
дифференциальной диагностики с острым респираторным дистресс-синдромом,
пневмонией, хирургической патологией брюшной полости (аппендицит).

Лабораторная диагностика

С помощью твердофазного ИФА и реакции иммуноблота в острый период за­
болевания можно выявить противовирусные IgM, а позднее — IgG. В качестве
метода ранней диагностики предложена ПЦР на обнаружение в сыворотке крови
РНК возбудителя. Учитывая скоротечность развития заболевания и высокую ле­
тальность, выявление нарастания титров AT имеет ретроспективный характер.

В гемограмме у больных выявляют нейтрофильный лейкоцитоз (более 10х10
9
/л)

с выраженным сдвигом влево. Достаточно рано развивается и сохраняется на про­
тяжении всего заболевания тромбоцитопения (менее 150х10

9
/л). Увеличиваются

показатели протромбинового времени, Ht, азота мочевины крови и креатинина,
лактатдегидрогеназы, ACT. В сыворотке крови уменьшаются показатели общего
белка, бикарбонатов, нарастают признаки метаболического ацидоза. При рент­
генологическом исследовании лёгких выявляют быстро прогрессирующие ин­
фильтраты, плевральный выпот.

Лечение

Этиотропные средства отсутствуют. На ранних стадиях болезни рекомендова­
но назначение рибавирина (виразола); в последние годы в США его часто приме­
няют на протяжении всех этапов заболевания. В кардиопульмональную фазу ле­
чение проводят только в условиях отделения интенсивной терапии. Борьбу с
отёком лёгких осуществляют по общеизвестным принципам. В ряде случаев не­
обходимы интубация и ИВЛ, коррекция КЩС, катетеризация бедренной вены и
лёгочной артерии. Для предотвращения недостаточной перфузии рекомендовано
применять вазопрессоры (допамин, добутамин, адреналин). Пациентам с лихо­
радкой и респираторным дистресс-синдромом для предотвращения развития бак­
териальной пневмонии и сепсиса назначают антибиотики широкого спектра
(цефалоспорины III поколения, аминогликозиды, при дифференцировании с лё­
гочной чумой — хлорамфеникол). Изучается методика экстракорпоральной мем­
бранной оксигенации, считающаяся перспективной.

Профилактические мероприятия

Неспецифическую профилактику проводят с учётом неконтагиозности боль­
ных. В первую очередь она касается таких групп, как пешие туристы, сельскохо­
зяйственные рабочие, лесорубы, работники водопроводной и канализационной

medwedi.ru

Зоонозы 6 8 5

служб, продовольственных складов. Наиболее эффективны меры, обеспечиваю­
щие ограничение деятельности населения в местах скопления грызунов. Приме­
няют средства дератизации, ограничение доступа грызунов к воде и пищевым
продуктам. При установке ловушек против грызунов рекомендуют использовать
10% хлорную известь как дезинфицирующее средство, а при работе с потенци­
ально инфицированными грызунами — одноразовые перчатки. Перед входом в
нежилые помещения необходимо открыть двери и окна с целью проветривания
для уменьшения числа циркулирующих вирусных частиц в воздухе. В Европе и
Китае ведутся разработки вакцины, однако её создание связано с трудностями
изолирования вирусов in vivo и отсутствием модели лабораторных животных для
их культивирования.

Мероприятия в эпидемическом очаге не регламентированы.

Геморрагическая Крымская-Конго лихорадка

Острая зоонозная природно-очаговая вирусная инфекция с трансмиссивным
механизмом передачи, характеризующаяся выраженным геморрагическим синд­
ромом и двухволновой лихорадкой.

Краткие исторические сведения

Впервые заболевание было описано М.П. Чумаковым (по материалам вспыш­
ки в Крыму в 1945—1947 гг). и получило название крымской геморрагической
лихорадки. Позднее в Африке (1967—1969) выделен вирус Конго, сходный по ан­
тигенным свойствам с вирусом крымской геморрагической лихорадки. В настоя­
щее время заболевание зарегистрировано в странах Европы, Средней Азии и в
Казахстане, Иране, Ираке, Объединённых Арабских Эмиратах, Индии, Пакиста­
не, странах Африки (Заир, Нигерия, Уганда, Кения, Сенегал и др.).

Этиология

Возбудитель — РНК-геномный вирус рода Nairovirus семейства Bunyaviridae.
Мало устойчив в окружающей среде. При кипячении вирус инактивируется мгно­
венно, при 45 °С — через 2 ч. Вирус хорошо сохраняется в замороженном состоя­
нии, чувствителен ко всем известным дезинфектантам. Лиофилизированная куль­
тура сохраняется до 2 лет. Для выделения и идентификации вируса наиболее
удобно заражать в мозг и брюшную полость новорождённых белых крыс в культу­
ре клеток перевиваемых линий почек поросят.

Эпидемиология

Резервуар и источники инфекции — дикие и домашние животные (коровы, ко­
зы, зайцы и др.), более 20 видов иксодовых клещей (наиболее часто пастбищные
клещи родов Hyaiomma, Dermacentorn др.). Больной человек представляет опасность
для окружающих. Вирус обнаруживают в крови и выделениях, содержащих кровь
(рвотных массах, а также при кишечных, носовых и маточных кровотечениях).

Механизм передачи — обычно трансмиссивный (переносчики — иксодовые
клещи, мокрецы) или контактный; в лабораториях возможен и аэрогенный. При

6 8 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 4

заражении от человека основным является прямой контакт с кровью (взятие кро­
ви для исследования, внутривенные вливания, остановка кровотечения, про­
ведение искусственного дыхания рот в рот и т.п.). Отмечены случаи внутрила-
бораторного заражения персонала во время аварий при центрифугировании
вируссодержащего материала, а также в других условиях (заражение вирусом из
воздушной среды).

Естественная восприимчивость людей высокая, продолжительность постинфек­
ционного иммунитета составляет 1—2 года.

Основные эпидемиологические признаки. Болезнь отличает выраженная природ­
ная очаговость; её встречают в виде вспышек и спорадических случаев. Очаги
инфекции приурочены преимущественно к полупустынным, степным, лесостеп­
ным и припойменным ландшафтам с тёплым климатом. В России заболевание
периодически регистрируют в Краснодарском и Ставропольском краях, а также в
Астраханской и Ростовской областях. Заболеваемость возрастает с мая по октябрь,
что связано с периодом активного нападения клещей. Основную роль в передаче
вируса человеку играют взрослые особи. Преобладают случаи заражения при ухо­
де за скотом и его выпасе, сельскохозяйственных работах (сенокос, уборка хлоп­
чатника и др.). Чаще болеют мужчины 20—40 лет, в основном животноводы (до­
ярки, пастухи) и сельскохозяйственные рабочие. Описаны внутрибольничные
вспышки и внутрилабораторные заражения.

Патогенез

Общие черты патогенеза аналогичны другим геморрагическим лихорадкам (см.
раздел «Общая характеристика»). Его особенности состоят в поражении клеток
гипоталамуса, костного мозга со снижением кроветворения, нарушениях функ­
ций печени. Патологоанатомические изменения преимущественно обусловлены
резко выраженным геморрагическим синдромом.

Клиническая картина

Инкубационный период варьирует от 2 до 14 сут. Проявления заболевания варь­
ируют от стёртых до тяжёлых.

Начальный период. Продолжается 3-6 дней. Характерны острое начало, высо­
кая температура тела с ознобом, миалгиями и артралгиями, головной болью, бо­
лями в животе и пояснице. Часто наблюдают возбуждение, сухость во рту, голо­
вокружение, рвоту. Лицо, шея, плечевой пояс и слизистые оболочки полости рта
гиперемированы. АД снижено, отмечают склонность к брадикардии. На 3-5-й
день болезни возможен «врез» на температурной кривой, что обычно совпадаете
появлением кровотечений и кровоизлияний.

Разгар болезни. Соответствует последующим 2—6 дням. Клиническими особен­
ностями данного вида лихорадки являются прежде всего выраженные геморраги­
ческие реакции в разных сочетаниях. Степень их выраженности определяет тя­
жесть и исход заболевания и широко варьирует от петехиальной экзантемы до
массивных полостных кровотечений. Резко ухудшается состояние больных. От­
мечают подавленность настроения, бледность, акроцианоз, тахикардию, артери­
альную гипотензию. Нередко возникает увеличение печени, иногда развивается
желтуха как гемолитического, так и паренхиматозного характера. В 10—25% слу­
чаев возможны возбуждение, менингеальные симптомы, бред, судороги, кома.

medwedi.ru

Зоонозы ^ 6 8 7

Почечная патология отступает на второй план, олигурия с признаками азотемии
развивается лишь у части больных.

Реконвалесценция. Продолжается длительное время — от 1-2 мес до 1-2 лет
(астения).

Дифференциальная диагностика

В начальный период затруднена; в разгар заболевания крымскую геморрагичес­
кую лихорадку дифференцируют от других инфекций, протекающих с геморраги­
ческим синдромом. Необходимо учитывать, что данное заболевание в РФ встреча­
ется в южно-европейских районах, особенно в Краснодарском и Ставропольском
краях, а также Астраханской и Ростовской областях, однако возможны завозные
случаи заболевания и в других регионах. Наиболее демонстративные клиничес­
кие признаки болезни — двухволновая лихорадка и выраженные геморрагические
проявления (от петехиальной экзантемы до обильных полостных кровотечений).

Лабораторная диагностика

Характерны выраженные лейкопения со сдвигом влево и тромбоцитопения,
повышение СОЭ. В анализе мочи — гипоизостенурия, микрогематурия. Специ­
фические методы лабораторной диагностики — выделение вируса из крови, по­
становка РСК, реакции торможения непрямой гемагглютинации, НРИФ.

Осложнения

Возможны отёк лёгких, пневмонии, тромбофлебит, ОПН, ИТШ, тяжёлые же­
лудочно-кишечные кровотечения. Летальность варьирует от 4% до 15—30%.

Лечение

Проводят в соответствии с общими принципами терапии вирусных геморра­
гических лихорадок (см. раздел «Геморрагическая лихорадка с почечным синдро­
мом»). Отмечен положительный эффект от введения 100—300 мл иммунной сыво­
ротки реконвалесцентов или 5—7 мл гипериммунного иммуноглобулина лошади.

Профилактические мероприятия

В природных очагах проводят дератизационные, акарицидные мероприятия;
особое внимание уделяют защите людей от клещей. На территории очага в каче­
стве мер личной профилактики рекомендовано ношение защитной одежды, им-
прегнирование одежды, палаток, спальных мешков репеллентами. По эпидеми­
ческим показаниям применяют инактивированную формалином вакцину из мозга
заражённых белых мышат или крысят-сосунков.

Мероприятия в эпидемическом очаге

Больного госпитализируют по клиническим показаниям. В стационаре необ­
ходимо соблюдение мер личной профилактики. Соблюдают осторожность при
проведении инвазивных процедур. В отношении контактных лиц разобщение не

6 8 8 ъ ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 4

проводят. Устанавливают медицинское наблюдение с термометрией в течение
8 сут. Лицам, соприкасавшимся с кровью больного, в качестве экстренной профи­
лактики вводят специфический иммуноглобулин. В очаге проводят дезинфекцию.

Геморрагическая омская лихорадка
Острое вирусное трансмиссивное природно-очаговое инфекционное заболе­

вание, характеризующееся лихорадкой, поражением ЦНС, сердечно-сосудистой,
вегетативной нервной системы и геморрагическими проявлениями.

Краткие исторические сведения

Заболевание впервые описано во время эпидемии в Омской и Новосибирской
областях (1945—1948). На протяжении многих последних лет случаи заболевания
у населения не регистрируют, но спорадические эпизоотии среди ондатр отмеча­
ют в Омской, Новосибирской, Тюменской, Курганской, Оренбургской и Северо-
Казахстанской областях.

Этиология

Возбудитель — РНК-геномный вирус рода Flavivirus семейства Flaviviridae. Он
очень близок к вирусу клещевого энцефалита, но не идентичен ему. Вирус высо­
кочувствителен к обработке растворителями жиров; при температуре 4 °С инак-
тивируется через 29 сут, при 37 °С — через 2,5 сут, при 56 °С — через 25 мин, а при
100

 0
 С — через 3 мин. Относительно устойчив к изменениям рН среды. В 50%

глицерине вирус сохраняется до 7 мес, в лиофилизированном состоянии — до
2—4 лет.

Эпидемиология

Резервуар и источник инфекции —- ондатры («ондатровая болезнь») и широкий
круг других грызунов (полёвки, бурундуки, водяные крысы и др.). Переносчика­
ми являются пастбищные и иксодовые клещи, блохи, возможно комары. Вирус
могут передавать клещи трансовариально и трансфазно. Больной человек опас­
ности для окружающих не представляет.

Механизм передачи — трансмиссивный. Переносчики — гамазовые и иксодо­
вые клещи. Установлено, что основную роль играют клещи Dermacentor pictus и
D. marginatus. Есть основание предполагать участие комаров в циркуляции виру­
са. Возможны контактный (при разделке и обработке тушек ондатр) и воздушно-
пылевой (в лабораторных условиях) пути заражения человека.

Естественная восприимчивость людей изучена слабо. У переболевших форми­
руется стойкий иммунитет.

Основные эпидемиологические признаки. На территории России заболевание
встречают в природных очагах Западной Сибири (Омская, Новосибирская, Тюмен­
ская, Оренбургская и другие области). В основном регистрируют спорадические
случаи. Заболевание чаще регистрируют в сельской местности. В соответствии с
периодами активности клещей отмечают два пика заболеваемости — в мае и авгус­
те-сентябре. Заражение на промысле ондатры возникает в осенне-зимний период.

medwedi.ru

Зоонозы ^ 689

В настоящее время заболевают преимущественно мужчины — охотники и промысло­
вики. Среди персонала, ухаживающего за больными, случаи заражения не отмечены.

Патогенез

Изучен недостаточно. Типичные для геморрагических лихорадок патологоа-
натомические изменения в значительной мере касаются ЦНС и вегетативной не­
рвной системы.

Клиническая картина

Основные признаки и этапы развития заболевания аналогичны таковым при
ГЛПС и геморрагической крымской-Конго лихорадке, хотя имеются некоторые
клинические особенности.

Инкубационный период. Обычно длится не более 3—6 дней. Экзантема в виде
геморрагических и розеолёзных элементов непостоянна. Значительно реже раз­
виваются органные кровотечения, обычно они необильные, кратковременные.
Вместе с тем часто выявляют патологию со стороны дыхательной системы: ати­
пичные вирусные мелкоочаговые пневмонии и бронхиты. У большинства боль­
ных отмечают нестойкие общемозговые и менингеальные симптомы, но может
развиться и менингоэнцефалит. Нарушения функции почек, как правило, уме­
ренные. Лихорадка держится 4—12 сут, часто наблюдают её повторные волны.

Дифференциальная диагностика

л Заболевание следует отличать от других геморрагических лихорадок, клеще­
вого энцефалита, лептоспирозов. На территории РФ омская геморрагическая
лихорадка встречается в основном в сибирских регионах. При сходстве основных
клинических проявлений с другими геморрагическими лихорадками её часто от­
личают развитие атипичных мелкоочаговых пневмоний и бронхитов, а также ме-
нингеальная симптоматика.

Лабораторная диагностика

Гемограмму отличают повышение содержания НЬ и эритроцитов, лейкопения,
умеренный нейтрофилёз со сдвигом влево, тромбоцитопения, замедленная СОЭ.
Отмечают протеинурию, в осадке мочи типично появление вакуолизированных и
зернистых клеток эпителия почек и мочевыводящих путей. Методы специфичес­
кой лабораторной диагностики аналогичны таковым при других геморрагичес­
ких лихорадках.

Осложнения

Нечасты и преимущественно связаны с воздействием вторичной бактериаль­
ной флоры. Прогноз заболевания благоприятный.

Лечение

Патогенетическая и симптоматическая терапия аналогична ГЛПС. Серотера­
пию не проводят.

6 9 0 ^ ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть о Глава 4

Профилактические мероприятия

Аналогичны таковым при геморрагической крымской-Конго лихорадке. Для
специфической профилактики разработана инактивированная вакцина. Привив­
ки показаны рыбакам, пастухам, охотникам, работникам зверопромхозов.

Мероприятия в эпидемическом очаге

Больной омской геморрагической лихорадкой не представляет опасности для
окружающих и не нуждается в строгой изоляции. Карантин не накладывают. Де­
зинфекцию, дезинсекцию и дератизацию в очаге не проводят. При аварийных
случаях в лабораториях (при подозрении на возможное заражение) или в полевых
условиях в гиперэндемичных районах при обнаружении присосавшегося клеща
проводят пассивную иммунопрофилактику сывороткой крови реконвалесцентов
(по 30—50 мл внутримышечно).

Л и х о р а д к а М а р б у р г

Лихорадка Марбург (церкопитековая болезнь) — острое зоонозное заболева­
ние из группы вирусных геморрагических лихорадок с тяжёлым течением, ин­
токсикацией, выраженными явлениями универсального капилляротоксикоза и
высокой летальностью. Отнесена к особо опасным вирусным инфекциям Африки.

Краткие исторические сведения

Впервые заболевание зарегистрировано в 1967 г. в Белграде (Югославия), Мар-
бурге и Франкфурте (Германия) у сотрудников вирусологических лабораторий,
работавших с зелёными мартышками (Cercopithecus aethiops), импортированны­
ми из Уганды. Этот факт обусловил его название — церкопитековая лихорадка.
Тогда же в Марбурге Р. Зигерт выделил возбудитель, названный вирусом Марбург.

Позднее случаи заболевания были отмечены в Родезии, Кении, ЮАР, хотя, по
данным серологических исследований, ареал распространения возбудителя зна­
чительно более широк и захватывает ряд других стран Африки — Центрально-
Африканскую республику, Габон, Судан, Заир, Кению, Уганду, Гвинею, Либерию.

Этиология

Возбудитель — РНК-геномный вирус рода Filovirus семейства Filoviridae. На
сегодняшний день известно 4 серологических варианта вируса Марбург. Вирус
размножается в комарах Aedes aegypti, не патогенен для мышей, но у обезьян вы­
зывает заболевание, по клинической картине напоминающее болезнь Марбург у
человека. Как и вирус Эбола, он термостабилен, чувствителен к этиловому спир­
ту, хлороформу. Культивируется на перевиваемых клетках; экспериментальными
моделями для изучения вирусов являются морские свинки, белые мыши-сосун­
ки, зелёные мартышки.

Эпидемиология

Резервуар и источник инфекции до конца не установлены. Наиболее вероятной
считают циркуляцию вируса среди зелёных мартышек. Несмотря на то что лихо­
радка Марбург была впервые передана человеку от африканских зелёных марты-

medwedi.ru

Зоонозы 6 9 1

шек, выделить вирус Марбург от обезьян, живущих в природе, не удалось. Есте­
ственная циркуляция вируса среди разнообразных обезьян, других животных и
людей ещё недостаточно изучена. AT к вирусу обнаружены у мартышек, бабуи­
нов, человекообразных обезьян. Высказано предположение, что вирусы Эбола и
Марбург являются вирусами растений. Больной человек, по-видимому, представ­
ляет опасность для окружающих лиц с периода инкубации, когда вирус уже нахо­
дится в крови; контагиозность сохраняется в течение всех периодов болезни.
Описаны случаи заражения от реконвалесцентов на 80-й день от начала болезни.
Вирус находят в носоглоточной слизи, рвотных массах, фекалиях, крови и во всех
выделениях, содержащих кровь, слёзной жидкости, сперме.

Механизм передачи. Наиболее доказан парентеральный путь заражения (вирус
содержится во всех средах организма), но возможны и другие пути — аэрозольный,
контактный, пищевой. Не доказана, но и не исключена трансмиссивная передача
посредством эктопаразитов. Ряд авторов установил репродукцию вируса Марбург
в комарах A. aegypti, на основании чего был сделан вывод о возможной роли ко­
маров подсемейства Culucinae в передаче возбудителя. Вирус сохраняется в кома­
рах Anopheles maculipennis в течение 8 дней, а в клещах Ixodes ricinus — до 15 дней.
Есть сведения, указывающие на возможность вертикальной передачи возбудителя.

Естественная восприимчивость людей высокая. Иммунитет после заболевания
длительный, сведения о повторных заболеваниях отсутствуют.

Основные эпидемиологические признаки. По данным серологических исследо­
ваний, вирус Марбург имеет почти тот же ареал распространения, что и вирус
Эбола: Центральная и Западная Экваториальная Африка, а также юг континента
(Центрально- Африканская республика, Габон, Кения, Судан, Заир, Либерия,
Гвинея, Родезия, ЮАР). С 1967 по 1997 гг. зарегистрировано 39 случаев лихорад­
ки Марбург с летальностью 20—50%. Эпидемиологические проявления этих ли­
хорадок также имеют много сходного.

Патогенез

После проникновения вируса в организм и первичной репродукции в клетках
системы моноцитарных фагоцитов развивается выраженная и стойкая вирусемия
с лихорадочной реакцией. Гибель инфицированных клеток и очаговые некроти­
ческие изменения в тканях внутренних органов (печени, почек, надпочечников и
др.) без выраженных воспалительных реакций связаны как с прямым цитопати-
ческим действием вируса, так и с иммунными механизмами — цитотоксическим
влиянием Т-лимфоцитов и формирующихся ЦИК. Деструктивные и некротичес­
кие изменения в органах усиливают развитие интоксикации.

Уже на ранних этапах заболевания выявляют нарушения реологических свойств
крови и микроциркуляции (стаз, тромбоз капилляров и мелких кровеносных со­
судов, повышение их проницаемости), что углубляет патологические изменения
в органах и нарушения их функций, приводит к развитию геморрагических про­
явлений. Результатом патологии надпочечников является снижение продукции
глюкокортикоидов.

Отсутствие адекватных защитных реакций со стороны клеточной и гумораль­
ной систем иммунитета способствует активному размножению и диссеминиро-
ванию возбудителя.

В тяжёлых случаях заболевания ДВС-синдром, гиповолемический шок, отёк
лёгких и мозга могут послужить причинами летального исхода.

692 ^ ИНФЕКЦИОННЫЕ БОЛЕЗНИ ^ Специальная часть о Глава 4

Клиническая картина

Инкубационный период составляет в среднем 4—9 дней. Заболевание отличает­
ся острым началом, проявляется лихорадкой, головной болью, выраженными ге­
нерализованными миалгиями, прострацией. С первых дней болезни возникают
рвота и жидкий стул водянистого характера. При осмотре больных часто отмеча­
ют явления фарингита, конъюнктивита, воспалительных поражений половых
органов.

Начальный период. Продолжается около недели, на 4—5-й день болезни, как
правило, появляется макуло-папулёзная сыпь.

Проявления геморрагического диатеза чаще появляются на 2-й неделе, в раз­
гар заболевания, но возможны и в более ранние сроки. Возникают кровотечения
из дёсен, тонкой кишки, мочевыводящих путей, влагалища. В рвотных массах
могут появляться примеси крови. Параллельно развиваются признаки полиор­
ганных поражений — печени, почек, миокарда и других органов. При гепатите
клинически выраженная желтуха не отмечена. Высокая лихорадка снижается пос­
ле 8—10-го дня болезни, но может дать второй пик к концу 2-й недели от начала
заболевания. Диарея длительная, может сохраняться и после нормализации тем­
пературы тела, приводя к резкому обезвоживанию.

В случаях выздоровления период реконвалесценции затягивается до 1 мес и бо­
лее. У некоторых больных после болезни развивается облысение. Возможны реци­
дивы заболевания, связанные с длительной персистенцией вируса (до 3—4 мес).

Дифференциальная диагностика

Клинически затруднена ввиду отсутствия специфических признаков заболе­
вания. Большое значение придают данным эпидемиологического анамнеза о пре­
бывании больного в регионах эндемичного распространения болезни.

Лабораторная диагностика

В гемограмме уже в первые дни болезни отмечают выраженную лейкопению и
тромбоцитопению. В качестве специфических методов исследования (возможны
только в условиях лабораторий максимального уровня защиты) применяют пря­
мую электронную микроскопию крови больных, РНИФ, ИФА, постановку РСК,
РИА, иммуноблота. В качестве экспресс-метода применяют ПЦР на выявление
РНК вируса.

Осложнения

Возможно развитие ранних энцефалитов, а также миелитов, орхитов, психи­
ческих нарушений, снижения интеллекта. В тяжёлых случаях причинами леталь­
ного исхода могут послужить ИТШ, гиповолемический шок, отёк лёгких и мозга.

Показатель летальности достигает 30% и более, смерть наступает обычно между
8—17-ми сутками болезни от геморрагических проявлений.

Лечение

Средства этиотропной терапии отсутствуют. Проводят патогенетическую и
симптоматическую терапию, вводят плазму реконвалесцентов. Применение ИФН
и их индукторов малоэффективно.

medwedi.ru

Зоонозы • 6 9 3

Лихорадка Эбола

Острое, предположительно зоонозное заболевание из группы вирусных гемор­
рагических лихорадок, протекающее с выраженным геморрагическим синдромом,
отличается высоким уровнем летальности. Относится к особо опасным вирусным
инфекциям.

Краткие исторические сведения

Впервые заболевание зарегистрировано и описано в районе Эбола (Заир) в 1976 г.
В это же время из крови у одного из умерших больных выделен возбудитель. Вспыш­
ки инфекции в Заире и Судане в 1976-1979 гг., в Заире в 1994-1995 гг., исчисляе­
мые сотнями заболевших, сопровождались высокой летальностью (от 53% до 88%).
В 1996 г. вспышка лихорадки Эбола зарегистрирована в Габоне. Данные ретроспек­
тивного серологического скрининга населения позволяют утверждать, что эпиде­
мии заболевания отмечали в 1960-1965 гг. в Нигерии, Сенегале, Эфиопии.

Этиология

Возбудитель — РНК-геномный вирус рода Filovirus семейства Filoviridae. Вы­
явлены 3 штамма вируса — Заир, Судан, Ренстон, — отличающиеся по антиген­
ной структуре. Чёткие различия выявлены между штаммами Заир и Судан по
генетическим, биологическим и биохимическим свойствам. В лабораторных ус­
ловиях культуры возбудителя поддерживают пассажем через печень или кровь обе­
зьян. Вирус Эбола имеет среднюю степень устойчивости во внешней среде.

Эпидемиология

Резервуар и источник инфекции в природе мало изучен, скорее всего, он в ос­
новном представлен разнообразными грызунами. Не исключена роль обезьян как
источников инфекции. Больной человек очень опасен для окружающих, извест­
ны 5—8 последовательных передач вируса от больного и возникновение внутри-
больничных вспышек болезни. Отмечено, что при первых передачах летальность
была наивысшей (100%), затем она снижалась. Вирус выявляют в различных орга­
нах, тканях и выделениях: в крови (7—10 дней), слизи носоглотки, моче, сперме.
Больной представляет высокую опасность в течение 3 нед от начала болезни; в
инкубационный период больной вирус не выделяет.

Эпидемиологический надзор

См. раздел «Лихорадка Эбола».

Профилактика и меры борьбы

Выявление больных, их изоляция, карантинные мероприятия. Разработан ге­
терогенный (лошадиный) сывороточный иммуноглобулин для иммунопрофилак­
тики контингентов высокого риска. Более подробно — см. раздел «Лихорадка
Эбола».

6 9 4 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть О Глава 4

Механизм передачи разнообразный. Политропность вируса, многообразие пу­
тей его выделения из организма определяют возможность заражения при контак­
те с кровью больных, половым и аэрозольным путями, при пользовании общими
предметами обихода и совместном питании. Установлено, что заражение при ли­
хорадке Эбола в основном реализуется путём прямого контакта с инфицирован­
ным материалом. Заболевание очень контагиозно и передаётся при попадании
вируса на кожу и слизистые оболочки. Наиболее опасна кровь. Наибольшему рис­
ку заражения подвергается медицинский персонал при уходе за больными, а так­
же персонал, осуществляющий отлов, транспортировку обезьян и уход за ними в
период карантина. Отсутствие заболеваний среди лиц, находившихся с больны­
ми в одном помещении, но не имевших с ними тесного контакта, позволило сде­
лать вывод о том, что воздушно-капельная передача маловероятна.

Естественная восприимчивость людей высокая. Постинфекционный иммуни­
тет стойкий. Повторные случаи заболеваний редки; их частота не превышает 5%.

Основные эпидемиологические признаки. Очаги циркуляции вируса Эбола рас­
полагаются в зоне влажных тропических лесов Центральной и Западной Африки
(Заир, Судан, Нигерия, Либерия, Габон, Сенегал, Кения, Камерун, Эфиопия,
Центрально-Африканская республика). Вспышки лихорадки Эбола в эндемич­
ных очагах отмечают в основном весной и летом. В Судане (г. Нзара) первичный
очаг инфекции возник среди рабочих на хлопчатобумажной фабрике, вскоре бо­
лезнь распространилась на членов семей и других лиц, бывших в тесном контак­
те с больными. Внутрибольничное распространение возникло только в 2 случаях.
Иную картину заболеваемость представляла в г. Мариди (Судан) и Заире, где боль­
ница сыграла роль катализатора эпидемического процесса. Больные были дос­
тавлены в больницу с лихорадкой неясной этиологии. Внутрибольничное рас­
пространение инфекции среди персонала осуществлялось при попадании
инфицированного материала (крови и выделений) на повреждённые кожные по­
кровы и слизистые оболочки, больных — при различных парентеральных мани­
пуляциях, выполненных недостаточно обработанными инструментами. Обследо­
вание семейных контактов подтвердило эпидемиологическое значение контактов
с больными и длительности общения с ними. Так, при кратковременном сопри­
косновении с больным заболело 23%, а при тесном и длительном (уход за боль­
ным) — 81% лиц. Вторичными очагами стали семьи больных, покинувших боль­
ницы. Заражение происходило при близком контакте с больными (лечебный уход,
совместное проживание, ритуальные обряды у тел умерших). В декабре 1994 г. -
июне 1995 г. в Заире возникла вспышка лихорадки Эбола, связанная с употребле­
нием в пищу местными жителями мозга обезьян-вирусоносителей. Общее число
заболевших превысило 250 человек, летальность составила около 80%. Описаны
также случаи внутрилабораторного заражения лихорадкой Эбола при работе с зе­
лёными мартышками. Учитывая колоссальные возможности и скорости между­
народных перемещений, серьёзную опасность представляют миграции лиц в на­
чальной стадии болезни и перевозки заражённых животных.

Патогенез

В течение инкубационного периода вирус репродуцируется в регионарных лим­
фатических узлах, селезёнке и, возможно, других органах. Острое начало заболе­
вания с лихорадки совпадает с развитием интенсивной вирусемии с полиорган­
ной диссеминацией возбудителя. Поражение клеток и тканей различных органов

medwedi.ru

Зоонозы 6 9 5

предположительно обусловлено как прямым цитопатическим действием вируса,
так и аутоиммунными реакциями. Развитие нарушений микроциркуляции и рео­
логических свойств крови проявляется капилляротоксикозом с геморрагическим
синдромом, периваскулярными отёками, ДВС-синдромом. Диссеминированная
внутрисосудистая коагуляция представляет собой ведущий синдром, выявляемый
гистологически. Патологические изменения в органах в виде очаговых некрозов,
рассеянных геморрагии в клинической картине проявляются признаками гепа­
титов, интерстициальных пневмоний, панкреатитов, орхитов и др. Реакции кле­
точного и гуморального иммунитета снижены, противовирусные AT у умерших в
ранние сроки болезни обнаруживают редко, у выздоравливающих они появляют­
ся поздно.

Клиническая картина

Инкубационный период варьирует от нескольких дней до 2—3 нед. Начало забо­
левания острое, с повышения температуры тела до 38—39 *С, головной боли,
миалгии и артралгии, недомогания, тошноты. В течение первых дней у боль­
шинства больных возникают явления ангины; воспаление миндалин вызывает
ощущение болезненного «шара в горле». В разгар заболевания присоединяются
неукротимая рвота, боли в животе и диарея геморрагического характера с испраж­
нениями в виде мелены. Быстро развивается геморрагический синдром с прояв­
лениями кожных кровоизлияний, органных кровотечений, кровавой рвоты. Час­
то наблюдают признаки энцефалопатии в виде возбуждения и агрессивности
больных; в случаях выздоровления они длительно сохраняются и в период рекон­
валесценции. На 4—6-й день от начала болезни приблизительно у половины боль­
ных появляется экзантема сливного характера.

Летальный исход наступает, как правило, в начале 2-й недели болезни. Его
основные причины — кровотечения, интоксикация, гиповолемический и инфек­
ционно-токсический шоки.

В случаях выздоровления острая фаза заболевания продолжается 2-3 нед. Пе­
риод реконвалесценции затягивается до 2—3 мес, сопровождается астенизацией,
анорексией, снижением массы тела, выпадением волос, иногда развитием пси­
хических нарушений.

Дифференциальная диагностика

Представляет значительные сложности в связи с отсутствием специфических
клинических признаков и скоротечностью развития заболевания. В РФ заболе­
вание может быть занесено из стран Центральной и Западной Африки.

Лабораторная диагностика

Предусматривает применение ПЦР, ИФА, иммунофлюоресцентных методов,
постановку серологических реакций (РН, РСК, РНГА). Методы доступны только
в условиях хорошо оснащённых вирусологических лабораторий строгого проти­
воэпидемического режима. В полевых условиях можно применять комплексный
диагностикум для РИФ или твердофазные иммуноферментные тест-системы для
выявления Аг вирусов Эбола и Марбург, а также AT к ним.

6 9 6 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть О Глава 4

Осложнения

Осложнениями можно считать все тяжёлые патогенетически обусловленные
процессы, ведущие в конечном счете к смерти больных: кровотечения, гиповоле-
мический и инфекционно-токсический шоки. Прогноз заболевания крайне не­
благоприятен; в отдельных очагах летальность составляет от 50% до 90%.

Лечение

Проводят в специализированных инфекционных отделениях с режимом стро­
гой изоляции. Применяют методы патогенетической и симптоматической тера­
п и и ^ большинстве случаев они оказываются малоэффективными. Этиотропная
терапия не разработана. В эпидемических очагах может быть получен положи­
тельный эффект от применения плазмы реконвалесцентов.

Эпидемиологический надзор

Осуществление Международной системы эпидемиологического надзора за
контагиозными геморрагическими лихорадками призвано обеспечить необходи­
мой информацией для своевременного и полного проведения профилактических
мероприятий. В связи с трудностью в ряде случаев осуществления полноценной
лабораторной диагностики заболеваний важнейшее значение приобретают кли­
нические проявления. С учётом концепции ВОЗ все страны обязаны немедленно
уведомлять штаб-квартиру о единичных или групповых тяжёлых заболеваниях,
для которых характерен синдром острой геморрагической лихорадки. По опреде­
лению Комитета экспертов ВОЗ, больной лихорадкой Ласса, Марбург и Эбола -
человек с лихорадочным заболеванием, сопровождающимся одним или несколь­
кими из следующих признаков: выделение вируса, 4-кратное нарастание титров
AT к вирусу через 1—2 нед после забора. При лихорадке Ласса титры IgG при по­
ступлении не менее 1:512 и позитивные титры IgM, при лихорадках Марбург и
Эбола — содержание IgM 1:8 и выше, IgG — 1:64 в РИФ.

Профилактические мероприятия

В результате фундаментальных исследований биологических свойств вируса
Эбола созданы предпосылки для разработки вакцины и неспецифических защит­
ных препаратов.

Мероприятия в эпидемическом очаге

Больные геморрагическими лихорадками Ласса, Марбурга и Эбола подлежат
немедленной госпитализации в боксовые отделения с соблюдением строгого
режима, рекомендуемого в случаях особо опасных инфекций, таких как чума и
оспа. Выздоровевших выписывают не ранее 21-го дня от начала болезни при нор­
мализации состояния больных и 3-кратных отрицательных вирусологических
исследованиях. Все предметы обихода больного должны быть строго индиви­
дуальными, маркированными. Их хранят и дезинфицируют в боксе. Для лечения
применяют инструменты разового пользования; после употребления их авто-
клавируют или сжигают. В период текущей дезинфекции применяют 2% раст-

medwedi.ru

Зоонозы • 6 9 7

вор фенола [с добавлением 0,5% гидрокарбоната натрия (1:500)], йодоформ
(450 г на 1 мл активного йода с добавлением 0,2% натрия нитрата). Выделе­
ния больных также обрабатывают соответствующим образом. Обслуживающий
персонал должен работать в противочумном костюме 1 типа. Разработаны спе­
циальные пластиковые боксы, в которых с помощью вытяжной системы, снаб­
жённой блоком дезактивации, обеспечивается приток воздуха в одном направле­
нии — внутрь бокса. Такие боксы снабжены обычной системой для обеспечения
полной безопасности персонала во время медицинских манипуляций. Особую
осторожность следует соблюдать при исследованиях крови и других биологичес­
ких материалов от больных геморрагическими лихорадками и подозрительных
на заболевание.

Лиц, находившихся в непосредственном контакте с больным (или лицом, у
которого подозревают развитие заболевания), изолируют в бокс и наблюдают в
течение 21 дня. Во всех случаях подозрения на заражение вирусом Эбола вводят
специфический иммуноглобулин из сыворотки гипериммунизированных лоша­
дей. Срок действия иммуноглобулина — 7—10 дней.

Лихорадка Ласса

Острое зоонозное заболевание из группы вирусных геморрагических лихора­
док с явлениями универсального капилляротоксикоза, поражениями печени, по­
чек, ЦНС. Клинически проявляется лихорадкой, геморрагическим синдромом,
развитием почечной недостаточности. Относится к особо опасным вирусным
инфекциям Африки с высокой летальностью.

Краткие исторические сведения

Заболевание впервые зарегистрировано в 1969 г. в городке Ласса (Нигерия).
Три из пяти первых случаев заболевания у медицинских сестёр и исследователей
закончились летальным исходом. Возбудитель выделен в 1970 г. Лихорадка Ласса
широко распространена в Западной Африке (Сьерра-Леоне, Нигерия, Либерия,
Гвинея, Сенегал, Мали), некоторых странах Центральной Африки (Центрально-
Африканская республика, Буркина-Фасо). Зарегистрированы завозные случаи
инфекции в Европе, США, Японии, Израиле.

Этиология

Возбудитель — РНК-геномный вирус рода Arenavirus семейства Arenaviridae.
Имеет общую антигенную структуру с возбудителями лимфоцитарного хориоме-
нингита, аргентинской и боливийской лихорадок. При электронной микроско­
пии внутри частиц вируса выявляется около 10 мелких плотных гранул (рибо­
сом), напоминающих песок (лат. arenaceus, песчаный), откуда и дано название
семейству вирусов. В настоящее время выделено 4 субтипа вируса Ласса, цирку­
лирующие в разных регионах. Вирус устойчив к воздействию факторов окружаю­
щей среды; его инфекционность в сыворотке крови или секретах не снижается в
течение длительного периода без специальной обработки. Инактивируется жи­
ровыми растворителями (эфир, хлороформ и др.).

Эпидемиология

Резервуар и источник инфекции — многососковые африканские крысы Mastomys
natalensis (в эпидемических очагах инфицированность может достигать 15—17%) и,
вероятно, другие мышевидные грызуны. У грызунов инфекция может протекать
пожизненно в виде бессимптомной персистенции вируса. Животные выделяют
вирус со слюной и мочой до 14 нед. Источником инфекции может быть также боль­
ной человек в течение всей болезни; при этом заразными могут быть все выделения.

Механизм передачи разнообразный. Передача вируса между грызунами реали­
зуется контактным путём: при питье и поедании корма, контаминированного
мочой крыс-вирусоносителей. Заражение людей в природных очагах происходит
случайно во время охоты (при сдирании шкурок), при употреблении воды из ин­
фицированных мочой крыс источников, термически необработанного мяса. За­
ражение может произойти и в домашних условиях при наличии в жилищах гры­
зунов. Вирус проникает через органы дыхания, повреждённую кожу, конъюнктиву,
ЖКТ. Больной человек опасен для окружающих на протяжении всего заболева­
ния. Передача вируса среди людей реализуется воздушно-капельным, алиментар­
ным, контактным и половым путями. Возможна и вертикальная передача вируса
от беременной к плоду. Зарегистрированы внутрибольничные вспышки лихорад­
ки Ласса. Последние были связаны с фарингитами и поражениями слизистой
оболочки верхних дыхательных путей у больных, выделявших большие дозы ви­
руса при кашле. Также отмечены случаи заражения медицинского персонала от
инструментария, инфицированного кровью, — при хирургических операциях и
вскрытии трупов умерших или проведении экспериментов на животных.

Естественная восприимчивость людей. Лихорадка Ласса — заболевание со сред­
ним уровнем контагиозности, но высокой летальностью (до 40% и более). Имму­
нитет почти не изучен, но у переболевших обнаруживают специфические AT в
течение 5—7 лет.

Основные эпидемиологические признаки. Лихорадка Ласса — природно-очаго-
вая вирусная болезнь. В группу риска относят население, проживающее в Запад­
ной Африке. При этом высокая плотность популяции грызунов рода Mastomys
делает заболевание эндемичным как в сельских районах, так и в городах. Леталь­
ность при лихорадке Ласса варьирует от 18,5 до 60%. Вторичные случаи болезни в
эпидемическом отношении обычно менее опасны, чем первично возникшие.
В большинстве эндемичных районов её регистрируют круглогодично. Наиболее
высокий уровень заболеваемости приходится на январь-февраль в период мигра­
ций грызунов к человеческому жилью. Болезнь могут завозить в неэндемичные
по ней страны. В частности, имели место завозы инфекции в Нью-Йорк, Лондон,
Гамбург, Японию, Великобританию. Как и другие геморрагические лихорадки,
лихорадка Ласса подлежит строгому учёту и контролю в международном масштабе.

Патогенез

В соответствии с доминирующими путями передачи входными воротами ин­
фекции в основном являются слизистые оболочки дыхательного тракта и ЖКТ.
В инкубационный период вирус размножается в регионарных лимфатических уз­
лах, после чего наступает стойкая и выраженная вирусемия, сопровождающаяся
лихорадкой и диссеминированием возбудителя по органам ретикулогистиоцитар-
ной системы. Заражённые вирусом клетки жизненно важных органов становятся

medwedi.ru

мишенями для цитотоксических Т-лимфоцитов. В дальнейшем образование им­
мунных комплексов и их фиксация на базальных мембранах клеток приводят к
развитию тяжёлых некротических процессов в печени, селезёнке, почках, надпо­
чечниках, миокарде. Воспалительные явления при этом выражены слабо, изме­
нений в головном мозге не выявляют.

Установлено, что в лихорадочный период заболевания выработка вируснейт-
рализующих AT носит отсроченный характер. Предположительно, в развитии тя­
жёлого инфекционного процесса с ранним летальным исходом ведущую роль иг­
рают нарушения клеточных иммунных реакций.

Клиническая картина

Инкубационный период варьирует в пределах 6—20 дней. Заболевание чаще на­
чинается постепенно с невысокой лихорадки, сопровождающейся недомоганием,
миалгиями, болями в горле при глотании, явлениями конъюнктивита. Через не­
сколько дней при нарастании температуры тела до 39—40 °С с ознобом усиливают­
ся слабость, апатия и головная боль, появляются значительные боли в спине, груд­
ной клетке, животе. Возможны тошнота, рвота и диарея (иногда в виде мелены),
кашель, дизурические явления, судороги. Иногда наблюдают нарушения зрения.

При осмотре больных обращают на себя внимание выраженная гиперемия
лица, шеи, кожи груди, геморрагические проявления различной локализации,
экзантема петехиального, макуло-папулёзного или эритематозного характера.
Увеличены периферические лимфатические узлы. Развивается язвенный фарин­
гит: на слизистой оболочке глотки, мягкого нёба, миндалин появляются белые
пятна, позднее превращающиеся в язвы с жёлтым дном и красным ободком; час­
то язвы локализуются на нёбных дужках. Тоны сердца значительно приглушены,
отмечают брадикардию и артериальную гипотензию.

При тяжёлом течении заболевания (35—50% случаев) появляются клинические
признаки множественных органных поражений — печени, лёгких (пневмонии),
сердца (миокардит) и др. Прогностически неблагоприятно появление отёков лица
и шеи, плевральных, перикардиальных и перитонеальных экссудатов вследствие
повышенной проницаемости стенок капилляров. Развиваются ИТШ, ОПН. В этих
случаях в начале 2-й недели заболевания часто наблюдают летальные исходы.

При благоприятном течении заболевания острый лихорадочный период мо­
жет продолжаться до 3 нед, температура тела снижается литически. Выздоровле­
ние протекает очень медленно, возможны рецидивы болезни.

Дифференциальная диагностика

Большое клиническое значение в постановке предварительного диагноза при­
дают сочетанию лихорадки, язвенного фарингита, отёков лица и шеи (в разгар
болезни), альбуминурии и других изменений в моче. Дифференциальная диагно­
стика затруднена, особенно в раннюю фазу развития заболевания.

Лабораторная диагностика

В гемограмме отмечают лейкопению, в дальнейшем она сменяется лейкоци­
тозом и резким увеличением СОЭ (40—80 мм/ч). Уменьшается свёртываемость
крови, удлиняется протромбиновое время. В моче выявляют белок, лейкоциты,
эритроциты, зернистые цилиндры.

Специальные методы лабораторных исследований включают выделение виру­
са из глоточных смывов, крови и мочи и его идентификацию. В качестве метода
экспресс-диагностики применяют ИФА и РНИФ, выявляющие Аг вируса. Для
определения противовирусных AT используют РНГА, РСК. По рекомендации ВОЗ
при наличии IgG в титрах 1:512 и выше с одновременным выявлением IgM у ли­
хорадящих больных в эндемичных районах ставят предварительный диагноз «ли­
хорадка Ласса».

Осложнения

ИТШ, пневмонии, миокардиты, ОПН, делирий. При тяжёлых формах заболе­
вания летальность составляет 30—50%.

Лечение

Обязательна госпитализация больных в специализированные инфекционные
отделения с режимом строгой изоляции. Режим постельный, лечение в основном
симптоматическое (см. раздел «Геморрагическая лихорадка с почечным синдро­
мом»). Применение плазмы реконвалесцентов эффективно лишь в некоторых
случаях при назначении в первую неделю заболевания. При её введении в более
поздние сроки возможно ухудшение состояния больного. При осложнениях по­
казаны антибиотики, глюкокортикоиды. Разрабатываются этиотропные средства
и вакцинные препараты. Применение рибавирина (виразол, рибамидил) в ран­
нюю фазу заболевания перорально по 1000 мг/сут в течение 10 сут или внутри­
венно в течение 4 дней снижает тяжесть течения и летальность.

Эпидемиологический надзор

См. раздел «Лихорадка Эбола».

Профилактические мероприятия

В основном сведены к борьбе с проникновением в жилища крыс — источни­
ков инфекции. Особенно следует защищать предметы обихода и пищевые про­
дукты от загрязнения мочой грызунов или пылью, содержащей их экскременты.
Персонал, ухаживающий за больными, забирающий инфицированный материал
от больных либо участвующий в хирургических операциях, должен быть обучен
уходу за особо заразными больными. Больничные помещения следует содержать
с соблюдением строгого противоэпидемического режима. Специфическая про­
филактика не разработана.

Мероприятия в эпидемическом очаге

При возникновении случаев заболевания важны организационные карантин­
ные мероприятия: изоляция больных в боксы, ношение персоналом противочум­
ных костюмов, госпитализация в изоляторы контактных лиц, сжигание вещей
больных (не имеющих ценности), сжигание трупов погибших. Лиц, прибывших
из эндемичных районов по лихорадке Ласса, в случае возникновения у них лю-

medwedi.ru

Зоонозы 701

бой лихорадки изолируют в стационары для установления диагноза. В очаге про­
водят текущую и заключительную дезинфекцию.

Жёлтая лихорадка

Острое облигатно-трансмиссивное заболевание с природной очаговостью из
группы вирусных геморрагических лихорадок. Относится к особо опасным ин­
фекциям. Характерно тяжёлое течение с высокой лихорадкой, пораженими пече­
ни и почек, желтухой, кровотечениями из ЖКТ.

Краткие исторические сведения

Впервые клиническая картина жёлтой лихорадки была описана во время
вспышки в Америке в 1648 г. В XVII-XIX веках зарегистрированы многочисленные
эпидемии в Африке и Южной Америке, вспышки заболевания на юге Европы.
Трансмиссивный путь передачи инфекции через комаров Aedes aegypti установил
К. Финлей (1881), его вирусную этиологию — У. Рид и Д. Кэррол (1901). Природ­
ная очаговость заболевания, роль обезьян в циркуляции возбудителя в очагах ус­
тановлена исследованиями Стоукса (1928) и Соупера с соавт. (1933). В 1936 г. Ллойд
с соавт. разработали эффективную вакцину против жёлтой лихорадки.

Этиология

Возбудитель — РНК-геномный вирус рода Flavivirus семейства Flaviviridae.
Имеет антигенное родство с вирусами японского энцефалита и лихорадки денге.
Патогенен для обезьян, белых мышей и морских свинок. Культивируется в разви­
вающемся курином эмбрионе и культурах тканей. Длительно (более года) сохра­
няется в замороженном состоянии и при высушивании, но при 60 °С инактиви-
руется в течение 10 мин. Быстро погибает под воздействием ультрафиолетовых
лучей, эфира, хлорсодержащих препаратов в обычных концентрациях. Низкие
значения рН среды действуют на него губительно.

Эпидемиология

Резервуар и источники инфекции — различные животные (обезьяны, сумчатые,
ежи, возможно грызуны и др.). При отсутствии переносчика больной человек не
опасен для окружающих.

Механизм передачи — трансмиссивный. Переносчики — комары родов Наета-
gogus (на американском континенте) и Aedes, особенно A. aegypti (в Африке), име­
ющие тесную связь с жилищем человека. Переносчики размножаются в декора­
тивных водоёмах, бочках с водой, других временных резервуарах с водой. Часто
нападают на человека. Комары становятся заразными уже через 9-12 дней после
кровососания при температуре окружающей среды до 25°С и через 4 дня при
37

 в
С При температуре ниже 18 °С комар теряет способность передавать вирус

При попадании инфицированной крови на повреждённые кожные покровы и сли­
зистую оболочку возможен контактный путь заражения.

Естественная восприимчивость людей высокая, постинфекционный иммуни­
тет длительный.

702 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ ^ Специальная часть • Глава 4

Основные эпидемиологические признаки. Жёлтую лихорадку относят к числу ка­
рантинных болезней (особо опасная болезнь), подлежащих международной ре­
гистрации. Наибольшую заболеваемость регистрируют в тропических районах,
однако вспышки этой болезни отмечают практически повсюду, где есть перенос­
чики вируса. Распространение вируса из эндемичных районов может реализовать­
ся как через больных лиц, так и с комарами при перевозке грузов. Различают два
вида очагов: природные (джунглевые) и городские (антропургические). Последние
чаще проявляются в виде эпидемий; при этом источниками инфекции являются
больные в период вирусемии. В последние годы жёлтая лихорадка становится боль­
ше городской болезнью и приобретает черты антропоноза (передача осуществля­
ется по цепочке «человек — комар — человек»). При наличии условий для распро­
странения возбудителя (вирусоносители, большое количество переносчиков и
восприимчивых лиц) жёлтая лихорадка может принять эпидемический характер.

Патогенез

Размножение вируса, проникшего в организм при укусе комара, происходит в
регионарных лимфатических узлах во время инкубационного периода. В течение
первых нескольких дней болезни вирус с кровотоком диссеминирует по всему
организму, вызывая поражения сосудистого аппарата печени, почек, селезёнки,
костного мозга, миокарда, головного мозга и других органов. В них развиваются
выраженные дистрофические, некробиотические, геморрагические и воспали­
тельные изменения. Характерны множественные кровоизлияния в органы ЖКТ,
плевру и лёгкие, а также периваскулярные инфильтраты в головном мозге.

Клиническая картина

Инкубационный период длится около недели, изредка до 10 дней. В типичных
случаях заболевание проходит несколько последовательных стадий.

Фаза гиперемии. Острое начало болезни проявляется быстрым нарастанием
температуры тела более 38 °С с ознобом, головной болью, миалгиями, болями в
мышцах спины, тошнотой и рвотой, возбуждением и бредом. В динамике этой
фазы болезни указанные признаки сохраняются и усиливаются. При осмотре боль­
ных отмечают гиперемию и одутловатость лица, шеи, плечевого пояса, яркую ги­
перемию сосудов склер и конъюнктив, фотофобию, слезотечение. Очень харак­
терна гиперемия языка и слизистой оболочки рта. Выраженная тахикардия
сохраняется при тяжёлом течении болезни или быстро сменяется брадикардией,
начальная артериальная гипертензия — гипотензией. Незначительно увеличива­
ются размеры печени, реже селезёнки. Возникают олигурия, альбуминурия, лей­
копения. Появляются цианоз, петехии, развиваются симптомы кровоточивости.
В конце фазы может быть отмечена иктеричность склер. Длительность фазы ги­
перемии — 3-4 дня.

Кратковременная ремиссия. Длится от нескольких часов до 1—2 сут. В это вре­
мя температура тела обычно снижается (вплоть до нормальных значений), само­
чувствие и состояние больных несколько улучшаются. В ряде случаев при лёгких
и абортивных формах в дальнейшем постепенно наступает выздоровление. Од­
нако чаще вслед за кратковременной ремиссией вновь возникает высокая лихо­
радка, которая может держаться до 8—10 сут, считая от начала болезни.

medwedi.ru

Зоонозы 7 0 3

В тяжёлых случаях ремиссию сменяет период венозного стаза. В этот период
вирусемия отсутствует, однако сохраняется лихорадка, отмечают бледность и ци­
аноз кожи, желтушное окрашивание склер, конъюнктив и мягкого нёба. Состоя­
ние больного ухудшается, цианоз, как и желтуха, быстро прогрессируют. Возни­
кают распространённые петехии, пурпура, экхимозы. Выражен гепатолиенальный
синдром. Характерны рвота кровью, мелена, кровоточивость дёсен, органные
кровотечения. Развиваются олигурия или анурия, азотемия. Возможны ИТШ,
энцефалит. ИТШ, почечная и печёночная недостаточность приводят к смерти
больных на 7-9-й день болезни.

В случаях выздоровления развивается длительный период реконвалесценции.
Поетинфекционный иммунитет пожизненный.

Дифференциальная диагностика

В РФ жёлтая лихорадка может встретиться только в виде завозных случа­
ев. При клинической дифференциальной диагностике обращают внимание
на последовательную смену основных двух фаз в развитии заболевания — ги­
перемии и венозного стаза — с возможным коротким периодом ремиссии меж­
ду ними.

Лабораторные данные

В начальную стадию заболевания характерны лейкопения с резким сдвигом
влево, нейтропения, тромбоцитопения, в разгар— лейкоцитоз, прогрессирующая
тромбоцитопения, повышение Ht, азота и калия крови. В моче повышается ко­
личество белка, появляются эритроциты, цилиндры. Отмечают гипербилируби-
немию, высокую активность аминотрансфераз (преимущественно ACT). В усло­
виях специализированных лабораторий возможны выделение из крови вируса в
начальный период, с использованием биологических методов диагностики (за­
ражение новорождённых мышат). AT к вирусу определяют с помощью РНГА, РСК,
РНИФ, реакции торможения непрямой гемагглютинации, ИФА.

Прогноз

Летальность до 50%.

Лечение

Лечение проводят по тем же принципам, что и ГЛПС, в условиях инфекцион­
ных отделений для работы с особо опасными инфекциями. Этиотропная терапия
не разработана. Плазма крови реконвалесцентов, применяемая в первые дни бо­
лезни, даёт слабый лечебный эффект.

Профилактические мероприятия

Направлены на предупреждение заноса возбудителя из-за рубежа и основаны
на соблюдении Международных медико-санитарных правил и Правил по санитар­
ной охране территории. Проводят уничтожение комаров и мест их выплода, защи­
ту от них помещений и использование индивидуальных средств защиты. В очагах

704 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть о Глава 4

инфекции проводят специфическую иммунопрофилактику живой ослабленной
вакциной. Её вводят лицам всех возрастов подкожно в объёме 0,5 мл. Невосприим­
чивость развивается через 7—10 дней и сохраняется не менее 10 лет. Вакцинацию
детей и взрослых проводят перед выездом в эндемичные районы (Южная Африка), где
заболевание у вновь прибывших протекает очень тяжело и с высокой летальностью.

Мероприятия в эпидемическом очаге

Больных госпитализируют в инфекционное отделение. При выявлении больно­
го на судне во время рейса его изолируют в отдельной каюте. Дезинфекцию в очаге
не проводят. Любое транспортное средство, прибывшее из стран, неблагополуч­
ных по жёлтой лихорадке, должно иметь сведения о проведённой дезинсекции.
Непривитые лица, приехавшие из эндемичных районов, подлежат изоляции с ме­
дицинским наблюдением в течение 9 дней. При возникновении вспышки жёлтой
лихорадки немедленно приступают к массовой иммунизации населения.

Кьясанурская лесная болезнь

Кьясанурская лесная болезнь — острое вирусное природно-очаговое инфек­
ционное заболевание с трансмиссивным механизмом передачи, характеризующе­
еся лихорадкой, геморрагическим синдромом; часто протекает двухфазно.

Краткие исторические сведения
Первые случаи заболевания людей описаны в 1956 г. в местности Кьясанур

(штат Майсор, Индия) во время эпизоотии у обезьян. Болезнь развивалась
через 3—8 дней после посещения леса или контакта с павшими обезьянами.
Через год была доказана вирусная природа заболевания; вирус от больных лю­
дей выделялся в течение последних 2 дней инкубационного периода и первых
10 дней болезни. Наибольшая заслуга в открытии и изучении болезни принад­
лежит Т. Уорку и его сотрудникам по Вирусологическому центру в Пуне (Индия).

Этиология

Возбудитель — РНК-геномный вирус рода Flavivirus семейства Flaviviri-
dae. Имеет антигенное родство с вирусом клещевого энцефалита. Быстро инак-
тивируется при нагревании, воздействии ультрафиолетовых лучей и дезин-
фектантов.

Эпидемиология
Резервуар и источники инфекции — различные животные (обезьяны и мелкие

млекопитающие, особенно дикобразы, белки и крысы). Роль птиц и летучих мы­
шей в качестве хозяев менее значима. Человек не играет существенной роли в
передаче вируса.

Механизм передачи — трансмиссивный, переносчики — иксодовые клещи
рода Haemaphysalis (особенно Н. spinigera). Роль других видов кровососущих
клещей и комаров в циркуляции вируса и заражении людей также не исключе­
на и наиболее вероятна в периоды интенсивных эпизоотии среди обезьян. Кле-

medwedi.ru

Зоонозы • 7 0 5

щи могут паразитировать у домашнего скота и распространяться птицами,
прилетающими в Индию на зимовку. Описаны случаи внутрилабораторного
заражения.

Естественная восприимчивость людей высокая. Постинфекционный иммуни­
тет напряжённый, типоспецифический.

Основные эпидемиологические признаки. Заболевание имеет выраженную
территориальную ограниченность. Природные очаги болезни выявлены в низ­
когорной зоне тропического леса штата Карнатака в Индии. До настоящего
времени остаётся загадкой исключительно строгая географическая локализа­
ция очага болезни. За пределами эндемичных очагов Индии болезнь нигде не
обнаружена. Ежегодно в Индии регистрируют несколько десятков больных. Ле­
тальность варьирует в разные годы от 1 до 10%. Последняя зарегистрированная
вспышка заболевания в 1982—1983 гг. была наибольшей. Заболевание регистри­
руют преимущественно в холодный период года — с января по июнь. Чаще боле­
ют взрослые мужчины, посещающие территорию природных очагов.

Патогенез

Патогенез заболевания сходен с таковым при других геморрагических лихо­
радках.

Клиническая картина

Инкубационный период при кьясанурской лесной болезни составляет 3—7
дней. Заболевание начинается остро: характерны головная боль, высокая темпе­
ратура тела, боли в пояснице и конечностях. Далее развиваются прострация, по­
мрачение сознания, апатия, заторможенность речи.

С 3—4-го дня болезни состояние больных резко ухудшается, развивается ге­
моррагический период с признаками, сходными с ГЛПС. Возможны диарея и рво­
та. На слизистой оболочке мягкого нёба появляются папулы и везикулы.

Лихорадка продолжается 5—12 дней; при нормализации температуры тела до­
вольно быстро исчезают изменения в крови и моче (см. раздел «Геморрагическая
лихорадка с почечным синдромом»). Полное восстановление здоровья наступает
через 1—2 мес. В период реконвалесценции возможны рецидивы.

Прогноз

Летальность при кьясанурской лесной болезни составляет около 3—10%.

Лечение

Лечение симптоматическое.

Профилактические мероприятия

Защита от нападения клещей. Специфическая вакцинация не разработана.

Мероприятия в эпидемическом очаге

Не регламентированы.

7 0 6 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть <• Глава 4

Геморрагическая лихорадка денге
Геморрагическая лихорадка денге (костоломная лихорадка, лихорадка «жира­

фов») — острая вирусная природно-очаговая болезнь с трансмиссивным меха­
низмом передачи. Характерны двухволновая лихорадка, интенсивные мышечные
и суставные боли, сыпь, геморрагический синдром.

Краткие исторические сведения

Заболевание известно достаточно давно. В соответствии с основным симпто-
мокомплексом болезнь называли костоломной лихорадкой. Понятие о геморра­
гической лихорадке денге утвердилось лишь в 1954 г. после описания клиничес­
кой картины заболевания у детей на Филиппинах, а затем и в других странах
Юго-Восточной Азии. К этому времени уже были получены доказательства ви­
русной этиологии болезни.

Этиология

Возбудитель — РНК-геномный вирус рода Flavivirus семейства Flaviviridae.
В настоящее время выделяют 4 антигенных типа вируса Денге, имеющих анти­
генное родство с вирусами жёлтой лихорадки, японского энцефалита, лихорадки
Западного Нила. Вирус термолабилен (при 50 °С за 10 мин инактивируется 90%
вирионов), чувствителен к ультрафиолетовому облучению, устойчив к высуши­
ванию. После лиофильного высушивания может сохраняться до 10 лет.

Эпидемиология

Резервуар и источники инфекции — больной человек. Кроме того, возможными
хозяевами инфекции являются обезьяны, лемуры, белки, летучие мыши. Чело­
век становится заразным в последние часы (6—18 ч) инкубационного периода и в
течение трёх первых дней заболевания. В отсутствии переносчиков не представ­
ляет опасности для окружающих.

Механизм передачи — трансмиссивный, основные переносчики — комары Aedes
aegypti и A. albopictus\ вирус также могут передавать комары родов Anopheles и Сикх.
Насосавшийся инфицированной крови комар способен передавать вирус начи­
ная с 4—18-го дня и пожизненно, т.е. 1—3 мес. Трансовариально возбудитель не
передаётся. Попавший с кровью в организм комара вирус размножается, накап­
ливается и попадает в слюнные железы комара, что обеспечивает передачу виру­
са при очередном кровососании.

Естественная восприимчивость людей высокая, чаще болеют дети и лица, при­
ехавшие в эндемичные районы. Постинфекционный иммунитет типоспецифич-
ный, стойкий и длится несколько лет. Повторные заболевания возможны по ис­
течении этого времени или при инфицировании вирусом иного типа.

Основные эпидемиологические признаки. Болезнь распространена в ряде стран
Юго-Восточной Азии — Пакистане, Индии, Бирме, Шри-Ланка, Таиланде, Вьет­
наме, Камбодже, Лаосе, Малайзии, Сингапуре. Заболеваемость совпадает с ареа­
лом распространения основных переносчиков. По данным ВОЗ, в мире ежегодно
болеет лихорадкой Денге до 50 млн человек, из них умирает 25 тыс. Болезнь наи­
более интенсивно проявляется в периоды различных социальных потрясений,
сопровождающихся резким ухудшением санитарно-гигиенических условий и по­
явлением большого числа лиц, восприимчивых к инфекции. Эпидемии в городах

medwedi.ru

Зоонозы <о> 7 0 7

развиваются бурно, связаны с заносом нового типа (типов) вируса. Болеют пре­
имущественно дети до 14 лет, у взрослых заболевание регистрируют крайне редко.

Патогенез

Патогенетические механизмы сходны с другими геморрагическими лихорад­
ками. Отличительными особенностями являются гиповолемия (до 20%), анок-
сия тканей, ацидоз.

Клиническая картина

Геморрагическая форма заболевания отмечена только у жителей Юго-Восточ­
ной Азии. Среди европейцев доминирует классическая форма.

Классическая доброкачественная форма заболевания. Инкубационный период
варьирует в пределах 5-15 дней. Первые признаки болезни — лихорадка, ретроор-
битальная головная боль, миалгии в мышцах шеи, спины, поясницы, артралгии.

С 3-4-го дня болезни усиливаются озноб и лихорадка, на груди появляется
пятнисто-папулёзная или мелкоточечная сыпь, которая держится 2—3 сут и исче­
зает без пигментации и шелушения. Характерен лимфаденит. В крови лейкопе­
ния, относительный лимфоцитоз. Температура часто бывает 2-волновой с 2—3-
дневной апирексией.

При геморрагической форме отмечают:
а) внезапную высокую температуру тела в течение 2—7 дней;
б) признаки геморрагического диатеза;
в) увеличение печени;
г) развитие шока.

В крови повышен Ht, который усугубляется при рвоте, тромбоцитопения.

Прогноз
Прогноз благоприятный при классической и серьёзный при геморрагической

форме заболевания (летальность при последней составляет 30—50%).

Лечение

Назначают обильное питьё (соки и солевые растворы) и жаропонижающие
средства. При выраженной гиповолемии и ацидозе, а также при развитии ИТШ
жидкости (физиологический раствор, 5% глюкоза, растворы Филлипса) вводят
парентерально. Все противошоковые мероприятия аналогичны таковым при ле­
чении ГЛПС. Заместительную терапию прекращают при Ht около 40%, нормаль­
ном диурезе и хорошем аппетите, не позднее чем через 48 ч после исчезновения
симптомов ИТШ.

Профилактические мероприятия

В странах, где нет природных очагов лихорадки денге, на первый план высту­
пают карантинные мероприятия, направленные на недопущение заноса инфек­
ции с больными и через комаров. Большое значение имеют уничтожение кома­
ров и обезвреживание мест их выплода, использование индивидуальных средств
защиты от комаров, засечивание оконных и дверных проёмов. Существенное
значение имеет санитарное просвещение населения. Специфическую иммуно-

7 0 8 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 4

профилактику проводят введением живой аттенуированной вакцины из вирусов
1 и 2 типов.

Мероприятия в эпидемическом очаге

Аналогичны таковым при жёлтой лихорадке.

Лихорадка чикунгунья

Острая трансмиссивная болезнь, характеризующаяся лихорадкой, интоксика­
цией и геморрагическим синдромом.

Краткие исторические сведения

Заболевание впервые описано в Танзании в 1952—1953 гг. Затем его зарегист­
рировали в Заире, Замбии, ЮАР, Анголе, Таиланде, Бирме, Сингапуре и Индии.
Выделенные штаммы вируса мало отличались от африканских изолятов, но забо­
левания, вызванные азиатскими вариантами, не сопровождаются геморрагичес­
кими проявлениями.

Этиология

Возбудитель — РНК-геномный вирус рода Alphavirus семейства Togaviridae.
Выделен из крови больных, от комаров Aedes aegypti, A. africanus и Culex fatigans,
постельных клопов (обитающих в хижинах больных) и летучих мышей. Вирус
малоустойчив во внешней среде, разрушается под воздействием ультрафиолето­
вых лучей, термолабилен и чувствителен к дезинфектантам.

Эпидемиология

Резервуар и источники инфекции — больной человек в течение 4-10 первых дней
болезни, обезьяны-вирусоносители и, возможно, летучие мыши, грызуны и ди­
кие птицы.

Механизм передачи — трансмиссивный, переносчики вируса в Африке — кома­
ры A. aegypti и A. africanus, в городских районах Индии и Юго-Вострчной Азии -
A. aegypti. Данные о прямой передаче инфекции от человека к человеку от­
сутствуют.

Естественная восприимчивость людей не установлена. Продолжительность и
напряжённость постинфекционного иммунитета не изучены.

Основные эпидемиологические признаки. Заболевание с выраженной природной
очаговостью, распространено почти на всей территории тропической Азии, ряде
стран Африки (Заир, Замбия, ЮАР, Ангола), в некоторых странах Карибского
бассейна. Заболевание встречают исключительно среди местных жителей и крайне
редко у приезжих. Большинство случаев заболевания регистрируют у молодых
людей и подростков. Вспышки, как правило, возникают в сезон дождей в райо­
нах с высоким выплодом комаров A. aegypti. Кроме городских и пригородных вспы­
шек в ряде стран отмечают также джунглевый тип заболеваний, связанный с ко­
марами, питающимися кровью обезьян.

medwedi.ru

Патогенез

Патогенетические механизмы сходны с другими геморрагическими лихорад­
ками.

Клиническая картина

Напоминает лихорадку денге, но заболевание протекает значительно легче.
Инкубационный период составляет 3—12 дней. Начало заболевания сопровожда­
ют сильные артралгии и боли в позвоночнике, обездвиживающие больного. Согнутые
положения в суставах несколько облегчают боли. Другие симптомы: незначи­
тельная головная боль, анорексия, запоры. Лихорадка двухволновая: волны по
несколько дней разделены периодом апирексии в 1—3 дня. На туловище и разги-
бательных поверхностях конечностей возникает макуло-папулёзная сыпь, со­
провождающаяся зудом. В.И. Покровский подчёркивает, что никаких геморра­
гических проявлений при лихорадке Чикунгунья не бывает; их наличие исключает
возможность подобного диагноза.

Через 6—10 дней состояние больных нормализуется. Летальные исходы не за­
регистрированы.

Дифференциальная диагностика

При сходных клинических признаках с геморрагической лихорадкой денге за­
болевание отличают боли в суставах и позвоночнике, приводящие к обездвижен­
ности больного, и отсутствие геморрагических проявлений.

Лабораторная диагностика, лечение

Аналогичны таковым при лихорадке денге.

Профилактические мероприятия

Включают борьбу с комарами и меры индивидуальной защиты от них. Сред­
ства специфической профилактики не разработаны.

Мероприятия в эпидемическом очаге

Аналогичны таковым при жёлтой лихорадке и лихорадке денге.

г ш л

5

5 . 1 . ОБЩАЯ ХАРАКТЕРИСТИКА

Сапронозы (от греч. sapros —- гнилой, + nosos — бо­
лезнь) — инфекционные заболевания людей и животных,
резервуаром возбудителей которых является внешняя
среда. Возбудители типичных сапронозов — естественные
обитатели почв или водоёмов либо они колонизируют ра­
стения и различные органические субстраты. Их взаимо­
действие с теплокровными организмами обычно эпизо­
дично и неспецифично. Как случайные паразиты они
могут иметь неопределённо много хозяев. Круг естествен­
ных хозяев возбудителя в почвенных, водных и наземных
экологических системах широк и разнообразен, а цирку­
ляция среди теплокровных хозяев, если она существует,
не является обязательным условием существования воз­
будителя в природе. В эволюционном плане сапроно­
зы — самая древняя группа болезней, характеризующих­
ся отсутствием какой-либо специализации возбудителя к
хозяевам. Роль резервуара возбудителя выполняют почвы
и водоёмы с популяциями населяющих их живых существ
(простейшие, сине-зелёные водоросли и т.д.), а источни­
ками инфекции в типичных случаях являются конкрет­
ные субстраты внешней среды — почва, вода и др. 06-
лигатным и факультативным паразитам — возбудителям
антропонозов и зоонозов — свойственна закономерная
циркуляция в наземных экологических системах с после­
довательной (эстафетной) передачей возбудителя. В от­
личие от них случайные паразиты — возбудители сапро­
нозов — характеризуются отсутствием такой циркуляции
в наземных экологических системах. Эпидемиологичес­
кое проявление сапронозных инфекций имеет веерооб­
разный, выраженно дискретный характер. Для них харак­
терна открытая паразитарная система.

Классификация сапронозов по механизму передачи
возбудителя в принципе невозможна: как человек, так и
теплокровное животное — «биологический тупик» для
возбудителя, эстафетная передача которого от особи к
особи отсутствует. Закономерного механизма передачи
возбудителя от одного заболевшего другому нет (ибо нет

САПРОНОЗЫ

medwedi.ru

Сапронозы 7 1 1

самой передачи), а эпидемический процесс лишён эстафетности и представлен
независимыми заражениями от общего источника. Случайные паразиты могут
сохранять жизнеспособность в широком диапазоне важнейших абиотических
факторов среды — температуры, влажности, рН, органического состава и др. На­
пример, возбудители псевдотуберкулёза и листериоза проявляют адаптационные
психрофильные свойства, обеспечивающие им возможность обитания в окружа­
ющей среде с её относительно низкой и непрерывно меняющейся температурой.
Симбиотические связи микробов-сапробионтов с другими микроорганизмами,
простейшими водорослями — от внутриклеточного паразитизма до использова­
ния продуктов метаболизма — поддерживают микробные популяции, так или
иначе благоприятствуя существованию случайных паразитов в почве или воде.
Например, в природе легионеллы образуют ассоциации с сине-зелёными водо­
рослями рода Fischerella, получая от них необходимые для роста вещества. В по­
добных ассоциациях бактерии быстро размножаются, а скорость деления прямо
зависит от фотосинтетической активности водорослей. Другой вариант симбио-
тических связей легионелл в водоёмах — обитание в свободноживущих простей­
ших — амёбах и инфузориях, Синегнойную палочку регулярно изолируют из
самых разных растений, как здоровых, так и поражённых, причём штаммы, вы­
деленные из растений, патогенны для животных. Они также могут вступать в сим­
биотические связи и с низшими растениями, в частности с водорослями.

Сапронозы разделяют по природным резервуарам возбудителей, определяю­
щим специфику заражения человека и, соответственно, эпидемиологические
проявления различных сапронозов. В группе сапронозов можно различать: поч­
венные сапронозы (клостридиозы, сибирская язва, листериоз, актиномикоз,
гистоплазмоз, бластомикоз, кокцидиоидомикоз и др.), водные сапронозы (леги-
онеллёзы, холера Эль Тор, НАГ-инфекция, мелиоидоз и др.), зоофильные сапро­
нозы — сапрозоонозы (лептоспирозы, псевдотуберкулёз, кишечный иерсиниоз,
синегнойная инфекция и др.) и фитофильные — сапрофитонозные сапронозы
(эрвиниозы, листериозы, псевдомонозы; табл. 5-1).

Разделение сапронозов на почвенные и водные экологически условно: их воз­
будители нередко способны к обитанию как в почвах, так и в водоёмах. Кроме
того, возможно проникновение возбудителей из почвы в растения через корне­
вую систему с дальнейшим заражением травоядных млекопитающих при поеда­
нии инфицированных растений. Однако эпидемиологически эти группы отли­
чаются различными путями заражения человека. При этом помимо «чистых»

Таблица 5 - 1 . Эколого-эпидемиологическая классификация сапронозов

Группы
Основной резервуар

возбудителя
Репрезентативные болезни

Почвенная Почва Клостридиозы, сибирская язва, листериоз, ак­
тиномикоз, гистоплазмоз, бластомикоз, кок­
цидиоидомикоз и др.

Водная Вода Легионеллёз, холера Эль Тор, НАГ-инфекция,
мелиоидоз и др.

Зоофильная
(сапрозоонозная)

Внешняя среда +
животные

Лептоспирозы, псевдотуберкулёз, мелиоидоз,
синегнойная инфекция и др.

Фитофильная
(сапрофитонозная)

Внешняя среда +
растения

Эрвиниозы, листериозы, некоторые псевдомо­
нозы (P. cepacia, P. fluorescens)

712 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть ^ Глава 5

сапронозов, возбудители которых не нуждаются в животном (человеческом) орга­
низме для своего существования и сохранения как вида, сформировалась некая
переходная группа возбудителей, средой обитания которых служат как внешняя
среда, так и животные (сапрозоонозы). При этих инфекциях заражение человека
может происходить как из почвы, воды или с растительных субстратов, так и
от животных. Экологическая пластичность таких микроорганизмов определяет
их способность переходить из окружающей среды, где они ведут сапрофитный
образ жизни, в организм теплокровных, где они проявляют свои паразити­
ческие свойства, и снова реверсировать к сапрофитизму при возврате в окружа­
ющую среду.

По мнению В.Ю. Литвина (1998), совокупность современных представлений
о сапронозах существенно расширяет общие положения учения о природной оча­
говости болезней и позволяет считать природным очагом инфекции любые есте­
ственные экологические системы и их сочетания, компонентом которых являет­
ся популяция возбудителя данной инфекции. В связи с этим круг болезней с
природной очаговостью пополняется за счёт значительного числа природно-оча-
говых сапронозов, возбудители которых входят в состав не столько наземных,
сколько почвенных и водных экологических систем. К их числу можно отнести
легионеллёзы, мелиоидоз, холеру Эль Тор, листериоз, иерсиниозы, некоторые
лептоспирозы, сибирскую язву, ряд клостридиозов — столбняк, газовую гангре­
ну, ботулизм, а также многочисленные «почвенные» микозы. Кроме того, для ряда
сапронозов характерно распространение в так называемых техногенных очагах,
являющихся неизбежным побочным следствием технического прогресса, — воз­
никновение рукотворных мест обитания возбудителей инфекционных заболева­
ний в объектах непосредственного окружения человека. Это системы водоснаб­
жения, кондиционирования воздуха, централизованного хранения продуктов,
общественного питания, стационарной медицинской помощи и др. Гетероген­
ность возбудителей сапронозов по экологическому признаку, доминирующая роль
внешней среды определяют их важную роль формировании не только общей, но
и госпитальной заболеваемости населения. В последние годы указанному прида­
ют всё большее значение; зарегистрировано множество случаев внутриболь-
ничного заражения пациентов, связанного с сапронозами (легионеллёз, газовая
гангрена, синегнойная инфекция и др.). Синегнойная палочка интенсивно раз­
множается во влажной среде: жидких лекарственных формах, влажной ветоши,
щётках для мытья рук, раковинах, дыхательной аппаратуре. Госпитальные поли­
резистентные к антибиотикам штаммы размножаются в дезинфицирующих сред­
ствах при несколько заниженных концентрациях активного вещества, устойчивы
к высушиванию, действию ультрафиолетового облучения. Заражение пациентов
происходит как воздушным (через аппараты ИВЛ, кондиционеры и др.), так и
контактным путём от человека к человеку. Кроме того, попадание возбудителя в
организм человека возможно через контаминированную аппаратуру, медицинс­
кий инструментарий, медикаменты, пищу и др. Помимо Pseudomonas aeriginosa
во внутрибольничной патологии начинают играть и другие псевдомонады -
P. cepacia, P. fluorescens, P. putida; всего поражения у человека способно вызывать
16 видов псевдомонад, ранее считавшихся истинными сапрофитами, или фито-
патогенами.

Как ВБИ актуальны столбняк и газовая гангрена, объединяемые раневым ме­
ханизмом инфицирования прежде всего в условиях военного и дорожно-транс­
портного травматизма, чрезвычайных ситуаций, а также псевдомембранозный

medwedi.ru

Сапронозы • 7 1 3

колит, рост заболеваемости которым отмечен во многих странах (спорадические
заболевания и вспышки тяжёлого некротического колита с высокой летальнос­
тью) в связи с интенсивным применением антибиотиков широкого спектра.

Полипатогенность и политропность возбудителей сапронозов определяют раз­
нообразие путей заражения человека (алиментарный, аспирационный, контакт­
ный, трансфузионный) и многообразие клинических форм болезни (от выражен-
но тяжёлых форм до «здорового» носительства).

Указанные особенности следует учитывать при проведении эпидемиологичес­
кого надзора за болезнями этой группы, осуществлении противоэпидемических
и профилактических мероприятий, направленность которых имеет свои отличия
среди сапронозов, относящихся к различным эколого-эпидемиологическим груп­
пам. Широкое распространение возбудителей в природе, сапрофитный образ
питания делает невозможным саму постановку вопроса о ликвидации этих ин­
фекций. Речь может идти лишь о частичной регуляции заболеваемости населе­
ния сапронозами.

5.2. Л Е Г И О Н Е Л Л Ё З [LEGIONELLOSIS)

Легионеллёз — бактериальная инфекция, проявляющаяся тяжёлой пневмони­
ей, выраженной интоксикацией, а также нарушениями функций ЦНС и почек.

Краткие исторические сведения

Заболевание известно с 1976 г., когда оно проявилось в виде вспышки ОРВИ
с тяжёлой пневмонией и высокой летальностью среди участников съезда вете­
ранской организации «Американский легион» в Филадельфии. Среди 4400 чело­
век, принимавших участие в работе съезда, заболели 182, из них 29 умерли. Тогда
же оно получило название «болезнь легионеров». Через год Д. МакДейд и К. Ше-
пард выделили возбудитель из лёгочной ткани одного из умерших больных, по­
лучивший название Legionella pneumophilia. Ретроспективно установлено клини­
ческое и иммунологическое сходство болезни легионеров с другими случаями
инфекции, обусловленными различными видами легионелл и зарегистрирован­
ными в США (1965, 1968) и Испании (1973). С 1982 г. в практику введён термин
«легионеллёз», объединяющий все заболевания, вызванные различными видами
легионелл.

Этиология

Возбудители — грамотрицательные аэробные подвижные бактерии рода
Legionella семейства Legionellaceae. В настоящее время известно более 40 видов
легионелл; для человека патогенно 22 вида. Наиболее частый возбудитель (более
90%) — L. pneumophila. Выделяют 18 сероваров бактерий; чаще всего заболевания
вызывают бактерии 1 серовара. L. pneumophila культивируют на клеточных средах
(куриные эмбрионы, морские свинки). Для роста на искусственных питательных
средах бактерии нуждаются в цистеине и железе. Факторы патогенное™ легио­
нелл включают ЛПС-комплекс (эндотоксин) и сильнодействующий экзотоксин.
Возбудитель устойчив во внешней среде: в жидкой среде при температуре 25 °С

714 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть <• Глава 5

может сохраняться 112 дней, при 4 °С — 150 сут. Под действием 1% раствора
формалина, 70° этилового спирта, 0,002% раствора фенола погибает за 1 мин,
в 3% растворе хлорамина — в течение 10 мин. Колонизируя соединительные уз­
лы, резиновые прокладки резервуаров для воды, бактерии интенсивно размно­
жаются в них.

Эпидемиология

Резервуар и источники инфекции. Местом естественного обитания легионелл
являются пресноводные водоёмы и почва. Наиболее часто легионеллы выделяют
из воды стоячих водоёмов, где они обитают в ассоциациях с фотосинтезирующи-
ми сине-зелёными водорослями и водными амёбами. Тёплые места обитания,
благоприятные для размножения водорослей, являются экологической нишей для
L. pneumophila. При 35—40 °С легионеллы интенсивно размножаются в простей­
ших, например амёбах, защищающих бактерии от воздействия высоких концент­
раций хлора и других дезинфицирующих средств. Высокие адаптивные способ­
ности легионелл позволяют им успешно колонизовать системы охлаждения,
градирни, компрессорные устройства, душевые установки, плавательные бассей­
ны, декоративные фонтаны, ванные комнаты для бальнеологических процедур,
оборудование для респираторной терапии и др. В искусственных сооружениях
условия для выживания легионелл могут быть более благоприятными, чем в есте­
ственных. Человек не является источником возбудителя инфекции. Даже при тес­
ном общении с больным случаи заражения окружающих не зарегистрированы.
Не установлено также выделение возбудителя от каких-либо животных, птиц или
членистоногих.

Механизм передачи — аэрозольный, заражение происходит чаще всего при вды­
хании водного аэрозоля. Большинство вспышек связано с водными системами
охлаждения, технологическими циклами, при функционировании которых обра­
зуется мелкодисперсный аэрозоль, содержащий бактерии. Возможен и воздуш­
но-пылевой (почвенный) путь заражения при строительных и земляных работах.
Накопившийся в почве, кондиционерах и головках душевых установок возбуди­
тель вдыхается в виде водного или пылевого аэрозоля. В условиях ЛПУ возможен
артифициальный способ заражения, связанный с лечебными процедурами: вих­
ревыми ваннами, терапией ультразвуковыми дезинтеграторами, интубацией и др.

Естественная восприимчивость высокая. Заболеванию способствуют употреб­
ление алкоголя, курение, эндокринные нарушения, хронические заболевания
лёгких, иммунодефицита. Длительность постинфекционного иммунитета не из­
вестна, однако рецидивы болезни не зарегистрированы.

Основные эпидемиологические признаки. Легионеллёз распространён повсемес­
тно; заболеваемость выше в экономически развитых странах. Чаще возникает
среди проживающих в гостиницах, медицинских работников и больных гериат­
рических и психиатрических стационаров. Показана возможность заражения лиц
из групп риска при респираторной терапии или алиментарным путём (через пи­
тьевую воду). Вспышки среди населения возникают чаще в летне-осенние месяцы.

Особое значение в последние годы придаётся проблеме «travel-associated» ле- ;
гионеллёза, возникающего во время туристических и деловых поездок и диагно- :
стируемого, как правило, по возвращении из них. Более 30% случаев спорадичес­
кого легионеллёза, многочисленные эпидемические случаи в гостиницах, часто с
летальными исходами, послужили основой для создания единой международной \

medwedi.ru

Сапронозы о 7 1 5

системы эпидемиологического контроля за случаями легионеллёза, связанного с
поездками.

Случаи заболеваний, связанные с нозокомиальными вспышками, отмечают в
течение всего года. Болеют преимущественно лица пожилого возраста, причём
мужчины в 2-3 раза чаще, чем женщины. Известны внутрибольничные вспышки
легионеллёза. Удельный вес пневмоний, вызванных легионеллами, составляет
0,5-5%, в то время как острое респираторное заболевание легионеллёзной при­
роды (лихорадка Понтиак) возникает у 95% от общего числа лиц, подвергшихся
заражению.

Патогенез

Основные входные ворота инфекции — различные отделы дыхательной систе­
мы, включая лёгочную ткань. Избирательное первичное поражение эпителиаль­
ных клеток верхних или более глубоких отделов респираторного тракта и лёгких
зависит от инфицирующей дозы, размеров частиц аэрозолей, особенностей внеш­
него дыхания. Кроме того, возбудитель может проникать в организм человека,
находясь внутри клеток различных простейших (амёб и др.), а также при прове­
дении медицинских манипуляций и хирургических вмешательств у иммуносуп-
рессивных лиц. В известной степени характер входных ворот определяет форму и
тяжесть инфекционного процесса.

В ходе развития воспалительной реакции бактерии поглощают фагоциты.
В зависимости от их функционального состояния, в том числе завершённости фа­
гоцитоза, бактерии либо разрушаются, либо длительно сохраняются в фагоцитах,
обусловливая затяжное течение инфекции с рецидивами. Также показана способ­
ность бактерий размножаться в фагоцитах, приводя к их гибели и быстрому про-
грессированию патологического процесса. Существует мнение, что при высокой
активности альвеолярных макрофагов заболевание развивается не в виде тяжёлой
пневмонии, а в более доброкачественно протекающих формах, таких как лихорад­
ка Понтиак или острый легионеллёзный бронхит. Отсутствие рецепторов, позво­
ляющих легионеллам «закрепиться» в клетках слизистой оболочки респираторно­
го тракта, объясняет отсутствие контагиозности при легионеллёзе. Распространение
возбудителя с током крови по различным органам и системам приводит к разви­
тию нарушений микроциркуляции вплоть до дистресс-синдрома, воспалительного
процесса с геморрагическим компонентом, формированием лимфоплазмоцитар-
ных инфильтратов и некрозов. Эти реакции связаны с воздействием определённых
факторов бактерий (цитотоксин, цитолизин, фенилаланинаминопептидаза). Они
обусловливают токсическое поражение клеток, гидролиз белков (в том числе им­
муноглобулинов) и аминокислот, пептидов и а-антитрипсина, гемолиз эритро­
цитов, развитие геморрагических и некротических процессов. Особенно часто
поражаются лёгкие, почки, печень, костный мозг. При выраженной бактериемии
иногда заболевание может протекать по септическому типу с развитием септи­
ческого эндокардита, перикардита и вторичных гнойных очагов.

Высвобождение ЛПС-комплекса (эндотоксина) после гибели бактерий и про­
грессирующая эндотоксинемия обусловливают клинические проявления инток­
сикации вплоть до токсической энцефалопатии и ИТШ. С воздействием токси­
ческих факторов связывают возможность угнетения процессов кроветворения в
костном мозге, некроза печёночных клеток, эпителия почечных канальцев, что
наряду с микроциркуляторными нарушениями в почках ведёт к развитию ОПН.

716 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 5

Клиническая картина

Инкубационный период. При различных клинических формах заболевания ва­
рьирует от 2 до 10 дней, в среднем составляя 4-7 сут.

Наиболее часто клинически легионеллёз диагностируют как тяжёлые пневмо­
нии (собственно «болезнь легионеров»). В первые дни заболевания у части боль­
ных можно наблюдать продромальные явления в виде головной боли, слабости,
снижения аппетита, возможно развитие диареи. При остром начале болезни бы­
стро повышается температура до 39—40 °С, нарастают признаки тяжёлой инток­
сикации. Больные жалуются на озноб, головную боль, боли в мышцах и суставах,
выраженную потливость. Развиваются общая слабость, адинамия. Появляются
признаки токсического поражения ЦНС: эмоциональная лабильность, затормо­
женность, обмороки, галлюцинации, потеря сознания и бред. Иногда наблюдают
атаксию, дизартрию, нистагм, паралич глазодвигательных мышц. К середине не­
дели возникает кашель, сначала сухой, затем со скудной слизисто-гнойной, а у
части больных с кровянистой мокротой. Развиваются одышка, сильные боли в
груди, особенно при сопутствующем фибринозном плеврите. В лёгких выявляют
притупление перкуторного звука, участки ослабленного дыхания, большое коли­
чество сухих и влажных мелкопузырчатых хрипов. Почти у половины больных
выслушивают шум трения плевры. На рентгенограмме определяют очаговые ин­
фильтраты разнообразной локализации; впоследствии они сливаются и образуют
обширные очаги затемнения по типу долевой, а довольно часто односторонней
субтотальной и даже тотальной пневмонии.

Течение пневмонии бурное, трудно поддающееся терапии. Заболевание могут
осложнить развитие абсцессов, экссудативных плевритов, ИТШ. Часто несмотря
на проводимое лечение прогрессирует дыхательная и сердечно-сосудистая недо­
статочность, требующая перевода больных на ИВЛ.

Поражения сердечно-сосудистой системы проявляются гипотонией, относи­
тельной брадикардией, сменяющейся тахикардией. Довольно часто (около 30%
случаев) возникают продолжительная диарея с болями в животе и урчанием ки­
шечника, гепатиты с желтухой и изменениями биохимических показателей кро­
ви. Возможны нарушения функции почек вплоть до почечной недостаточности,
сохраняющейся впоследствии месяцами. При выздоровлении астенический син­
дром (слабость, головокружение, снижение памяти, раздражительность), рентге­
нологически определяемые инфильтраты в лёгких и плевральные изменения со­
храняются в течение многих недель.

Острый альвеолит. Характерно появление с первых дней болезни сухого каш­
ля на фоне высокой лихорадки и других проявлений интоксикации (головная боль,
миалгии и т.д.). В дальнейшем кашель становится влажным с отхождением сли­
зистой или слизисто-гнойной мокроты, нарастает одышка. В лёгких при аускуль-
тации с обеих сторон выслушивают обильную диффузную, длительно сохраняю­
щуюся крепитацию. Процесс проходит с пропотеванием в альвеолы эритроцитов,
фибрина, отёком альвеолярных перегородок. В некоторых случаях заболевание
приобретает затяжное прогрессирующее течение с развитием фиброза.

Острое респираторное заболевание (лихорадка Понтиак). Легионеллёзная ин­
фекция, протекающая без лёгочных поражений. На фоне температуры, быстро
повышающейся до 38—40 °С, появляются озноб, головная боль, диффузные ми­
алгии. Развивается респираторный синдром в виде ринитов, трахеобронхитов и
бронхитов; нередко он сочетается с болями в животе и рвотой. Часто выявляют

medwedi.ru

Сапронозы • 717

неврологические нарушения: головокружение, бессонницу, расстройства созна­
ния и координации различной степени. Течение болезни благоприятное, длитель­
ность основных клинических проявлений составляет в среднем несколько дней;
остаточный астеновегетативный синдром сохраняется значительно дольше.

Острое лихорадочное заболевание с экзантемой (лихорадка Форта Брэгг). Более
редкая форма легионеллёза. На фоне умеренных общетоксических и респиратор­
ных явлений (чаще в виде бронхита) возникает экзантема крупнопятнистого, ко-
реподобного, скарлатиноподобного или петехиального характера. Элементы сыпи
не имеют определённой характерной локализации, после их исчезновения шелу­
шение кожи, как правило, не наблюдают.

В значительно более редких случаях заболевание может протекать в других
формах: от субклинической до тяжёлых генерализованных форм с полиорганны­
ми поражениями и сепсиса.

Дифференциальная диагностика

Легионеллёзы следует отличать от пневмоний различной этиологии — стафи­
лококковой, пневмококковой, микоплазменной, клебсиеллёзной, вызванной си-
негнойной палочкой и др., а также от ОРВИ, Ку-лихорадки, орнитоза и других
заболеваний с поражением лёгких. Пневмонию легионеллёзной этиологии отли­
чают выраженная интоксикация с развитием токсической энцефалопатии, обшир­
ный характер поражения лёгких, склонность к осложнениям (дыхательной и сер­
дечно-сосудистой недостаточности, гепатитам, нарушениям функции почек).

Л а б о р а т о р н а я диагностика

В гемограмме выявляют лейкоцитоз со сдвигом формулы влево, значительное
повышение СОЭ (более 60 мм/ч).

Выделение возбудителя из крови, мокроты, плевральной жидкости, промыв­
ных вод бронхов сложно и на практике применяется редко, хотя бактериологи­
ческий метод является наиболее точным подтверждением этиологии легионел­
лёзной инфекции. Бактерии можно выделить посевом исследуемого материала
на специальные питательные среды либо после заражения лабораторных живот­
ных (морских свинок). Более доступна индикация Аг легионелл в исследуемом
материале методами РИФ и ИФА.

В широкой практике распространены методы определения AT в реакциях мик­
роагглютинации и РНИФ. Диагностически значимыми их результатами считают
4-кратное нарастание титров AT в парных сыворотках или диагностический титр
1:128 и выше при однократном исследовании. Иммуноферментный метод позво­
ляет выявлять растворимый Аг легионелл в моче в острый период заболевания
(3—10-й день болезни). Метод разработан только для выявления Аг первой серо­
группы L. pneumophila. ПЦР применяют для исследования материала нижней ча­
сти респираторного тракта в острую фазу заболевания. Специфичность метода
95—99%, чувствительность 80—85%.

Осложнения

Наиболее грозное осложнение — ИТШ, возникающий при легионеллёзной
пневмонии. По данным ВОЗ, в этих случаях частота летальных исходов заболева­
ния достигает 20%.

7 1 8 ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 5

Лечение

Основа этиотропной терапии легионеллёза — применение макролидов. В час­
тности, эритромицин назначают внутрь в дозе 2—4 г/сут, в тяжёлых случаях вво­
дят внутривенно капельно (эритромицин фосфат по 1 г/сут, максимально до 2-
3 г/сут). При отсутствии или малой выраженности клинического эффекта анти-
биотикотерапию дополняют назначением рифампицина в дозе 0,6—1,2 г/сут. Курс
лечения составляет 2—3 нед. Хороший клинический эффект также даёт назначе­
ние фторхинолонов (пефлоксацин).

Патогенетическое лечение, направленное на борьбу с интоксикацией, крово­
течениями, развитием дыхательной и почечной недостаточности, шоковыми со­
стояниями, проводят по общепринятым правилам. Необходима оксигенотерапия,
довольно часто применяют ИВЛ.

Эпидемиологический надзор

Включает контроль за санитарно-гигиеническим состоянием систем конди­
ционирования и охлаждения воды, душевых установок, аппаратов ИВЛ и др. Осо­
бое значение имеют своевременное обнаружение водного резервуара возбудите­
ля и проведение дезинфекции.

Профилактические мероприятия

Проводят контроль за работой системы кондиционирования, качеством воды,
используемой для лечебных и гигиенических процедур, и вентиляционной сис­
темой. Профилактические мероприятия направлены на снижение концентрации
или элиминацию возбудителя в водных системах. Основные способы дезинфек­
ции — термический (прогрев воды при температуре не ниже 80 °С) и химический
(применение хлора). Эти методы или их сочетание применяют в зависимости от
типа водного объекта, подлежащего дезинфекции. На промышленных предприя­
тиях, электростанциях, в больницах и гостиницах замкнутые водные системы
необходимо чистить и промывать не реже 2 раз в год. При обнаружении в систе­
мах легионелл ежеквартально проводят дезинфекционные мероприятия с после­
дующим обязательным бактериологическим исследованием воды. На смену хло­
рированию и термообработке, часто негативно действующих на эксплуатацию
водных систем и приборов, активно внедряют дезинфектанты, не содержащие
хлора, ультрафиолетовое облучение или приспособления, обогащающие воду
ионами серебра и меди. Средства специфической профилактики легионеллёза не
разработаны.

Мероприятия в эпидемическом очаге

Проводят выявление больных среди лиц, находившихся в условиях, сходных с
таковыми при заражении легионеллами. Госпитализацию больных проводят толь­
ко по клиническим показаниям. Диспансерное наблюдение за переболевшими
не регламентировано. В связи с тем, что нет достоверных данных о возможности
передачи легионелл от человека к человеку, разобщение и экстренную профилак­
тику контактных лиц не проводят. Дезинфекцию в очаге не проводят.

medwedi.ru

г ш л

6

ПАРАЗИТАРНЫЕ
БОЛЕЗНИ

6.1. ПРОТОЗООЗЫ

Общая характеристика

По сложившейся практике к паразитарным болезням
относят протозоозы, вызываемые патогенными простей­
шими (амебиаз, токсоплазмоз, малярия и др.), и гельмин-
тозы, называемые также глистными инвазиями. На про­
тяжении многих лет все проблемы паразитарных болезней
в России ассоциировали с малярией, чему имелись объек­
тивные причины. По массовости распространения, вы­
раженности воздействия на здоровье населения, тяжести
социальных последствий малярия в первой половине XX
века для большинства регионов страны являлась одним
из серьёзных препятствий экономического развития.

По оценкам ВОЗ, каждый четвёртый житель Земли по­
ражён кишечными паразитами. К сожалению, официаль­
ные данные не позволяют чётко судить о размере пробле­
мы в Российской Федерации. По экспертным оценкам,
истинное число больных паразитарными болезнями в стра­
не превышает 20 млн человек.

Особенность большинства паразитарных болезней —
длительное, многолетнее присутствие возбудителя в орга­
низме больного (при отсутствии специфического лече­
ния), что определяется продолжительностью жизни мно­
гих гельминтов или частыми повторными заражениями.
Многолетнее хроническое течение многих паразитарных
болезней вызывает задержку физического и психическо­
го развития детей, ухудшение успеваемости школьни­
ков, снижает трудоспособность и социальную активность
взрослого населения.

Для паразитарных болезней характерна высокая часто­
та различных специфических клинических проявлений,
часто не ассоциированных с присутствием паразитов и
недостаточно известных врачам в качестве симптомов па­
разитарного заболевания. В результате гематогенного за­
носа яиц кишечных трематод развиваются миокардит и
хроническая сердечная недостаточность. Кроме прямого
патологического воздействия широкая поражённость на-

720 ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть О Глава 6

селения паразитозами приводит к более частому возникновению и более тяжёлому
течению у инвазированных других заболеваний. У больных описторхозом значи­
тельно чаще формируется хроническое брюшнотифозное носительство, увели­
чивается риск возникновения рака печени, поджелудочной железы и жёлчных
протоков. Наиболее общим патологическим воздействием практически всех
возбудителей паразитарных болезней человека являются аллергизация и подавле­
ние иммунологической реактивности организма. Аллергизация при лямблиозе и
кишечных гельминтозах поддерживает или инициирует хронические аллергичес­
кие дерматозы (нейродермиты, экземы), атопическую бронхиальную астму. Уста­
новлено, что паразитарные болезни приводят к развитию разнообразных форм при­
обретённого иммунодефицита, связанных с полным подавлением ответа Т-системы
иммунитета на любые Аг (включая Аг паразитов) и поликлональной активацией
В-системы (малярия, висцеральный лейшманиоз, эхинококкозы, трихинеллёз и
др.) или менее выраженными дефектами клеточных и гуморальных иммунных ре­
акций. Наличие гельминтоза снижает эффективность вакцинопрофилактики.
Некоторые тяжёлые паразитозы (эхинококкозы) вызывают хронические пораже­
ния иммунной системы. В развивающихся странах высокую смертность детей от
обычных вирусных и бактериальных инфекций связывают с наличием вторич­
ных паразитарных иммунодефицитов и распространённой в этих странах бел­
ковой недостаточностью. Распространённые кишечные паразитозы даже без
выраженных клинических проявлений могут приводить к развитию вторичных
иммунодефицитных состояний, усугубляя неблагополучную ситуацию по кишеч­
ным бактериозам и вирусным респираторным заболеваниям. Многочисленные
научные наблюдения свидетельствуют, что на фоне кишечных паразитозов в 2-
5 раз чаще возникают острые кишечные заболевания. Помимо косвенного участия
в возникновении острых кишечных бактериальных инфекций многие паразиты
являются причиной острых и хронических диарей. Кишечные простейшие (лям­
блии, криптоспоридии, изоспоры и микроспоридии) вызывают острую водяни­
стую диарею. Нередко острые кишечные заболевания, вызванные указанными од­
ноклеточными паразитами, возникают у путешественников и туристов. Принято
считать, что от 5 до 35% всех диарей в мире, связанных с путешествиями, вызыва­
ют кишечные простейшие.

У здоровых лиц диареи протозойной природы обычно непродолжитель­
ны (от нескольких дней до 2 нед) и заканчиваются самопроизвольным выздо­
ровлением. Однако у лиц с иммунодефицитами, особенно у больных СПИДом,
диареи, вызванные вышеперечисленными возбудителями, могут продолжать­
ся несколько месяцев и даже более года, сопровождаться выраженной поте­
рей массы тела, нарушениями кишечного всасывания и приводить к гибели па­
циентов.

Среди всех регистрируемых в России паразитарных заболеваний человека
наиболее распространены кишечные гельминтозы.

Амебиаз [amoebiasis)

Амебиаз (амёбная дизентерия, амебизм) — протозойное антропонозное забо­
левание, проявляющееся в инвазивной кишечной форме с язвенным поражени­
ем толстой кишки и внекишечной форме с развитием абсцессов в различных орга­
нах и системах.

medwedi.ru

Паразитарные болезни ^ 7 21

Краткие исторические сведения

Возбудитель открыл Ф.А. Лёш (1875). В 1883 г. Р. Кох выделил амёбу из ис­
пражнений больных и органов умерших людей. Как самостоятельную нозологи­
ческую форму заболевание впервые под названием амёбной дизентерии описали
У.Т. Каунсильмен и Ф. Лёффлер (1891). Ф. Шаудинн (1903) детально описал ди­
зентерийную амёбу и назвал её Entamoeba histolytica.

Этиология

Возбудитель — простейшее Entamoeba histolytica рода Entamoeba класса Sarco-
dina. Существует в виде цист и вегетативных форм — предцистной, просветной,
большой вегетативной и тканевой. Зрелые цисты четырёхъядерные, вегетатив­
ные формы имеют одно ядро. Различают патогенные и непатогенные штаммы.
В последнее время непатогенные штаммы, морфологически неотличимые от
патогенных амёб, выделены в отдельный вид Е. dispar. Просветная форма раз­
мером 10—20 мкм обитает в просвете толстой кишки, не причиняя вреда хозя­
ину. Предцистная форма отличается от просветной малой подвижностью и
гомогенностью цитоплазмы. По мере продвижения амёб по толстой кишке про­
исходит инцистирование. Вегетативные формы вне организма человека быст­
ро погибают, тогда как цисты во внешней среде достаточно устойчивы: в ис­
пражнениях они могут сохраняться до 4 нед, в воде — до 8 мес, что имеет
существенное эпидемиологическое значение. Высушивание на них действу­
ет губительно.

Эпидемиология

Резервуар и источник инвазии — человек, больной острой или хронической
формой амебиаза, реконвалесцент и цистоноситель. В эндемических очагах но­
сительство распространено, оно может быть продолжительным и длиться несколь­
ко лет.

Механизм передачи — фекально-оральный, путь передачи — обычно водный.
Возможны пищевой, а также бытовой пути передачи через загрязнённые циста­
ми руки.

Естественная восприимчивость людей высокая, индекс контагиозности состав­
ляет 20%. Перенесённое заболевание оставляет относительный и кратковремен­
ный иммунитет.

Основные эпидемиологические признаки. Амебиаз широко распространён во
многих странах, особенно в тропических и субтропических регионах. В некото­
рых из них поражённость населения амёбами достигает 50—80%. По данным ВОЗ,
амебиаз является причиной около 100 000 смертей в год в мире, что ставит его по
уровню смертности среди паразитарных заболеваний на второе место после ма­
лярии. В некоторых странах к группам риска относят гомосексуалистов, паци­
ентов психиатрических лечебных учреждений. Чаще заболевают лица среднего
возраста, среди детей до 5 лет заболевание встречают редко. Преобладают бес­
симптомные формы. Абсцессы печени возникают, как правило, среди мужчин.
Возможны водные вспышки. В летний период заболеваемость выше, чем в дру­
гие периоды года.

722 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 6

Патогенез

Заражение человека происходит при заглатывании цист, преодолевающих без
существенных изменений кислотный барьер желудка. Цисты и образующиеся из
них в тонкой кишке предцистные и просветные формы не причиняют вреда хозя­
ину. В толстой кишке (слепая кишка, восходящий отдел) возбудители задержива­
ются, чему способствует стаз кала в этих отделах, и активно размножаются. Про-
светная форма трансформируется в большую вегетативную, механизмы этих
метаморфоз окончательно не изучены. Большая вегетативная форма обладает под­
вижностью и наличием ряда протеолитических ферментов, благодаря чему она
внедряется в стенку кишки. Установлена способность активации апоптоза эпи-
телиоцитов токсинами паразитов. Повреждение слизистой оболочки и более глу­
боких слоев кишечной стенки происходит прежде всего в слепой, восходящей и
поперечно-ободочной кишке. При более тяжёлом течении болезни патологичес­
кий процесс может приобретать характер панколита. Морфологически выража­
ется разрушением эпителия, нарушениями микроциркуляции, некрозом тканей
и образованием глубоких язв.

Разложение некротизированных участков кишки с выделением в кровь био­
логически активных веществ лежит в основе развития слабой или умеренной ин­
токсикации. Разрастание грануляционной ткани в кишечной стенке может при­
вести к её утолщению и уплотнению, а в ряде случаев — к образованию так
называемых амебом, сужению и обтурации прюсвета кишки. Формирование глу­
боких язв несёт в себе угрозу перфорации кишки с развитием перитонита и пос­
ледующего спаечного процесса.

Гематогенное диссеминирование амёб по системам портальной и нижней по­
лой вен приводит к развитию внекишечного амебиаза, проявляющегося в виде
образования абсцессов или язвенных поражений внутренних органов. Абсцессы
чаще всего локализуются в правой доле печени, более редко в нижней и средней
долях правого лёгкого, ещё реже — в головном мозге, почках, поджелудочной
железе. В органах можно обнаружить тканевую форму дизентерийной амебы.
Прорыв поддиафрагмального абсцесса печени может привести к гнойному рас­
плавлению диафрагмы и последующему развитию гнойного плеврита. Выделе­
ние возбудителей с жидкими испражнениями и загрязнение ими кожных покро­
вов провоцируют развитие поражений кожи.

Основные иммунные реакции при амебиазе проявляются выработкой гумо­
ральных AT, сохраняющихся в организме реконвалесцента до года и более, а так­
же активностью макрофагов.

Клиническая к а р т и н а

Инкубационный период. Варьирует от 1 нед до 2—3 мес.
Кишечный амебиаз. В большинстве случаев (до 90%) протекает бессимптомно

или проявляется лишь дискомфортом в животе и слабо выраженной диареей.
В лёгких случаях заболевания характерны чередование кратковременных перио­
дов диареи с запорами, метеоризм, периодические схваткообразные боли в жи­
воте. Без лечения такое состояние может продолжаться от нескольких дней до
нескольких недель. Самочувствие больных остаётся удовлетворительным, тем­
пература не повышается.

medwedi.ru

Паразитарные болезни • 7 2 3

При выраженной клинической симптоматике в первые дни заболевания на­
блюдают умеренные проявления диареи. Стул каловый, обильный, частота де­
фекаций не превышает 3—5 раз в день. Возникают боли в животе; вначале они
имеют локализованный характер соответственно проекции слепой кишки и вос­
ходящего отдела толстой кишки. Небольшая общая слабость постепенно прогрес­
сирует, снижается аппетит, менее чем в половине случаев появляется субфебри­
литет. В дальнейшем на протяжении 7—10 дней число ежедневных дефекаций
нарастает, эпизоды оформленного стула или запоров становятся реже и короче,
объём испражнений уменьшается, они приобретают стекловидный, слизистый ха­
рактер, иногда с примесью крови. Возможно вовлечение в процесс аппендикса,
клинически проявляющееся аппендикулярной коликой.

При одновременном поражении начальных и дистальных отделов толстой киш­
ки возможны тенезмы; в редких случаях испражнения становятся слизисто-кро-
вянистыми («малиновое желе»).

В зависимости от преимущественной локализации патологических изменений
в толстой кишке при осмотре больных отмечают метеоризм, при пальпации оп­
ределяют болезненность в илеоцекальной области, по ходу восходящего и других
отделов толстой кишки, утолщение слепой кишки. Сигмовидная кишка может
пальпироваться в виде болезненного воспалительного тяжа. Печень и селезёнка
не увеличены.

При проксимальном колите (поражение слепой и восходящей кишки) коло-
носкопия выявляет лишь катаральные изменения слизистой оболочки. При пре­
имущественном поражении дистальных отделов толстой кишки или при панко-
лите слизистая оболочка сигмовидной и прямой кишки отёчна; обнаруживают
очаговую гиперемию, эрозии и язвы, в просвете кишки много слизи.

При отсутствии лечения заболевание приобретает хроническое течение по двум
вариантам — рецидивирующему и непрерывному. В период ремиссии больные
чувствуют себя удовлетворительно. При непрерывном течении заболевания боль­
ной прогрессивно теряет массу тела из-за дефицита белков и витаминов (в тяжё­
лых случаях вплоть до кахексии), развиваются нарастающая слабость, анемия,
трофические нарушения, безбелковые отёки.

У детей раннего возраста, беременных и кормящих, а также у ослабленных лиц
может развиться молниеносная форма кишечного амебиаза с обширными язвенными
поражениями толстой кишки, выраженными общетоксическими реакциями и боля­
ми в животе. Эту форму встречают редко, без лечения возможен летальный исход.

Внекишечный амебиаз. Проявляется формированием абсцессов печени, реже
лёгких, головного мозга и других органов.

Абсцесс печени обычно развивается через 1—3 мес после проявлений кишечно­
го амебиаза, иногда через несколько месяцев или даже лет. Однако он может раз­
виться даже после лёгкого течения заболевания, оставшегося невыявленным у
преобладающего большинства больных, а в 6-10% случаев формируется без пред­
шествовавших поражений толстой кишки. Заболевание начинается остро, с подъё­
ма температуры до высоких цифр, болей в правом подреберье. Лихорадка может
быть гектической, ремиттирующей, постоянной или неправильной, сопровож­
дается ознобами и выраженным ночным потоотделением. Боли усиливаются при
кашле и движении, из-за чего нередко больные поддерживают руками печень при
ходьбе. Однако следует иметь в виду, что при глубоком внутрипечёночном распо­
ложении абсцесса боли могут отсутствовать. Желтуха не характерна для абсцес­
сов печени и наблюдается редко.

724 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 6

При осмотре обнаруживают снижение тургора кожи, увеличенную и болезнен­
ную печень, пастозность подкожной клетчатки в нижних отделах грудной клетки
справа. Возможны лёгочные поражения в виде базальной правосторонней пнев­
монии или плеврита. Рентгенологически выявляют высокое стояние диафрагмы
с ограничением подвижности её правого купола.

Абсцесс лёгкого проявляется субфебрилитетом с периодическими подъёмами
температуры до высоких цифр, болями в груди, кашлем, соответствующими из­
менениями на рентгенограмме лёгких. Возможны кровохарканье, отхождение
большого количества тёмно-коричневой мокроты при прорыве абсцесса в бронх.
На рентгенограмме обнаруживают полость в лёгком с горизонтальным уровнем
жидкости.

Абсцессы мозга возникают редко. Их отличают сильная головная боль, тошно­
та и рвота, развитие неврологической симптоматики, соответствующей локали­
зации абсцесса. Температура тела остаётся нормальной или повышается до суб-
фебрильных цифр.

В очень редких случаях возможно развитие острого амёбного перипортального
гепатита с гепатомегалией, лихорадкой, болями в печени, лейкоцитозом. Как
казуистические случаи описаны специфическая амёбная плевропневмония, воспа­
лительно-язвенные поражения органов мочеполовой системы.

Кожный амебиаз поражает промежность, ягодицы, перианальную область, где
развиваются эрозии и глубокие малоболезненные язвы.

Дифференциальный диагноз

Амебиаз следует отличать от других протозойных поражений ЖКТ, кишечно­
го шистосомоза, трихоцефалёза, шигеллёза, новообразований в толстой кишке,
неспецифического язвенного колита, псевдомембранозного колита, кампилобак­
териоза, иерсиниозов, болезни Крона.

При амёбном абсцессе печени, кроме того, необходимо исключить эхинокок-
коз, висцеральный лейшманиоз, а в случаях абсцесса лёгких — абсцедирующую
пневмонию и туберкулёз.

Для клинического выделения амебиаза из группы кишечных инфекций и ин­
вазий следует учитывать основные опорные симптомы заболевания: постепен­
ное прогрессирование диареи с нарастанием суточного числа дефекаций и изме­
нением характера испражнений (сначала каловые, затем скудные, стекловидные,
часто с примесью крови), болезненность и спазм толстой кишки при пальпации,
прогрессирующую потерю массы тела.

Л а б о р а т о р н а я диагностика

В гемограмме больных можно обнаружить анемию, эозинофилию, моноцитоз
и лимфоцитоз, увеличение СОЭ. Паразитоскопическая диагностика сведена к
обнаружению вегетативных форм амёб в нескольких нативных мазках тёплых
испражнений, взятых ex tempore. При невозможности проведения срочного ис­
следования испражнения можно сохранять в консервантах — 10% растворе фор­
малина или поливинилового спирта. Выявление большой вегетативной формы
подтверждает диагноз кишечного амебиаза, нахождение лишь просветной, пред-
цистной форм и цист может иметь место и при амёбном носительстве. Тканевую
форму чаще можно найти в материале, взятом из поражённых органов при вне-

medwedi.ru

Паразитарные болезни 7 2 5

кишечном амебиазе (мокрота, содержимое абсцессов и т.п.); в испражнениях в
большинстве случаев обнаружить амёб не удаётся.

При внекишечных формах амебиаза основу лабораторной диагностики состав­
ляют серологические исследования — РНГА, ИФА, РИФ и др., дающие положи­
тельные результаты в среднем в 80% случаев. Эти тесты мало пригодны в эндеми­
ческом очаге, поскольку, как уже указывалось выше, после выздоровления от
амебиаза в течение года и более можно определять «следовые» AT. Также приме­
няют и инструментальные методы диагностики — рентгенографию, УЗИ, компь­
ютерную томографию. В последние годы в лабораторную практику внедряют ПЦР,
определяющую Аг амёб в исследуемом материале.

Используют также инструментальные методы диагностики: колоноскопию,
рентгенографию, УЗИ, компьютерную томографию.

Осложнения

При кишечном амебиазе возможно развитие нагноения амёбного инфильтра­
та (амебомы) в стенке кишки с усилением болей в животе, высокой лихорадкой,
напряжением мышц брюшного пресса. Амёбный инфильтрат, суживающий про­
свет кишки, способен привести к обтурационной непроходимости. Заболевание
также могут осложнить амёбный аппендицит, перфорация стенки кишки, пери­
тонит с последующим развитием спаек. Ещё более многочисленны осложнения
внекишечного амебиаза: гнойные перитонит и плеврит, эмпиема лёгких, пнев­
моторакс, перикардит, формирование свищей и др.

Лечение

Обычно проводят в амбулаторных условиях; в тяжёлых случаях и при внеки­
шечных поражениях больных госпитализируют. Необходимость постельного ре­
жима определяют тяжесть заболевания и локализация поражений. Назначение
диеты избирательное, в зависимости от переносимости продуктов питания. Не­
обходимо контролировать и поддерживать баланс электролитов.

При обнаружении неинвазивных форм амёб и бессимптомном течении назна­
чают дилоксанида фуроат по 500 мг 3 раза в день курсом на 10 сут или дийодогид-
роксихин (йодохинол) по 650 мг 3 раза в день курсом 20 сут (детям препарат на­
значают из расчёта 40 мг/кг/сут в 3 приёма). Также можно назначать паромомицин
по 25—30 мг/кг/сут в 3 приёма курсом 7 дней.

При кишечном амебиазе с клиническими проявлениями, подтверждённом
выделением инвазивных форм амёб, показан метронидазол (флагил, трихопол,
клион) по 750 мг 3 раза в день курсом 5—10 сут (детям 40/мг/кг/сут в 3 приёма).
Вслед за этим назначают 20-дневный курс йодохинола или 5—10-суточный курс
дилоксанида фуроата по 500 мг 3 раза в день (детям по 20 мг/кг/сут в 3 приёма)
для полного освобождения от просветных форм. Для более быстрого купирова­
ния колитического синдрома, элиминации амёб и ускорения репарации слизис­
той оболочки кишечника одновременно с метронидазолом желательно назначить
энтеросидив (по 2 таблетки 3 раза в день курсом 10 сут).

При обнаружении неинвазивных форм амёб также можно назначить метрони­
дазол, при клинически выраженном кишечном амебиазе — тинидазол (фазижин)
по 600 мг 2 раза в день курсом 5 сут, орнидазол (тиберал) по 500 мг 2 раза в день
курсом 5—10 сут.

726 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 6

Одновременно с назначением специфических амебицидных препаратов мож­
но применять тетрациклины (доксициклин по 100 мг/сут).

При внекишечном амебиазе рекомендуют сочетать вышеуказанный курс мет-
ронидазола с назначением хлорохина фосфата по 600 мг/сут основания (в 2 при­
ёма) в первые 2 дня, затем курсом до 3 нед по 300 мг/сут. Одновременно можно
назначить антибиотики широкого спектра. В последние годы при амёбном абс­
цессе печени отмечают эффективность трансумбиликального введения амеби­
цидных препаратов. От назначения эметина и дегидроэметина, ранее широко
применявшихся в лечении амебиаза, всё чаще отказываются в связи с их ток­
сичностью и отсутствием преимуществ перед вышеуказанными медикаментоз­
ными средствами.

Амёбные абсцессы, не поддающиеся консервативной терапии (как правило,
диаметром более 2 см), и гнойные осложнения амебиаза требуют комплексного
лечения хирургическими методами с применением специфических противоамёб-
ных средств.

Эпидемиологический надзор

Мероприятия аналогичны проводимым при других кишечных инфекциях (ин­
вазиях).

Профилактические мероприятия

Как и при других кишечных инфекциях, основу профилактики составляют
общие санитарные мероприятия, направленные на рациональную очистку, кана­
лизацию населённых мест и повышение санитарной грамотности населения. Об­
следуют работников пищевых и приравненных к ним предприятий на наличие
цист амёб и при обнаружении их проводят химиосанацию ятреном (0,5 г 2-3 раза
в день курсом 7 сут). Меры специфической профилактики не разработаны.

Мероприятия в эпидемическом очаге

Госпитализацию больных осуществляют по клиническим показаниям. При
стационарном лечении реконвалесцентов выписывают после клинического выз­
доровления с отрицательными результатами шести паразитологических исследо­
ваний фекалий, взятых с интервалами в 1—2 дня. Диспансерное наблюдение за
переболевшим проводят в течение 12 мес. Носителей не допускают к работе на
пищевых предприятиях. Испражнения больных подвергают дезинфекции (5%
раствор лизола), бельё замачивают в 3% растворе лизола.

Среди лиц, общавшихся с больным, выявляют бессимптомных носителей и
осуществляют их амбулаторное лечение. Разобщение не проводят. Среди контак­
тных химиопрофилактику не проводят.

Балантидиаэ [balantidiasis)

Балантидиаз (инфузорная дизентерия) — острое зоонозное протозойное забо­
левание, характеризующееся язвенным поражением толстой кишки.

medwedi.ru

Паразитарные болезни • 727

Кроткие исторические сведения

Впервые описание возбудителя, клиники и патологоанатомической картины
заболевания у человека сделал П. Мальмстен (1857). Через несколько лет балан-
тидии выделены у свиней. В 1910 г. установлен факт внутриклеточного паразити-
рования балантидиев (Н.С. Соловьёв), и заболевание выделено в самостоятель­
ную нозологическую форму.

Этиология

Возбудитель — инфузория Balantidium coli рода Balantidium отряда 7W-
chostomatida класса Infusoria. Микроорганизм существует в виде вегетативных и
цистных форм. Во внешней среде вегетативные формы сохраняют жизнеспособ­
ность несколько часов, цисты — 3—4 нед. Высыхание губительно действует на обе
формы.

Эпидемиология

Резервуар и источник инвазии — свиньи. Иногда балантидии колонизируют
кишечник крыс, собак, обезьян, а также человека, которые могут быть дополни­
тельными источниками инфекции. Период контагиозное™ может продолжаться
в течение длительного времени (всей жизни у свиней).

Механизм передачи — фекально-оральный. Возбудитель попадает в ЖКТ чело­
века в виде цист, иногда вегетативных форм, чаще с загрязнённой водой, а также
с фруктами и овощами.

Естественная восприимчивость людей, по-видимому, невысокая.
Основные эпидемиологические признаки. Заболевание регистрируют относитель­

но редко, однако инвазированность населения может быть довольно высокой. Так,
в сельских районах инвазированы балантидиями 4—5% населения. Особенно часто
инфицируются лица, контактирующие со свиньями — естественными резервуара­
ми возбудителя. В очагах инфекции заражение может происходить контактно-бы­
товым путём. Заболеваемость, как правило, отмечают на спорадическом уровне.

Патогенез

Заражение человека происходит при заглатывании цист В. coli. В восходящих
отделах толстой кишки (преимущественно в слепой кишке) цисты прорастают в
вегетативные формы, размножаются и внедряются в слизистую оболочку благода­
ря способности синтезировать гиалуронидазу. При прогрессировании инвазии по­
ражаются сигмовидная и прямая кишки. В местах внедрения паразитов развива­
ются гиперемия, отёк подслизистого слоя, образуется инфильтрат, состоящий из
лимфоцитов, гистиоцитов и нейтрофилов. Затем формируются эрозии, развивает­
ся некроз, и образуются язвы, имеющие неправильные очертания, неровное дно,
покрытое гнойным содержимым с примесью крови. Язвы располагаются вдоль скла­
док слизистой оболочки; вокруг язв слизистая оболочка отёчна и гиперемирована.

Всасывание в кровь токсичных продуктов, образующихся при воспалитель­
ной реакции и распаде тканей, обусловливает развитие синдрома интоксикации.
Язвенный процесс, часто захватывающий аппендикс, приводит к проявлениям

7 2 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 6

клиники аппендицита. В редких случаях возможны повреждения печени, тонкой
кишки и миокарда.

Клиническая картина

Инкубационный период. Варьирует от нескольких дней до 3 нед. Выделяют суб­
клиническую, острую и хроническую формы заболевания, а также бессимптомное
носительство (в очагах инвазии).

Субклиническая форма. Протекает бессимптомно, проявления интоксикации
и дисфункции кишечника отсутствуют. Диагноз возможен только после проведе­
ния эндоскопических исследований, выявляющих специфическое поражение
толстой кишки, и выделения возбудителя.

Острая форма. Протекает с явлениями интоксикации различной степени вы­
раженности: повышением температуры от субфебрильных до высоких цифр, го­
ловной болью, прогрессирующей общей слабостью, тошнотой и рвотой. Лихора­
дочная реакция имеет неправильный характер. Возникают сильные боли в животе
и диарея. Стул может быть многократным, жидким и обильным, зеленоватого
цвета с гнилостным запахом. В испражнениях часто обнаруживают примеси кро­
ви и гноя. При выраженной диарее у больных быстро снижается масса тела. Ост­
рая форма продолжается около 2 мес.

Хроническая форма. Развивается при отсутствии своевременного и полноцен­
ного лечения. Её отличает вялое течение при слабой выраженности признаков
интоксикации; кишечные расстройства выступают на первый план.

Больные жалуются на постоянные длительные боли в животе, вздутие живота,
диарею. При пальпации определяют болезненность по ходу толстой кишки, бо­
лее выраженную в области слепой и сигмовидной кишок.

Хроническая форма может протекать по рецидивирующему или непрерывному
варианту. Рецидивирующее течение характеризуется сменой периодов обострений
по несколько недель и ремиссий длительностью до нескольких месяцев. Непре­
рывное течение отличают постоянные умеренно выраженные токсические прояв­
ления и кишечные расстройства. При отсутствии лечения они могут продолжаться
годами. При длительном течении заболевания развиваются кахексия, анемия.

Дифференциальная диагностика

Балантидиаз следует отличать от шигеллёза, амебиаза, кишечного дисбакте­
риоза, неспецифического язвенного колита. Клиническая дифференциальная ди­
агностика сложна. При острой форме балантидиаза следует учитывать неправиль­
ный характер температурной реакции, интенсивные боли в животе, жидкий,
обильный, многократный стул с гнилостным запахом и зеленоватым оттенком, с
частыми примесями крови и гноя, снижение массы тела больного. Окончатель­
ный диагноз балантидиаза базируется на обнаружении вегетативных форм возбу­
дителя в фекалиях.

Л а б о р а т о р н а я диагностика

Основу составляют паразитологические исследования. Вегетативные формы
В. coli можно обнаружить в фекалиях, биоптатах краёв язв или в их отделяемом.
Для сохранения живых подвижных вегетативных форм анализ проводят не поз-

medwedi.ru

Паразитарные Оолезни о i£&

же, чем через 20 мин после взятия материала. В неясных случаях прибегают к эн­
доскопическому исследованию (обнаружение язв в кишечнике).

Осложнения

Своевременное полноценное лечение обеспечивает благоприятный прогноз
балантидиаза. Длительно нераспознанные формы болезни могут приводить к ка­
хексии, анемии. При язвенном поражении червеобразного отростка развивается
острый гнойный и некротический аппендицит. Реже возможны кишечное крово­
течение и перфорация толстой кишки.

Лечение

Эффективный препарат для лечения балантидиаза — мономицин. Проводят
два (при тяжёлом течении — три) 5-дневных курса лечения с интервалами 5—6
сут. Препарат назначают внутрь по 250 тыс. ЕД 4 раза в день. В случаях тяжёлого
течения при проведении третьего курса лечения мономицин сочетают с окситет-
рациклином по 0,25 г 4 раза в день. Одновременно проводят активную дезинток-
сикационную терапию, назначают общеукрепляющие средства.

Также применяют паромомицин по 25—30 мг/кг/сут в 3 приёма курсом 7—10
дней. Возможно назначение антибиотиков тетрацикяинового ряда, ампицилли­
на, метронидазола в средних терапевтических дозах.

Эпидемиологический надзор

Аналогичен таковому при других кишечных инфекциях.

Профилактические мероприятия

Направлены на защиту от загрязнения водоёмов и почвы фекалиями свиней,
соблюдение правил личной гигиены, особенно у работающих на свинофермах.
Носителей балантидиев не допускают к работе в системе общественного пита­
ния. Меры иммунопрофилактики не разработаны.

Мероприятия в эпидемическом очаге

Больные подлежат госпитализации и лечению. Выписку из стационара прово­
дят после трёх отрицательных результатов анализа фекалий в течение недели.
Испражнения больных подвергают дезинфекции, проводимой смешиванием с 2-
3-кратным количеством 5% раствора лизола. В отношении контактных лиц ра­
зобщение не применяют. Экстренную профилактику не проводят.

Лямблиоэ (lambliosis)

Лямблиоз (гиардиоз) — антропонозная паразитарная инфекция, чаще проте­
кающая как бессимптомное паразитоносительство; в тяжёлых случаях развива­
ются дисфункции кишечника.

731) • ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть Глава 6

Краткие исторические сведения

Возбудитель впервые обнаружил Д.Ф. Лямбль (1859) в слизи кишечника де­
тей. По предложению Р. Бланшара (1881) его классифицировали как Lamblia
intestinalis. В 1915 г. при пересмотре систематики простейших отнесён к роду
Giardia, названного в честь французского биолога А. Жиара. Однако в отечествен­
ной практике утвердились устаревшие названия паразита (Lamblia intestinalis) и
вызываемого им заболевания.

Этиология

Возбудитель — простейшее Lamblia (Giardia) intestinalis класса жгутиконосцев
(Mastigophora). Известно более 40 видов лямблий, паразитирующих у различных
животных; у человека выделяют только L. intestinalis. Существует в цистной и веге­
тативной формах. Вегетативная форма имеет 2 ядра, которые в сочетании с параба-
зальным телом придают паразиту вид «лица с гримасничающим ртом», особенно
хорошо видном на окрашенных препаратах. Подвижность опосредована 4 парами
жгутиков, расположенных сверху, снизу, сзади и на боковых поверхностях. Движе­
ние характерное — лямблии постоянно переворачиваются боком за счёт враща­
тельного движения вокруг оси тела, что напоминает полёт падающего листа. В вер­
хнепереднем отделе имеется присасывательный диск, окружённый фибриллами,
для прикрепления к кишечному эпителию. Пищу всасывает всей поверхностью тела.
В окружающей среде погибает через 2 ч. Попадая в неблагоприятные условия ниж­
них отделов кишечника, образует цисты, выделяемые с испражнениями. Цисты
сохраняются в воде при 18—22 °С в течение 16—18 сут, во влажных испражнениях
при 16—20 °С — 1 —4 дня, при 2—4 °С — 21 день. Высыхание убивает цисты в течение
нескольких минут. Они относительно устойчивы к хлору, но под воздействием 2%
раствора лизола или фенола погибают через 30—60 мин.

Эпидемиология

Резервуар и источник инвазии — больной человек или носитель. Период конта­
гиозное™ человека начинается через 7—9 дней после инвазирования и длится
месяцами. Паразитирующие у животных лямблии для человека не патогенны.

Механизм передачи — фекально-оральный, пути передачи — пищевой, водный
и контактно-бытовой. Большинство вспышек лямблиоза носит водный характер.
Паразиты могут передаваться и через пищевые продукты, на которых цисты лям­
блий сохраняют жизнеспособность от 6 ч до 2 сут. Также возможна и передача от
человека к человеку. Этот путь инфицирования особенно широко распространён
в ДДУ, где инвазированность лямблиями значительно выше, чем среди взрослых.
Возможна передача лямблий половым путём среди мужчин-гомосексуалистов.

Естественная восприимчивость людей невысокая; у детей она значительно
выше. Различные нарушения иммунного статуса способствуют заражённости лям­
блиями. Попадание около 10 цист в организм вызывает заболевание.

Основные эпидемиологические признаки. Лямблиоз распространён повсеместно;
степень инвазирования зависит от состояния питания, водоснабжения и сани­
тарно-гигиенических навыков населения и колеблются от 1 до 50%. В странах
Африки, Азии и Латинской Америки ежегодно регистрируют около 200 млн слу­
чаев инвазии, в России — более 100 000 случаев, причём 80% заразившихся со-

medwedi.ru

ставляют дети. Скученность и неблагополучные санитарные условия способству­
ют распространению инвазии в семьях и организованных детских коллективах.
Среди детей инвазированность существенно выше и достигает 15—20%, в то вре­
мя как среди взрослых в развитых странах она составляет 3—5%, а в развиваю­
щихся странах — свыше 10%.

Патогенез

После заражения цисты возбудителя попадают в тонкую кишку, где из них про­
растают вегетативные формы, локализующиеся главным образом в её проксималь­
ных отделах. Лямблии механически блокируют слизистую оболочку, нарушая при­
стеночное пищеварение и перистальтику тонкой кишки. В основе этих нарушений
лежит повреждение ворсинок эпителия после присасывания паразитов. В орга­
низме человека лямблии размножаются в огромных количествах (на 1 см

2
 слизи­

стой оболочки кишки может находиться до 1 млн лямблий и более). Определён­
ное значение имеют токсичные метаболиты возбудителей, повышающие секрецию
жидкости и электролитов за счет активации аденилатциклазной системы. Мас­
сивное обсеменение кишечника может привести к нарушению всасывания, сек­
реции слизи, стеаторее.

Клиническая картина

Инкубационный период. Длится от 1 до 2 нед. В большинстве случаев лямблиоз
протекает бессимптомно и клинически проявляется главным образом у детей. Его
признаками могут быть тошнота, снижение аппетита и повышенное слюноотде­
ление, чувство дискомфорта в животе и урчание кишечника. У части больных
развиваются явления дискинезии жёлчных путей, неврастенический синдром.
В редких случаях через несколько недель или даже месяцев возникает диарея (сте-
аторея). При развитии лямблиозного энтерита стул нечастый, 2-5 раз в день,
обильный, жидкий, пенистый, зелёного цвета, с резким запахом. Сильные боли в
животе нехарактерны, локализуются преимущественно в мезогастрии. Симпто­
мы интоксикации не выражены.

При аутоинвазии заболевание принимает волнообразное течение со сменой
рецидивов и ремиссий и может затянуться на несколько месяцев и даже лет.

Лабораторная диагностика

Основу составляет обнаружение цист лямблий в каловых массах и вегетатив­
ных форм в дуоденальном содержимом. Обычно вегетативные формы с испраж­
нениями не выделяются, но их можно обнаружить при диарее. В последнее время
применяют ИФА, выявляющий AT классов IgM и IgG.

Дифференциальная диагностика

Лямблиоз дифференцируют от вирусных и бактериальных гастроэнтеритов,
кишечных гельминтозов, бактериальной и амёбной дизентерии. Поскольку заболе­
вание протекает бессимптомно или не имеет характерных клинических проявлений,
окончательный диагноз базируется на результатах лабораторных исследований.

О С Л О Ж !
Лямблии ухудшают течение дисбактериоза, дизентерии и других заболеваний

кишечника, способствуют развитию синдрома мальабсорбции у взрослых.

Лечение

Поскольку продолжительность жизни лямблий не превышает 3—4 нед, при
отсутствии аутоинвазии возможно самоизлечение.

При лечении детей можно применять фуразолидон по 0,1 г 4 раза в день кур­
сом 5—7 сут. Этиотропный препарат для взрослых — метронидазол (трихопол,
флагил) по 0,25 г 3 раза в день курсом 1 нед. Также назначают паромомицин в
суточной дозе 25—30 мг/кг, разделяемой на 3 приёма, курсом 7-10 дней. Один из
самых эффективных препаратов — тинидазол, назначаемый однократно в дозе
2,0 г для взрослых и 50 мг/кг для детей.

Эпидемиологический надзор

Включает те же направления, что и при других болезнях с фекально-оральным
механизмом передачи возбудителя.

Профилактические мероприятия

Основу профилактики составляют санитарно-гигиенические мероприятия,
направленные на предупреждение инвазирования, прежде всего контроль за пи­
танием и водоснабжением.

Мероприятия в эпидемическом очаге

Аналогичны таковым при амебиазе.

Токсоплазмоз (toxoplasmosis)

Токсоплазмоз — паразитарная инфекция, протекающая в латентной или хро­
нической форме. Проявления многообразны, но общими являются хориорети-
нит и увеит. При пренатальных инфекциях возможны значительные поражения
головного мозга и глаз или смертельный исход; может развиться острая форма
заболевания, особенно у лиц с иммунодефицитами, приводящая к генерализо­
ванной инфекции.

Краткие исторические сведения

Возбудитель впервые выделили Ш. Николь и А. Мансо в Тунисе у грызунов
гонди (Ctenodactylus gundi) и А. Сплендоре в Бразилии у кроликов (1908). Пато­
генное значение микроорганизмов для человека доказали А. Кастеллани (1914),
А.И. Федорович (1916). Фундаментальные исследования по токсоплазмозу в США
провёл А. Сэбин с сотрудниками (1937—1955). Изучены особенности внутрикле-

medwedi.ru

Паразитарные болезни • 733

точного паразитирования возбудителей у людей и животных, разработана мето­
дика постановки РСК для серологической диагностики заболевания.

Этиология

Возбудитель — простейшее Toxoplasma gondii. Внутриклеточный паразит раз­
мером 4-7 мкм, морфологически напоминает дольку апельсина или лук с натя­
нутой тетивой (греч. toxon — лук). Существует в виде вегетативной формы и цист.
При окраске по Романовскому—Гимзе вегетативная форма выглядит как полуме­
сяц с голубой цитоплазмой и рубиново-красным ядром. Она неустойчива к воз­
действию термических и химических факторов: нагревания, 2% раствора хлора­
мина, 1% раствора фенола, 50° спирта и др. Цисты токсоплазм, находящиеся в
мясе и мясных продуктах, могут сохранять жизнеспособность при температуре
2-5 °С до месяца, но быстро гибнут при термической обработке и заморажива­
нии до -20 °С.

Половой цикл развития токсоплазм происходит в эпителии кишечника пред­
ставителей семейства кошачьих, в том числе домашних кошек. Выделяясь с ис­
пражнениями животных, паразиты в виде ооцист длительное время сохраняют
свою жизнеспособность во внешней среде (1,5—2 года).

Бесполый цикл развития токсоплазм реализуется в организме человека или
различных млекопитающих.

Эпидемиология

Резервуар и источник инвазии — домашние кошки и некоторые представители
семейства кошачьих (рысь, пума, оцелот, бенгальский кот, ягуар и др.), в орга­
низме которых возбудитель проходит полный цикл развития (тканевой и кишеч­
ный) и в виде ооцист с фекалиями выводится наружу. В почве в течение 1-5 сут в
них развиваются инвазионные стадии — спорозоиты. Кошки выделяют возбуди­
тель в среднем в течение 3 нед с момента заражения. За это время в окружающую
среду поступает до 1,5 млрд токсоплазм. Около 1% домашних кошек с испражне­
ниями выделяют ооцисты. Токсоплазмы или следы их присутствия обнаружены
более чем у 200 видов млекопитающих и 100 видов птиц. Особенно часто заража­
ются мышевидные грызуны и зайцы, среди которых токсоплазмоз приобретает
характер эпизоотии. Становясь добычей кошек, грызуны поддерживают жизнен­
ный цикл токсоплазм. Заражение животных происходит в результате заглатыва­
ния зрелых ооцист, содержащих спорозоиты. Промежуточные хозяева токсоплазм
(собаки, сельскохозяйственные животные), в том числе и человек, возбудитель
во внешнюю среду не выделяют и эпидемиологической опасности для окружаю­
щих не представляют.

Механизм передачи — фекально-оральный, основные пути передачи — пище­
вой, водный и бытовой. Возможна реализация контактного пути через микро­
травмы наружных покровов. Основной фактор передачи — сырое или недоста­
точно термически обработанное мясо (мясной фарш) с находящимися в нём
цистами токсоплазм. Наиболее часто (от 10 до 25%) цисты токсоплазм содержат
баранина и свинина. К дополнительным факторам передачи относят плохо вы­
мытую зелень, овощи, фрукты (с земли), грязные руки. Реже заражение токсо-
плазмами происходит трансплацентарно (не более 1% заболеваний), при перели­
вании крови и пересадке органов.

7 3 4 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть <• Глава 6

При заражении матери в I триместр беременности тяжело протекающий врож­
дённый токсоплазмоз развивается у 15—20% детей. При аналогичной ситуации в
III семестр беременности инфицированными оказываются 65% новорождённых,
но инвазия, как правило, протекает малосимптомно. Если женщина инфициру­
ется до беременности (за 6 мес и более), внутриутробного инфицирования не на­
ступает. Если заражение наступает незадолго до беременности, риск развития
врождённого токсоплазмоза очень мал.

Естественная восприимчивость людей высокая, но клинические проявления
инвазии отмечают у ослабленных лиц, а также у лиц с явлениями приобретённо­
го или врождённого иммунодефицита. Токсоплазмоз часто является оппортунис­
тической инфекцией при СПИДе.

Основные эпидемиологические признаки. В связи с трудностями распознавания
клинически выраженной, а тем более субклинически протекающей инфекции
истинная величина заболеваемости токсоплазмозом остаётся неизвестной. По-
ражённость или инфицированность токсоплазмами населения России составляет
в среднем около 20%. Заболеваемость выше в регионах с жарким климатом. Ин-
вазированными чаще оказываются лица некоторых профессий (рабочие мясоком­
бинатов и звероводческих ферм, животноводы, ветеринарные работники и др.).
Инвазированность женщин, как правило, в 2—3 раза выше, чем у мужчин, что объяс­
няет широко распространённая привычка дегустировать сырой мясной фарш.

Патогенез

После проникновения в ЖКТ токсоплазмы внедряются преимущественно в
нижних отделах тонкой кишки. Затем лимфогенно паразиты попадают в мезен-
териальные лимфатические узлы, где происходит их размножение и развиваются
воспалительные изменения с формированием специфических гранулём. При ги­
стологическом анализе лимфатических узлов выявляют триаду: реактивную фол­
ликулярную гиперплазию, рассеянные скопления эпителиоидных гистиоцитов и
фокальное расширение синусов с моноцитарными клетками. В дальнейшем воз­
будители гематогенно диссеминируют по органам и тканям системы мононукле-
арных фагоцитов (печень, селезёнка, лимфатические узлы), а также попадают в
нервную систему, скелетные мышцы, миокард. В указанных органах токсоплаз­
мы оседают, размножаются, образуют новые популяции.

Иммунитет при токсоплазмозе нестерильный; в его развитии играет значитель­
ную роль состояние ГЗТ. При формировании иммунитета у заражённого челове­
ка образуются цисты, способные сохраняться в организме десятками лет или по­
жизненно в обызвествлённых участках тканей. Большое значение в патогенезе
заболевания имеют реакции сенсибилизации и гиперсенсибилизации.

Указанные процессы в большинстве случаев не приводят к развитию клини­
ческих проявлений заболевания (компенсированная первично-латентная форма
токсоплазмоза). Вялотекущие хронические рецидивирующие формы токсоплаз­
моза и тем более его острое тяжёлое течение наблюдают не более чем в 0,5-1%
случаев.

Вместе с тем токсоплазмоз представляет особую опасность для беременных.
При внутриутробном заражении плода в ранние сроки беременности (1 триместр)
в 40% случаев возможны выкидыши, мертворождения или развитие дефектов раз­
вития. При инвазировании в поздние сроки беременности ребёнок рождается с
клинической картиной генерализованного токсоплазмоза.

medwedi.ru

Паразитарные болезни <> / з а

Клиническая картина

Инкубационный период. При естественном заражении определить его трудно,
так как начало клинических проявлений токсоплазмоза обычно малозаметно. При
заражении работников паразитологических лабораторий этот период продолжа­
ется в среднем до 2 нед, но иногда может затягиваться до нескольких месяцев.
В соответствии с механизмом инвазирования различают приобретённый и врож­
дённый токсоплазмоз.

Приобретённый токсоплазмоз. В клиническом течении выделяют инаппарант-
ную, хроническую и острую формы.

• Инаппарантная форма. Наиболее часто встречающаяся, но крайне трудно диаг­
ностируемая. Установить продолжительность инкубационного периода невоз­
можно; в течение длительного времени заболевание протекает без каких-либо
клинических проявлений. Токсоплазмоз можно заподозрить лишь при обна­
ружении его остаточных явлений — кальцификатов в различных органах, скле-
розированных лимфатических узлов, снижения зрения вследствие образова­
ния рубцовых изменений сетчатки. Диагноз подтверждают постановкой
серологических реакций.

• Хроническая форма развивается постепенно; заболевание приобретает вялотеку­
щее течение. Повышенная, чаще субфебрильная температура тела постоянно
сохраняется в течение длительного времени или чередуется с периодами апи­
рексии. На её фоне проявляются признаки хронической интоксикации. Боль­
ные предъявляют многочисленные и разнообразные жалобы на прогрессиру­
ющую слабость, головную боль, плохой аппетит, раздражительность, снижение
памяти, нарушения сна, сердцебиения и боли в сердце, тошноту, боли в живо­
те и т.д. Характерны мышечные боли, иногда стесняющие больного в движе­
ниях (специфический миозит). Также возможны артралгии.

При обследовании часто выявляют лимфаденопатию генерализованного ха­
рактера с поражением различных групп лимфатических узлов, включая мезенте-
риальные. В динамике заболевания лимфатические узлы подвержены склерози­
рованию: постепенно они становятся мелкими, плотными, исчезает или снижается
их болезненность при пальпации. В толще мышц при пальпации можно иногда
обнаружить болезненные уплотнения — кальцификаты, что подтверждает рент­
генографическое исследование.

Развитие патологических признаков со стороны органов дыхания нетипично.
Со стороны сердечно-сосудистой системы выявляют тахикардию, артериальную
гипотензию, в части случаев признаки миокардита (смещение границ сердца вле­
во, приглушение тонов, признаки сердечной недостаточности).

Более чем у половины больных отмечают гепатомегалию; функции печени
нарушены незначительно. Реже отмечают увеличение селезёнки. Снижается мо­
торика кишечника (метеоризм, запоры, боли в животе при пальпации).

Частое вовлечение в процесс ЦНС сопровождает невротическая симптомати­
ка — эмоциональная лабильность, раздражительность, мнительность, снижение
трудоспособности, иногда неврастенические приступы и тяжёлые неврозы.

Поражения глаз проявляются хориоретинитом, увеитом, прогрессирующей
близорукостью.

У женщин происходит нарушение менструального цикла, у мужчин развива­
ется импотенция.

Возможна недостаточность надпочечников и щитовидной железы.

/ oo v к н л ч - ' п . г ч и к и л п п о т DU/ i J t c 5 nK i • специальная часть • 1 лава Ь

Острая форма. Встречается редко; её отличают разноплановые проявления.
В некоторых случаях возникает полиморфная экзантема без какой-либо иной сим­
птоматики или в сочетании с развитием энцефалитов, менингоэнцефалитов. Так­
же выделяют тифоподобный вариант течения токсоплазмоза, напоминающий по
клиническим проявлениям тифо-паратифозные заболевания.

Очень тяжело протекает редко встречающийся генерализованный острый ток­
соплазмоз с высокой лихорадкой и другими признаками интоксикации, развити­
ем гепатолиенального синдрома, миокардитов, энцефалитов и менингоэнцефа­
литов. Прогноз состояния неблагоприятный.

Врождённый токсоплазмоз. Может протекать в инаппарантной, острой и хро­
нической формах.

• Инаппарантная форма. Клинически сходна с аналогичной формой приобретён­
ного токсоплазмоза.

• Острая форма. Встречают относительно редко; проявляется в виде генерализо­
ванного, тяжело протекающего заболевания. Отмечают высокую лихорадку и
другие признаки выраженной интоксикации. При осмотре можно обнаружить
экзантему макуло-папулёзного характера, увеличение лимфатических узлов,
наличие гепатолиенального синдрома, нередко желтуху. Возможны тяжёлые
поражения ЦНС в виде энцефалита и менингоэнцефалита. В динамике забо­
левания у детей с врождённым токсоплазмозом развиваются характерные кли­
нические проявления: хориоретинит, кальцификаты в головном мозге, опре­
деляемые при рентгенологическом исследовании, гидроцефалия, снижение
интеллекта, судорожный эпилептиформный синдром.

• Хроническая форма. Часто протекает бессимптомно и может проявиться лишь
через несколько лет в виде олигофрении, хориоретинита, эписиндрома.

Дифференциальная диагностика

Сложна вследствие многообразия клинических вариантов заболевания. Наи­
большее диагностическое значение имеют такие признаки заболевания, как дли­
тельная, чаще субфебрильная, лихорадка, стойкие проявления интоксикации,
лимфаденопатия, увеличение печени, изменения в миокарде, кальцификаты в
мышцах и мозге, очаги хориоретинита. При неясной клинико-лабораторной кар­
тине любого инфекционного заболевания необходимо провести исследования на
наличие токсоплазм. Помимо клинического динамического наблюдения больного
исследования должны включать весь комплекс необходимых лабораторных и ин­
струментальных методов диагностики (ЭКГ, рентгенография черепа и мышц, ос­
мотр глазного дна и т.д.).

Лабораторная диагностика

В гемограмме, особенно при хроническом токсоплазмозе, можно отметить
лейкопению, нейтропению, относительный лимфомоноцитоз и нормальные по­
казатели СОЭ.

Для определения специфических AT ставят РСК с токсоплазменным Аг, РНИФ
и ИФА. Положительные результаты лабораторных реакций могут подтвердить
диагноз острого или хронического токсоплазмоза только в сочетании с клини­
ческими проявлениями. При инаппарантной форме заболевания особое значе-

medwedi.ru

Паразитарные болезни 4> 737

ние имеет определение специфических IgM и IgG в динамике. Отрицательные
результаты позволяют исключить токсоплазмоз.

Наиболее доказательным, но редко применяемым в практике, является обна­
ружение токсоплазм в препаратах, приготовленных из биологических жидкостей
и сред организма: крови, ликвора, пунктатов лимфатических узлов и миндалин,
околоплодных вод, плаценты и др. Положительный результат исследования яв­
ляется абсолютным подтверждением инвазии.

Наиболее доступный способ диагностики — кожная проба с токсоплазмином.
Проба положительна начиная с 4-й недели заболевания и сохраняется в течение
многих лет. Положительный результат не является свидетельством болезни, а лишь
указывает на заражение в прошлом и необходимость более тщательного обследо­
вания.

Лечение

При остром токсоплазмозе основу терапии составляет применение этиотроп-
ных препаратов — хлоридина (дараприма) по 25 мг 3 раза в день курсом 5-7 сут в
сочетании с сульфадимезином (по 2-4 г/сут курсом 7—10 дней). Детям хлоридйн
назначают из расчёта 0,5-1 мг/кг. Проводят 2-3 курса лечения с интервалами 10-
15 дней. Наиболее эффективным считают непрерывный курс хлоридина (100 мг в
первый день лечения и по 25 мг/сут в последующие дни) и сульфадимезина (по 4
г/сут) курсом 3—4 нед.

При врождённом токсоплазмозе детям назначают хлоридйн в первые 3 дня по
1 мг/кг/сут, затем по 0,5 мг/кг/сут, сульфадимезин по 100 мг/кг/сут.

При токсоплазмозе этиотропное действие проявляют и другие препараты — де-
лагил (хингамин, хлорохин), метронидазол (трихопол, клион), сульфапиридазин и
сульфадиметоксин, ко-тримоксазол, тетрациклины, линкомицин, эритромицин.

При хроническом течении токсоплазмоза проводят 5—7-дневный курс химио­
терапии хингамином или делагилом в комбинации с тетрациклином и назначе­
нием фолиевой кислоты до 0,01 г/сут в перерывах между циклами этиотропного
лечения. Кроме того, для десенсибилизации одновременно применяют антигис-
таминные препараты.

При свежем инфицировании беременным проводят 1-2 курса химиотерапии,
но не ранее II триместра беременности, поскольку применение многих этиотроп-
ных препаратов может вызвать нарушения в развитии плода.

Эпидемиологический надзор

Основан на оценке распространённости инвазии среди домашних животных
(прежде всего кошек) и людей. Важную роль играет анализ соотношения показа­
телей инвазированности и заболеваемости среди различных социально-возраст­
ных групп населения с определением факторов риска заражения.

Профилактические мероприятия

Профилактика приобретённого токсоплазмоза включает следующие меро­
приятия.

1. Предупреждение возможности заражения от кошек (ограничение контакта
с инфицированными домашними кошками, борьбу с беспризорными кошками).

2. Нейтрализацию путей передачи инвазии [употребление в пищу только пра­
вильно термически обработанных мясных продуктов, исключение дегустации
сырого мясного фарша или сырого мяса, употребление в пищу чисто вымытых
овощей, зелени и фруктов (с земли), тщательное мытьё рук после обработки сы­
рого мяса, при контакте с землёй, у детей после игры на детской площадке, осо­
бенно в песочнице].

Профилактика врождённого токсоплазмоза включает в себя мероприятия по
предупреждению инфицирования женщин во время беременности (исключить
контакт с кошками и дегустацию сырого мясного фарша, мыть руки после приго­
товления блюд из сырого мяса и др.). Специальные мероприятия должны вклю­
чать диспансеризацию беременных группы риска (лиц, отрицательно реагирую­
щих на токсоплазмоз, т.е. неиммунных). На протяжении всей беременности с
интервалом 1—2 мес их обследуют иммунологически. Для этого применяют РСК,
РНИФ, ИФА и др. Выявленным первично серонегативным женщинам назнача­
ют экстренное превентивное лечение. Дети, родившиеся у этих женщин, подле­
жат обязательному клиническому и серологическому обследованию на токсо­
плазмоз и при наличии показаний — лечению. За детьми, родившимися от матерей
с точно установленным первичным инфицированием во время беременности,
устанавливают диспансерное наблюдение до 10-летнего возраста, включающее
регулярное клинико-иммунологическое обследование, с целью выявления сим­
птомов врождённого токсоплазмоза, который мог при рождении протекать бес­
симптомно.

Профилактика токсоплазменных поражений у лиц с ВИЧ-инфекцией вклю­
чает скрининг ВИЧ-инфицированных на наличие латентной эндогенной инфек­
ции и профилактическое лечение инвазированных лиц.

Средства специфической профилактики токсоплазмоза отсутствуют.

Мероприятия в эпидемическом очаге

Не проводят.

6.2. ГЕЛЬМИНТОЗЫ

Общая характеристика

Гельминтозы — болезни человека, животных и растений, вызываемые парази­
тическими червями (гельминтами), резко отличающимися по своей биологии от
других живых возбудителей: вирусов, бактерий, простейших. Гельминтозы состав­
ляют самую большую группу паразитарных (инвазионных) болезней. В этиоло­
гической структуре последних 85—90% приходится на гельминты и 10—15% — на
протозоозы. В мире насчитывают около 1,5 млрд лиц, инвазированных аскарида­
ми, около 1 млрд — анкилостомидами. В последние годы отмечено увеличение
заболеваемости многими гельминтозами. Как следствие крупномасштабного гид­
ростроительства возрос риск заражения описторхозом (сибирской, или кошачь­
ей, двуусткой) и дифиллоботриозами (широким лентецом) через пресноводную
рыбу, вылавливаемую в водоёмах, загрязнённых фекальными стоками, и вслед­
ствие этого инвазированную личинками этих гельминтов. Ухудшается ситуация
по гельминтозам, связанным с заражением сельскохозяйственных животных и

medwedi.ru

Паразитарные болезни з> 739

употреблением мяса таких животных в пищу (трихинеллёз, тениидозы). Расши­
рение тепличного и индивидуального овощеводства, связанного с удобрением
почвы необезвреженными фекалиями человека, сопровождает рост числа боль­
ных геогельминтозами (аскаридоз, трихоцефалёз).

Основоположником медицинской гельминтологии, изучающей круг вопросов,
связанных с гельминтами человека, является всемирно известный отечественный
учёный Константин Иванович Скрябин. Он разработал комплексный подход к
изучению гельминтозов: установление взаимосвязей между особенностями био­
логии, морфологии паразитов и клиническими проявлениями, лечением и про­
филактикой вызванных ими заболеваний.

Этиология и эпидемиологические особенности

Согласно классификации (табл. 6-1), гельминты человека представлены круг­
лыми и плоскими червями; последних подразделяют на ленточных червей (цес-
тод) и сосальщиков (трематод).

Таблица 6 - 1 . Упрощённая классификация гельминтов человека

Царство Animalia (животные)

Тип Plathelminthes (плоские черви) Nemathelminthes
(круглые черви)

Класс Cestoidea
(ленточные черви)

Trematoda (сосальщики) Nematoda
(круглые черви)

Вид Taenia (Taeniarhynchus)
saginatus (бычий цепень)

Shistosoma mansoni Onchocerca volvulus

Taenia solium
(свиной цепень)

Shistosoma haematobium Dracunculus medinensis
(ришта)

Echinococcus granulosus
(гидатидозный эхино­
кокк), Е. multilocularis
(альвеолярный эхинококк)

Shistosoma japonicum Ancylostoma duodenalis

Hymenolepis папа
(карликовый цепень)

Opisthorchis feline us,
0. viverrae (двуустки
кошачья и виверровая)

Necator americanus

Diphillobothrium latum
(лентец широкий)

Fasciola hepatica
(печёночный сосальщик)

Trich ostrongylois
columbriform is

F. gigantica
(гигантская двуустка)

Metagonimus jocogawa Ascaris lumbricoides
(аскарида)

Paragonimus westermani Tocsocara can is
Trichocephalus trichiuhs
(власоглав)
Strongytoides stercoralis
(кишечная угрица)
Enterobius vermicularis
(острица)
Trichinella spiralis

В настоящее время известно более 250 видов гельминтов, паразитирующих в
организме человека; из них свыше 70 видов встречают на территории России и
стран СНГ. Наибольшее распространение в Российской Федерации имеют круг­
лые черви (аскариды, острицы, трихинеллы, власоглав), ленточные черви (свиной,
бычий и карликовый цепни, широкий лентец, эхинококки), сосальщики (печё­
ночная и кошачья двуустки).

Биологические особенности гельминтов состоят в стадийности развития, раз­
личных экологических требованиях на разных стадиях развития, особенностях
размножения, большой продолжительности индивидуальной жизни и высокой
адаптированное™ к хозяину. Жизненный цикл отдельных гельминтов чрезвычай­
но разнообразен, но основные его этапы имеют общие закономерности. Гельминты
проходят ряд последовательных стадий развития: яйца —> личинки —» половозре­
лые формы. На различных стадиях развития гельминты представляют разнооб­
разные, иногда полярные требования к условиям среды. Например, взрослая ас­
карида — анаэроб, погибающий в присутствии кислорода, а яйца аскариды,
наоборот, не могут развиваться в отсутствии кислорода. Возбудители большин­
ства гельминтозов-атропонозов хорошо адаптированы к защитным механизмам
организма хозяина и лишь в редких случаях, например при большой интенсивно­
сти инвазии, вызывают серьёзные патологические явления.

Заражение гельминтозами чаще всего происходит после попадания в организм
яиц и/или личинок гельминтов. Механизм заражения и факторы передачи опре­
деляют условия их развития вне организма человека. В соответствии с этим за­
болевания, вызванные гельминтами, подразделяют на гео-, биогельминтозы и
контагиозные гельминтозы. Это подразделение гельминтозов, основанное на био­
логии возбудителей, оказалось очень рациональным не только в научном, но и в
практическом отношении, так как даёт чёткую эпидемиологическую системати­
зацию гельминтозов. Второй важный фактор, который может быть положен в ос­
нову дальнейшей эпидемиологической классификации гео- и биогельминтозов и
их возбудителей, — неодинаковые требования гельминтов на ранней стадии их
развития (яйцо, личинка) к внешней среде, находящейся за пределами организ­
ма человека. Разделение гельминтозов на группы в соответствии с этими требо­
ваниями ранних стадий их возбудителей может вместе с тем послужить основа­
нием для разработки принципиально различных для этих групп мероприятий по
борьбе с гельминтозами. В настоящее время предложены следующие принципы
классификации (табл. 6-2).

• По путям проникновения (заражения).
• По способам существования во внешней среде.
• По значению в патологии человека.
Геогельминтозы. Взрослые половозрелые особи паразитируют у человека, яв­

ляющегося, как правило, их окончательным хозяином. Человек выделяет незре­
лые яйца и личинки в окружающую среду, где они проходят развитие (обычно в
почве). Такой путь развития паразитов известен как прямой. Во внешней среде
яйца и личинки дозревают и затем приобретают способность заражать здорового
человека, проникая в его ЖКТ с овощами, ягодами, водой или при заносе гряз­
ными руками (аскаридоз, трихоцефалёз, энтеробиоз). Геогельминтами человека
являются аскарида, власоглав, острица, анкилостома, угрица кишечная. По раз­
личиям в механизмах заражения геогельминтозы в свою очередь разделяют на две
группы. У представителей одной из них (аскаридоз, трихоцефалёз) развитие за­
канчивается формированием и созреванием в яйце инвазионной личинки. Зара-

medwedi.ru

Таблица 6-2. Классификация гельминтозов человека

Группа Важнейшие представители

Биогельминтозы — пероральные антропонозы Тениаринхоз, тениоз, дифиллоботриоз

Биогельминтозы — пероральные зоонозы Эхинококкоз, альвеококкоз, опистор-
хоз, трихинеллёз, фасциолёз

Биогельминтозы — перкутанные антропонозы Шистосомоз кишечный и мочеполовой,
вухерериоз, онхоцеркоз

Биогельминтозы — перкутанные зоонозы Шистосомоз японский

Геогельминтозы — пероральные антропонозы Аскаридоз, трихоцефалёз

Геогельминтозы — перкутанные антропонозы Анкилостомоз, строигилоидоз

Контагиозные гельминтозы — пероральные
антропонозы

Гименолепидоз (карликовый цепень),
энтеробиоз

Контагиозные гельминтозы — пероральные
зоонозы

Гименолепидоз (крысиный цепень)

жение происходит при заглатывании инвазионных яиц. Другую группу типичных
геогельминтозов (анкилостомоз, стронгилоидоз) отличает то, что яйца их возбу­
дителей снабжены тонкой непигментированной скорлупой; они быстро закан­
чивают своё развитие формированием в них подвижной личинки. Однако такие
яйца неинвазивны, сформировавшиеся в них личинки освобождаются от оболо­
чек яйца и продолжают развитие в почве до инвазионной стадии. Основной путь
заражения человека этими гельминтами — активное проникновение через непов­
реждённую кожу.

Возбудители большинства геогельминтозов паразитируют только у человека.
Исключение составляют Trichocephalus trichiuris и Enterobius vermicularis, парази­
тирующие также у обезьян. Но эти исключения почти не играют роли в эпидеми­
ологии геогельминтозов человека, который является практически единственным
источником заражения людей всеми основными геогельминтами.

Биогельминтозы. Для развития возбудителей необходим промежуточный хозя­
ин (иногда не только основной, но и дополнительный). Заражение, как правило,
происходит при употреблении человеком в пищу рыбы или мяса животных, яв­
ляющихся промежуточными хозяевами для гельминта, однако пути заражения
могут быть самыми разнообразными (например, трансмиссивный и активный
перкутанный пути). К биогельминтозам относят трематодозы, цестодозы и неко­
торые нематодозы (шистосомозы, описторхоз, тениаринхоз, тениоз, альвеокок­
коз, эхинококкоз, дифиллоботриоз, трихинеллёз, онхоцеркоз). Возбудителей
биогельминтозов отличает сложное развитие с участием двух, а иногда и трёх раз­
личных животных.

Как ясно из характеристики факторов, положенных в основу подразделения
на гео- и биогельминтов, для развития первых обязательно пребывание их яиц в
течение того или иного времени во внешней среде, находящейся за пределами
организма хозяина. Что касается биогельминтов, то их отношение к этой среде
различно. На основе данного различия типичные биогельминты могут быть, в
свою очередь, разделены на три группы.

1. Для большего числа биогельминтов внешняя среда, находящаяся за преде­
лами организма хозяина, не нужна совсем (Dirofilaria repens, виды Onchocerca,
Trichinella spiralis).

2. Другая группа биогельминтов хотя и нуждается во внешней среде, находя­
щейся за пределами организма хозяина, но исключительно для возможности за­
ражения промежуточных хозяев выделяющимися в неё вместе с фекалиями де­
финитивного хозяина яйцами паразитов. Последние попадают во внешнюю среду
уже инвазивными, достигая этой стадии в матке биогельминта, находящегося в
кишечнике человека. Из цестод к этой группе относят Taeniarhynchus saginatus, из
нематод — Dracunculus medinensis.

3. Третья группа биогельминтов для развития ранних стадий нуждается во внеш­
ней среде, находящейся за пределами организма хозяина. Отличие от геогельмин­
тов заключается в том, что личинка, развивающаяся последовательно в яйце и во
внешней среде, не в состоянии заражать дефинитивного хозяина. Личинке необ­
ходимо продолжить своё развитие сначала в промежуточном, а для некоторых
биогельминтов и в дополнительном хозяине (Fasciola hepatica, семейство Diphyl-
lobotriidae).

Контагиозные гельминтозы. К ним относят гименолепидоз и энтеробиоз. Про-
пагативные стадии возбудителей не требуют предварительного развития во внеш­
ней среде, они выделяются из организма человека зрелыми и уже способными к
инвазии. Заражение происходит контактным путём, через предметы обихода или
грязные руки.

Эпидемиологические особенности гельминтозов определены биологически­
ми особенностями гельминтов. Среди них следует выделить: неконтагиозность
гельминтов (за исключением энтеробиоза и гименолепидоза), замедленность рас­
пространения гельминтозов и их географическую и социальную приуроченность.
Для осуществления одного полного цикла развития гельминта, или одного обо­
рота инвазии (время, необходимое для развития от одной стадии до такой же ста­
дии следующего поколения), требуется значительное время. Например, от мо­
мента выделения яйца аскариды из организма человека до полного развития из
этого яйца половозрелой особи в организме другого человека требуется не менее
3,5 мес. Поэтому при появлении источника инвазии в местности, ранее свобод­
ной от данного гельминтоза, инвазия охватывает местное население медленно, в
течение ряда месяцев или лет. Вследствие потребности паразита в определённых
экологических условиях территориальное распространение гельминтозов обыч­
но ограничено. Регионы распространения большинства гельминтозов как энде­
мических заболеваний определяют природно-климатические условия и наличие
промежуточных и дополнительных хозяев (последнее не относится к контагиоз­
ным гельминтозам). На указанные взаимоотношения биологических популяций
всё большее влияние оказывает жизнедеятельность человека. Созданию новых
макро- и микроочагов гельминтозов способствуют развитие туризма, освоение
новых земель, строительство гидроэлектростанций, развитие дачного и садовод­
ческого хозяйства при низком санитарно-гигиеническом уровне. Чрезвычайно
велика роль миграционных процессов. Необходимо принять во внимание и из­
менчивость самих гельминтов, в частности снижение их чувствительности к ле­
чебным препаратам.

Социальные факторы играют ведущую роль в распространении гельминтозов,
их ограничении, а равным образом в их ликвидации. Так, факторами, определя­
ющими распространение гельминтозов, могут быть условия труда, бытовые и са­
нитарно-гигиенические навыки населения, санитарное состояние местности,
деятельность человека, связанная с освоением новых природных регионов, и из­
менения их биотопов. Распространению гео- и биогельминтозов способствуют

medwedi.ru

Паразитарные болезни ^ 7 4 3

такие бытовые навыки населения, как отсутствие уборных и рассеивание экскре­
ментов во внешней среде, применение необезвреженных фекалий людей для удоб­
рения огородов и садов, употребление в пищу сырого и недостаточно термически
обработанного мяса ряда животных и рыбы, а также употребление сырой воды.

Основные факторы передачи гельминтов включают следующие.

Геогельминтозы

1. Почва. Непосредственный контакт с ней может привести к заражению лю­
быми геогельминтами, но в особенности теми, личинки возбудителей которых
способны активно проникать через неповреждённые кожные покровы (анкилос­
томоз, некатороз, стронгилоидоз). Заражение в результате проникновения личи­
нок геогельминтов через кожу может произойти в результате хождения босиком
или соприкосновения с загрязнённой землёй при обработке огородов, полей, при
всевозможных земляных работах.

2. Овощи, ягоды, фрукты, загрязнённые яйцами гельминтов.
3. Вода, загрязнённая яйцами и личинками геогельминтов, употребляемая в

сыром виде для питья, мытья овощей, фруктов, посуды.
4. Любые пищевые продукты, загрязнённые яйцами геогельминтов посред­

ством рук, пыли, мух или других насекомых.

Биогельминтозы

1. Мясо млекопитающих, инвазированное личинками биогельмйнтов, может
служить причиной заражения (тениаринхоз, тениоз, трихинеллёз).

2. Пресноводная рыба, инвазированная метацеркариями описторхиса, клонор-
хиса и некоторых других трематод, плероцеркоидами широкого лентеца, съеден­
ная человеком в сыром виде (при употреблении морской рыбы возможно разви­
тие метагонимоза).

3. Ракообразные. Некоторых пресноводных крабов и раков могут йнвазиро-
вать метацеркарии Paragonimus westermani. При употреблении в сыром или полу­
сыром виде ракообразные могут стать причиной заражения человека парагони-
мозом.

4. Контакт с собакой, являющейся дефинитивным хозяином некоторых гель-
минтозов, может привести к заражению человека эхинококкозом.

5. Случайное заглатывание с загрязнённой пищей некоторых насекомых, про­
межуточных хозяев гельминтов, также может привести к инвазии человека био­
гельминтами. Так, дипилидиоз передаётся через блох, гименолейвдоз — через
некоторых вредителей зерна, тараканов и др.

6. Кровососущие насекомые могут заносить на кожу человека личинок филя-
риид, которые обладают способностью активно проникать через кожу.

Патогенез

К человеку гельминты в инвазионной стадии попадают самыми различными
путями: через рот или кожные покровы, при укусах насекомых-переносчиков и
т.д. Довольно часто после проникновения продолжается их допрлнй1свдъная миг­
рация в человеческом организме, длящаяся до момента полного созревания па­
разита (например, при аскаридозе до 1 мес, при филяриатозах до 1 Года). Мигра­
ционные процессы часто бывают связаны с нарушениями в различных органах и
тканях человека. Так, при фасциолёзе личинки F. hepatica прорывают кишечную
стенку и активно мигрируют по брюшине к печени; при аскаридозе личинки

744 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть О Глава 6

аскарид нарушают целостность лёгочной ткани и могут вторично заглатываться.
При стронгилоидозе личинки гельминта проникают в организм человека через
неповреждённые кожные покровы и мигрируют по кровяному руслу.

Срок жизни гельминтов в организме окончательного хозяина варьирует в за­
висимости от вида паразита от нескольких недель (острицы) до нескольких лет
(цепни) и даже десятилетий (фасциолы). Важная особенность большинства гель­
минтов состоит в том, что они не могут закончить весь цикл своего развития в
организме одного и того же хозяина. Единичные исключения из этого правила
наблюдают при гименолепидозе, энтеробиозе и стронгилоидозе.

В организме человека гельминты чаще всего паразитируют в ЖКТ, хотя прин­
ципиально возможна их локализация буквально во всех органах. В зависимости
от вида гельминтов избирательно поражаются конкретные органы и системы:

• гепатобилиарная система (фасциолёз, описторхоз, клонорхоз, эхинококкоз,
шистосомозы);

• органы дыхания как промежуточное место миграции (анкилостомидоз, ас­
каридоз) или как место паразитирования половозрелых форм (эхинококкоз, аль-
веококкоз, парагонимоз);

• нервная система (шистосомозы, парагонимоз, эхинококкоз и альвеококкоз);
• органы зрения (онкоцеркоз, лоаоз, осложнённые формы тениоза);
• органы кровообращения (некатороз, шистосомозы, дифиллоботриоз);
• лимфатическая система (филяриатозы, трихинеллёз);
• кожа и подкожная клетчатка (анкилостомидоз, онкоцеркоз, лоаоз, личиноч­

ная стадия шистосомозов);
• костная система (эхинококкоз);
• скелетная мускулатура (трихинеллёз, цистицеркоз мышечной ткани).
Такая органная избирательность, проявляемая гельминтами, может быть на­

столько выраженной, что, попадая в другие органы и ткани, некоторые паразиты
гибнут. Однако и в подобных ситуациях возможны исключения. Например, при
эхинококкозе в личиночную стадию развития паразита могут поражаться любые
органы и ткани.

Весьма важным фактором является численность паразитов в организме чело­
века. В зависимости от вида гельминта она подвержена значительным колебани­
ям. При аскаридозе, например, у человека могут паразитировать всего 1 — 2 особи,
а при анкилостомидозах их число может достигать 2 0 0 0 ; при этом каждая потреб­
ляет за год до 1 0 0 мл крови.

Механизмы действия гельминтов на организм человека чрезвычайно разнооб­
разны.

Сенсибилизация. Метаболиты, выделяемые из ЖКТ и половых путей гельмин­
тов, оказывают сильнейшее антигенное воздействие на организм человека. Спе­
цифическая реакция организма в ответ на это воздействие заключается в нарас­
тании эозинофилии и других аллергических проявлений, особенно в случаях
суперинвазии и реинвазии.

Аллергические реакции, формирующиеся в организме человека, могут быть
местными и общими. Местные реакции выражаются в развитии очагов воспале­
ния в органах и тканях (например, в слизистой оболочке кишечника) в виде спе­
цифических гранулём. В состав последних входят Аг паразита, большое количе­
ство эозинофилов (эозинофильные инфильтраты), тучных клеток, IgA и IgE.
Последние, скапливаясь на поверхности поражённых клеток, вступают во взаи­
модействие с Аг гельминта, образуя иммунные комплексы. В результате воздей-

medwedi.ru

Паразитарные болезни 4 7 4 5

ствия иммунных комплексов происходит разрушение базофилов и макрофагов,
сопровождающееся выбросом большого количества медиаторов воспаления —
кининов, серотонина, гистамина. Развиваются аллергические реакции немедлен­
ного типа с отёком и некрозом тканей.

Общие реакции выражаются в формировании ГЗТ. Они проявляются повыше­
нием температуры, эозинофилией, поражением самых различных органов и тка­
ней вследствие осаждения ЦИК на базальных мембранах сосудов.

Токсическое действие. Продукты жизнедеятельности гельминтов вызывают
недомогание, слабость, диспептические явления и т.д., хотя истинных токсинов
в узком смысле этого понятия гельминты не образуют.

Травмирующее (механическое) действие. Органы фиксации паразитов (напри­
мер, крючья и режущие пластины у Taenia solium и Ancylostoma duodenale) раздра­
жают и ущемляют участки слизистой оболочки в местах прикрепления гельмин­
тов. В результате развиваются локальные нарушения кровоснабжения с некрозом
и последующей атрофией слизистой оболочки; при большой площади пораже­
ния кишечника нарушаются процессы всасывания. Кроме того, чисто механи­
ческое сдавление гельминтами тканей может привести к их атрофии (ленточные
черви в кишечнике, эхинококк в печени) или закупорке различных ходов (ки­
шечная непроходимость, вызванная клубком аскарид, нарушения циркуляции
спинномозговой жидкости вследствие закупорки цистицерками IV желудочка
мозга). Естественно, что выраженность отмеченных нарушений прямо пропор­
циональна количеству паразитирующих на слизистой оболочке гельминтов.

Вторичное воспаление. Проникновение бактериальной флоры вслед за мигри­
рующими личинками гельминтов приводит к развитию воспаления в органах и
тканях (например, воспалительные поражения кожи после внедрения в неё фи-
лярий, лёгких при миграции в них личинок аскарид из кишечника и т.д.).

Нарушение обменных процессов. Развивается вследствие патоморфологических
и функциональных изменений слизистой оболочки ЖКТ под воздействием гель­
минтов. Нарушается всасывание микроэлементов и витаминов (например, дефи­
цит витамина В]2 при дифиллоботриозе).

Гематофагия. Некоторые гельминты поглощают кровь, вследствие чего разви­
вается анемия. Например, одна особь Necator americanus поглощает 0,1 мл крови
в сутки, а количество паразитирующих гельминтов может исчисляться сотнями.

Нервно-рефлекторное влияние. Выражается в развитии вегетативных рас­
стройств при раздражении ими нервных окончаний (интерорецепторов), что мо­
жет провоцировать бронхоспазм, дисфункции кишечника и т.д.

Психогенное действие. Возможны различные эффекты вплоть до развития не­
вротических состояний. Так, при энтеробиозе у детей наблюдаются нарушения
сна, постоянное раздражение гениталий из-за зуда кожи (особенно у мальчиков).
Отрицательное психоэмоциональное воздействие может быть связано с самим
видом гельминтов, выходящих из ануса (члеников Taenia solium, больших фраг­
ментов Diphillobotrium latum).

Иммуносупрессивное действие. При аскаридозе и особенно при описторхозе
угнетается синтез AT за счёт изменения активности плазматических клеток. Ли­
чинки трихинелл препятствуют образованию Т-киллеров, а при шистосомозах и
филяриатозах наблюдают резкую активацию Т-супрессоров. В опытах in vitro у
перечисленных гельминтов установлено наличие веществ, оказывающих имму­
носупрессивное действие на клетки селезёнки и лимфатических узлов, что под­
держивает стабильность существования гельминтов в организме хозяина.

7 4 6 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть О Глава 6

Специфика иммунного ответа. Определена рядом особенностей морфологии и
биологии гельминтов — их крупными размерами, межклеточной (а не внутри­
клеточной) локализацией, сложностью антигенной структуры паразитов и её из­
менениями на разных стадиях развития гельминтов и т.д.

Особенность иммунного ответа при гельминтозах — его слабая специфичность.
У гельминтов помимо видоспецифических Аг присутствует множество антиген­
ных образований, сходных с антигенными структурами организма хозяина. В ча­
стности, у многих гельминтов (аскариды, трихинеллы, эхинококк и др.) обнару­
жены Аг, сходные с Аг системы АВО крови.

Ухудшение течения инфекционных заболеваний. Иммуносупрессивное влияние
гельминтов на фоне различных инфекционных болезней отягощает их течение,
повышает частоту формирования бактерионосительства (например, при брюш­
ном тифе). По мнению ряда авторов, на фоне глистных инвазий затрудняется
формирование поствакцинального иммунитета.

Смешанное механическое и иммуносупрессивное действие гельминтов явля­
ется факторами, способствующими образованию опухолей.

В результате сложного процесса развития гельминта от личинки до взрослой
особи и выраженной иммуносупрессии самоосвобождение от паразита, как пра­
вило, не происходит.

Клиническая картина

Выделяют следующие стадии инвазии гельминтами (табл. 6-3).

Таблица 6-3. Стадии развития инвазии гельминтами у человека

Стадии инвазии Возбудитель

Острая: Личинки
— фаза проникновения Личинки
— фаза миграции Личинки

Подострая стадия Юные гельминты

Хроническая стадия: Взрослые половозрелые гельминты
— ранняя фаза Максимальная репродуктивная активность
— поздняя фаза Сниженная репродуктивная активность

Исход Ликвидация гельминтов или развитие необратимых изменений
у хозяина

Острая стадия инвазии. Продолжается 2—4 нед (при массивной инвазии мо­
жет продлеваться до 2 мес). Обусловлена внедрением гельминта и паразитирова-
нием в организме человека мигрирующих личинок, вызывающих аллергические
реакции. Наиболее важная и вместе с тем сложная задача — выявление инвазии
на первой, острой стадии, до развития выше упомянутых глубоких изменений.
Клинические проявления (табл. 6-4) этой фазы разнообразны: лихорадка, эози-
нофилия, зудящие полиморфные высыпания на коже, отёки, артралгии и миал-
гии, диспептические явления, изменения белкового состава крови. Возможно
развитие гепатолиенального синдрома, поражения лёгких и сердечно-сосудис­
той системы.

Разнообразие и неспецифичность синдромов, представленных в таблице, ука­
зывает на то, что диагностика гельминтозов в ранней фазе чрезвычайно затруд-

medwedi.ru

Паразитарные болезни о 7 47

Таблица 6-4. Частота обнаружения отдельных синдромов на ранней стадии гельминтозов

Синдром Частота обнаружения, %

Лихорадка (разной продолжительности и различного типа) 80-90

Эозинофилия 60-90

Мышечно-суставной (артралгии, миалгии) 30-50

Полиморфные зудящие кожные высыпания 30-60

Абдоминальный (диспептический) 30-90

Лёгочный 20-70

Сердечно-сосудистый 30-60

Гепатомегалия 30-90

Спленомегалия 30-80

Изменения в сыворотке крови: гипердиспротеинемия 80-90

с повышением уровня Р2 и у-глобулинов

нена, тем более что у большинства коренных жителей в эндемичных очагах гель­
минтозов острая стадия инвазии протекает в стёртой форме.

Латентная (подострая) стадия. Развивается после острой стадии; в этот пери­
од происходит постепенное созревание юных гельминтов.

Хроническая стадия. Соответствует полному развитию паразитов в половозре­
лые особи. Репродуктивная активность гельминтов наиболее высока в ранний
период хронической стадии — период максимальной выраженности патологичес­
ких проявлений. Позднее они постепенно стихают по мере снижения активности
паразитов. Длительность и клиническая картина хронической стадии зависят от
вида гельминта, интенсивности инвазии, тропности паразита к тем или иным
системам организма и от развивающихся осложнений. При паразитировании в
организме человека единичных гельминтов заболевание чаще всего протекает
бессимптомно. Однако следует иметь в виду возможность развития некоторых
специфических симптомов, свойственных отдельным гельминтозам: перианаль-
ного зуда при энтеробиозе, терминальной гематурии при мочеполовом шистосо-
мозе, выделения члеников бычьего цепня из ануса, мышечных болей, аллерги­
ческих отёков и высокой лихорадки при трихинеллёзе и т.п.

Хроническую стадию отличает выработка максимального количества экскре­
торных и секреторных Аг кишечными гельминтами. Исключением являются ки­
шечная угрица и карликовый цепень, чьи Аг, как правило, накапливаются в фе­
калиях и в меньшем количестве присутствуют в тканях. В связи с этим становится
понятной слабая выраженность аллергических реакций. Кроме того, в хроничес­
кой стадии инвазии развивается иммуносупрессия.

При тканевых гельминтозах (трихинеллёз, фасциолёз, филяриатозы и др.) со­
храняется высокий уровень эозинофилии как отражение выраженности аллерги­
ческих реакций (исключением является эхинококкоз без разрыва пузыря). По­
этому в диагностике тканевых гельминтозов применимы не только серологические
реакции, но и внутрикожные аллергические пробы.

Поскольку в хронической фазе гельминтозов сглажены все основные клини­
ческие симптомы, основу диагностики составляют результаты лабораторных ис­
следований.

7 4 8 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть о Глава 6

Исходом гельминтозов может быть полное выздоровление с ликвидацией гель­
минтов или развитие необратимых изменений у хозяина.

Диагностика

Предусматривает комплексное использование клинических, эпидемиологичес­
ких и лабораторных данных.

Лабораторная диагностика включает паразитологические, иммунологические
и аллергологические исследования.

Паразитологическим подтверждением диагноза при кишечных гельминтозах
могут быть выявление яиц гельминтов, самих паразитов или фрагментов их тел в
испражнениях, при тканевых — обнаружение гельминтов в крови и тканях. Яйца
и личинки гельминтов, паразитирующих в печени, можно обнаружить в жёлчи,
полученной при дуоденальном зондировании.

Методы паразитологической диагностики включают следующие.
1. Макроскопический метод: просмотр разведений испражнений на тёмном

фоне (обнаружение остриц, карликового цепня, члеников цепней).
2. Микроскопический метод:
а) просмотр нативного мазка испражнений (только в очагах интенсивной ин­

вазии);
б) просмотр окрашенного мазка испражнений (метод Като), крови, биоптатов

тканей;
в) количественное определение яиц гельминтов в испражнениях для установ­

ления интенсивности инвазии и контроля за эффективностью лечения;
г) микроскопия приготовленных мазков-препаратов после применения мето­

дов обогащения — осаждения, флотации.
Методы осаждения основаны на смешивании изучаемого материала с раство­

рителем, в котором концентрируются яйца гельминта (бензин, эфир) с последу­
ющим центрифугированием или просеиванием.

Методы флотации (всплывания). Испражнения смешивают с растворами по­
варенной соли или азотнокислого натрия, после экспозиции яйца гельминтов
всплывают на поверхность верхней жидкой части исследуемого материала.

Иммунологические методы (РИГА, РСК, РИФ, ИФА и др.) наиболее эффек­
тивны на ранней стадии инвазии, в случаях её низкой интенсивности, а также
при отсутствии выделения во внешнюю среду яиц и личинок гельминтов. При
ряде гельминтозов (эхинококкозы, трихинеллёз и др.), как уже упоминалось выше,
целесообразно использование кожных аллергических проб.

Лечение

Специфические химиопрепараты, применяемые для лечения гельминтозов,
чрезвычайно разнообразны по химической структуре, механизмам действия, из­
бирательности или универсальности действия на различные гельминты, степени
терапевтической активности, токсичности.

Выбор препарата, его дозировки и схемы применения зависит от принадлеж­
ности гельминта к конкретному классу и степени инвазии при данном гельмин­
тозе (чем выше степень инвазии, тем длиннее курс лечения).

При нематодозах наиболее часто применяют вермокс (мебендазол), минтезол
(тиабендазол), левамизол (декарис, соласкил), комбантрин (пирантел), зентел

medwedi.ru

Паразитарные болезни • 7 4 9

(альбомендазол), флубендазол (флувермал). В лечении филяриатозов популярны
дитразин (действует на микрофилярии), сурамин (действует на макрофилярии).

При цестодозах — джомесан (фенасал, никлозамид), празиквантел (билтри-
цид).

При трематодозах — оксамнихин (ванзил), празиквантел (билтрицид).
При кишечных полипаразитозах назначают минтезол (тиабендазол), активный

в отношении всей группы нематод. Применяют по 25 мг/кг 2 раза в день 2—3 дня,
курс повторяют через неделю. Вермокс (мебендазол) активен против всех нема­
тод и некоторых цестод. Курс лечения: по 100 мг 3 раза в сутки в течение 1—3 дней.

Проблемы эффективного лечения некоторых гельминтозов до настоящего вре­
мени окончательно не решены (эхинококкоз, альвеококкоз, печёночные трема-
тодозы, трихинеллёз).

Механизм действия антигельминтных препаратов чаще всего основан на по­
давлении активности различных ферментов или блокировании синтеза белка па­
разита, вследствие чего развивается спастический паралич мускулатуры гельминта.

Применение препаратов часто сопровождают многочисленные побочные ре­
акции различной степени выраженности. Наиболее часто возникают диспепти­
ческие явления (тошнота, рвота, боли в животе, диарея, анорексия). Возможны
реакции со стороны ЦНС (головная боль, головокружение, астенизация, сонли­
вость, галлюцинации). В результате гибели и распада гельминтов часто развива­
ются аллергические реакции (кожный зуд, экзантемы, отёки), иногда повышает­
ся температура тела. Применение некоторых препаратов (например, сурамина)
из-за возможных тяжёлых побочных реакций (шоковое состояние, остановка
дыхания и др.) проводят только в условиях стационара. Во многих случаях те или
иные антигельминтные средства имеют конкретные противопоказания: детский
возраст, беременность, заболевания печени, почек, тяжёлые поражения глаз, сер­
дечная недостаточность, эпилепсия, агранулоцитоз и др. Все эти моменты требу­
ют тщательного изучения аннотации на тот или иной препарат перед его назна­
чением и внимательной клинической оценки состояния больного.

Меры борьбы и профилактика

Мероприятия по борьбе и профилактике гельминтозов могут быть направле­
ны на уничтожение возбудителя (в хозяине или во внешней среде) или нейтрали­
зацию (выключение) основных факторов передачи. В основном уничтожение воз­
будителей проводят лечением инвазированных. Это метод находит применение
при антропонозах, а также при зоонозах, связанных с сельскохозяйственными
животными. При высокой поражённое™ населения, превышающей определён­
ный регламентированный уровень, проводят массовую дегельминтизацию насе­
ления. Появление эффективных и нетоксичных антигельминтиков нового по­
коления позволяет реально ставить задачу резкого снижения заболеваемости
кишечными гельминтозами. В настоящее время массовая химиотерапия всего
населения или отдельных групп населения играет центральную роль в борьбе с
такими паразитарными болезнями, как филяриатозы лимфатической системы,
онхоцеркоз, шистосомозы, аскаридоз, трихоцефалёз. Массовые кампании по де­
гельминтизации населения, поражённого анкилостомидозами, оказались наибо­
лее экономически оправданным и эффективным средством борьбы с анемией.

При менее высокой инвазированности осуществляют лечение только выяв­
ленных больных. Массовое лечение позволяет быстро добиться резкого сниже-

750 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 6

ния поражённости населения, однако эффект этот кратковременный. Низкий
уровень санитарной культуры населения, неудовлетворительные санитарно-ги­
гиенические и бытовые условия способствуют довольно быстрому восстановле­
нию исходного числа инвазированных лиц. В связи с этим ведущую роль играют
меры, направленные на выключение промежуточных и конечных факторов пере­
дачи инвазии. Среди них особое значение имеет защита окружающей среды от
фекального загрязнения (строительство очистных сооружений и их правильная
эксплуатация, контроль за состоянием надворных туалетов, запрещение приме­
нения необезвреженных фекалий в качестве удобрения и др.). При зоонозах (три­
хинеллёзе и эхинококкозе) применяют меры, направленные на исключение пе­
редачи инвазии от трупов заражённых животных. При биогельминтозах большое
значение имеют мероприятия по уничтожению промежуточных хозяев гельмин­
тов (моллюски, насекомые и др.), геогельминтозах — уничтожение яиц и личи­
нок гельминтов, находящихся во внешней среде. Другие факторы, имеющие боль­
шое значение — мясо, рыба и другие продукты животного происхождения,
являющиеся средой обитания ряда биогельминтов, а также овощи, зелень, вода,
случайно загрязнённые яйцами и личинками геогельминтов и некоторых биогель­
минтов, или вода как естественная среда обитания (шистосомозы). При этом сле­
дует помнить, что определяющее значение в борьбе с гельминтозами имеет уро­
вень жизни и культуры населения. Проведение чисто медицинских мероприятий
без серьёзного изменения условий жизни, привычек и культурного уровня насе­
ления даёт лишь кратковременный эффект.

Некоторая специфика свойственна эпидемиологическому надзору за гельмин­
тозами. Жизненные циклы гельминтов (особенно биогельминтов) значительно
сложнее, чем микроорганизмов и даже патогенных простейших. У многих видов
гельминтов наблюдают обязательную смену стадий развития и сред обитания на
протяжении индивидуальной жизни особи. Поэтому для оценки риска зараже­
ния и эпидемической ситуации необходимо, помимо традиционных материалов
о заболеваемости людей, дополнительно привлекать сведения о наличии и пора­
жённости гельминтами (или их отдельными стадиями) промежуточных, допол­
нительных и окончательных хозяев (кроме человека) и данные об уровне конта-
минированности различных объектов среды обитания человека.

Тениаринхоэ [taeniarhynchosis)

Тениаринхоз — биогельминтоз, проявляющийся токсико-аллергическими ре­
акциями и диспептическими расстройствами.

Краткие исторические сведения

Заболевание издавна регистрируют во всех странах с развитым животновод­
ством, в том числе и в России.

Этиология

Возбудитель заболевания — ленточный гельминт Taeniarhynchus saginatus (бо­
лее правильно Taenia saginata), также известный под названием бычьего цепня.
Тело гельминта достигает 5—6 м и более. Включает головку (1—2 мм), снабжён-

medwedi.ru

Паразитарные болезни ^ 7 51

ную 4 присосками; шейка переходит в тело, содержащее до 1—2000 члеников-про-
глоттид, каждый из которых может содержать до 150 ООО яиц. Яйца округлые, обо­
лочка тонкая и прозрачная (в окружающей среде быстро разрушается); каждое
содержит сформированную личинку (онкосферу), окружённую двухконтурной,
желтоватой, поперечно-исчерченной оболочкой. Поскольку яйца уже содержат
онкосферу, они не нуждаются в развитии во внешней среде. Вне организма яйца
могут сохраняться до 1 мес Концевые членики разрушаются, либо активно вы­
ползают через анальное отверстие; выделение яиц с испражнениями приводит к
массивному обсеменению мест содержания скота, пастбищ и фуража. С загряз­
нёнными кормами яйца попадают в организм крупного рогатого скота, оседают
в мышцах и превращаются в личинки (финны или цистицерки). Финны до 0,5 мм
в диаметре, белые, заполнены прозрачной жидкостью и содержат головку зрело­
го червя.

Под действием 10-20% раствора хлорной извести и 5% раствора карболовой
кислоты яйца погибают через несколько часов. Развитие гельминта происходит
со сменой двух хозяев — человека (окончательный хозяин) и крупного рогатого
скота (промежуточный хозяин), в мышечной ткани которого формируются инва­
зионные личинки (финны).

Эпидемиология

Резервуар и источники инвазии. Окончательный хозяин — человек, промежу­
точный хозяин — крупный рогатый скот. Человек начинает выделять яйца гель­
минта через 2—4 мес после заражения и может продолжать в течение десятков лет.
В организме заражённого животного возбудитель сохраняется в течение всей его
жизни.

Механизм передачи инвазии — фекально-оральный. Основной путь переда­

чи — пищевой. Инвазированный человек выделяет в окружающую среду огром­
ное количество яиц гельминта. Животные заражаются, заглатывая членики или
яйца с травой, сеном, водой или пищей, содержащей инвазивные элемен­
ты. Человек заражается при употреблении недостаточно термически обработан­
ной говядины. Большое значение в передаче возбудителей имеют бытовые на­
выки, характер питания, а также особенности хозяйственной деятельности на­
селения.

Естественная восприимчивость людей высокая.

Основные эпидемиологические признаки. Тениаринхоз регистрируют повсемест­
но, но чаще в районах развитого животноводства. Значительные очаги тениарин-
хоза имеются в Африке, Южной Америке, Австралии, Юго-Восточной Азии, стра­
нах Восточной Европы, в Закавказских и Среднеазиатских республиках. В России
это республики Дагестан, Тува, Алтай, Саха, Карачаево-Черкесия, а также Тю­
менская, Курганская, Оренбургская и Пермская области. Распространение инва­
зий очаговое, возможность заражения животных зависит от условий их содержа­
ния. Население заражается при употреблении в пищу недостаточно термически
обработанного, а возможно, также солёного или вяленого мяса, содержащего
цистицерки. Среди заболевших преобладают работники животноводческих ферм,
мясокомбинатов, а также домохозяйки, заражающиеся в процессе приготовле­
ния блюд из мясного фарша. Дети заражаются гораздо реже, чем взрослые. Муж­
чины болеют чаще, чем женщины.

752 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 6

Патогенез
После попадания в ЖКТ человека гельминт фиксируется присосками на сли­

зистой оболочке тонкой кишки, нанося ей значительные повреждения с разви­
тием катарального воспаления и раздражением механорецепторов. Цепни и их
отделившиеся членики обладают активной подвижностью, вследствие чего могут
проникать в другие отделы кишечника, в том числе в аппендикс, а также в общий
жёлчный и панкреатический протоки.

В процессе роста и развития паразитов при массивной инвазии существенное
значение имеют интенсивное поглощение ими питательных веществ из содержи­
мого кишечника и блокирование некоторых кишечных ферментов. Продукты
метаболизма гельминтов провоцируют токсико-аллергические реакции.

Клиническая картина
Нередко инвазия протекает бессимптомно. Единственной жалобой больных

при этом становится указание на выделение члеников гельминта из заднего про­
хода, чаше во время дефекации. Вместе с тем уже на 2—3-й неделе заболевания в
большинстве случаев больные отмечают понижение аппетита, слюнотечение, тя­
жесть в эпигастральной области, изжогу, тошноту и иногда рвоту. Позже време­
нами возникают учащенный кашицеобразный стул, урчание и боли в животе. При
массивной инвазии повышается аппетит, развивается общая слабость, возможно
снижение массы тела.

Течение инвазии длительное, иногда до нескольких лет. У больных развивают­
ся астено-невротические расстройства: головные боли, раздражительность, на­
рушения сна, головокружения, иногда эпилептиформные судорожные припад­
ки. Активное выползание члеников цепня из ануса вне акта дефекации (чаще
ночью) оказывает на больного глубокое отрицательное эмоциональное воздей­
ствие. Вместе с тем этот факт имеет решающее значение для установления диаг­
ноза: при инвазии другими ленточными гельминтами подобного не бывает.

Диагностика
В гемограмме на ранних этапах заболевания обычно выявляется эозинофилия,

однако впоследствии она часто исчезает. Возможно развитие умеренной анемии.
Паразитологические исследования основаны на выделении члеников гельмин­

та из кала и его яиц из перианального соскоба.

Осложнения
Возникают не часто, но известны случаи приступов аппендицита, холецисти­

та, дискинезии жёлчных путей, связанные с заползанием члеников гельминта в
соответствующие органы. При массивной инвазии возможно развитие обтураци-
онной непроходимости кишечника и даже перфорации его стенки.

Лечение
Наиболее часто назначают фенасал (никлозамид, йомезан) и празиквантел

(билтрицид). Фенасал назначают однократно на ночь в дозе 2 г для взрослых
(4 таблетки по 0,5 г) и от 0,5 до 2 г для детей, таблетки рекомендуют тщательно

medwedi.ru

11аразитарные Болезни ^ / э з

разжевывать и запивать водой. Перед этим за 15 мин следует принять 1—2 г гид­
рокарбоната натрия в половине стакана воды. Празиквантел также принимают
однократно, в дозе 25 мг/кг.

Оба препарата высокоэффективны, обладают хорошей переносимостью. Иног­
да возникают слабые побочные реакции: тошнота, рвота, боли в животе, диарея.

Реже применяют эфирный экстракт мужского папоротника или филиксан —
сухой препарат из его корневища.

Паразитологический контроль проводят через несколько месяцев после лечения.

Эпидемиологический надзор

Предполагает совместную деятельность ветеринарной и медицинской служб.
Проводят коммунальное благоустройство поселков и животноводческих ферм,
включающее защиту окружающей среды от загрязнения яйцами гельминтов. Ме­
роприятия предусматривают строительство и ремонт уборных, строительство очи­
стных сооружений, упорядочение содержания животных в индивидуальном сек­
торе. Все объекты животноводства, предприятия по производству мясопродуктов
должны быть на учёте у работников санитарно-эпидемиологической и ветери­
нарной служб района (города), иметь санитарные паспорта. Периодически про­
водят исследования на яйца гельминтов в смывах с предметов ухода за животны­
ми и другого инвентаря, а также с рук обслуживающего персонала.

Профилактические мероприятия
Профилактика и борьба с тениаринхозом включают в себя комплекс ветери-

нарно-санитарных и лечебно-профилактических мероприятий. Медицинские
мероприятия направлены на выявление и лечение всех лиц, инвазированных
бычьим цепнем. Большое значение имеет обеспечение безопасности мясных про­
дуктов для здоровья человека. С этой целью проводят сертификацию мясных про­
дуктов, контроль на соответствие медико-биологическим и ветеринарно-сани-
тарным требованиям. При обнаружении гельминтов мясо подлежит технической
утилизации.

Мероприятия в эпидемическом очаге
Госпитализацию больного, как правило, не проводят. Диспансерное наблюде­

ние за переболевшими проводят в течение 4 мес. Контроль за эффективностью
лечения проводят ежемесячно. При отрицательных результатах анализов к концу
срока наблюдения переболевшего снимают с учёта. Дегельминтизацию проводят
в амбулаторных условиях. Фекалии больных обезвреживают кипячением (10—15
мин). При заливке испражнений в закрытом сосуде крутым кипятком онкосферы
бычьего цепня погибают в течение часа.

Тениоз (taeniosis)

Тениоз — биогельминтоз, проявляющийся диспептическими нарушениями и
функциональными расстройствами ЦНС, с возможными тяжёлыми органичес­
кими поражениями головного мозга, глаз и других органов.

Этиология
Возбудитель — ленточный гельминт Taenia solium (свиной цепень). Гельминт

внешне напоминает бычьего цепня, но меньших размеров (не более 3 м); головка
(0,6—2 мм) помимо 4 присосок вооружена 22—32 крючьями; зрелые членики-про-
глоттиды содержат до 50 ООО яиц и неподвижны. Яйца практически не отличимы
от яиц бычьего цепня. Взрослые свиные цепни паразитируют в тонкой кишке
человека, яйца и членики цепня выделяются с испражнениями во внешнюю сре­
ду, где их поедают свиньи.

Эпидемиология

Резервуар и источники инвазии. Окончательный хозяин — человек; промежу­
точные — домашняя свинья и кабан. Инвазированный человек начинает выде­
лять членики и отдельные яйца через 2—4 мес после заражения; контагиозность
может сохраняться многие годы. В организме свиней личинки освобождаются из
яиц, гематогенно диссеминируют по всему организму и превращаются в цисти-
церки, сохраняющие жизнеспособность в течение нескольких лет.

Механизм передачи — фекально-оральный, путь передачи — пищевой. Зараже­
ние человека чаще всего происходит при употреблении недостаточно термичес­
ки обработанной свинины, содержащей цистицерки; также возможно заражение
через воду или инфицированные руки. Свиньи заражаются, проглатывая члени­
ки или яйца паразита с экскрементами, пищевыми отбросами и пр.

Естественная восприимчивость людей к инвазии высокая.
Основные эпидемиологические признаки. Тениоз распространен там, где едят

блюда из сырой и недостаточно термически обработанной свинины, как прави­
ло, домашнего приготовления. Заболевания обычно встречаются в населённых
пунктах, неблагополучных в санитарном отношении, фекальное загрязнение тер­
ритории которых способствует заражению свиней. Взрослые болеют чаще, чем
дети. Среди заболевших преобладают работники свиноводческих хозяйств, мя­
соперерабатывающих предприятий, домохозяйки.

Патогенез

Зрелый гельминт (иногда несколько особей) развивается в тонкой кишке че­
ловека через 2—3 мес после заражения цистицерками (финнами). Длительность
паразитирования составляет несколько лет. Патогенетические механизмы при
кишечном тениозе те же, что и при тениаринхозе: механическое, воспалительное
и токсическое воздействие паразитов, потребление гельминтами пищевых ве­
ществ, сенсибилизация организма хозяина продуктами их обмена и распада с раз­
витием токсико-аллергических реакций.

В редких случаях развитие зародышей из яиц гельминта (онкосфер) проис­
ходит и в организме человека. При этом зародыши гематогенно проникают в
различные органы и ткани — подкожную клетчатку, скелетные мышцы, мио­
кард, печень, лёгкие, брюшину, глаза, головной и спинной мозг, где из них раз­
виваются цистицерки. В местах локализации последних развиваются воспали­
тельные и дегенеративные изменения, формируется соединительнотканная
капсула. Инкапсулированные цистицерки оказывают механическое давление на
окружающие ткани. При поражении головного мозга вышеуказанные реакции

medwedi.ru

Паразитарные болезни ^ 755

сопровождаются развитием васкулитов, пролиферацией глии, нарушениями
динамики ликвора. При отмирании цистицерков развиваются токсико-аллер-
гические реакции.

Клиническая картина

Клинические признаки неосложнённого кишечного тениоза аналогичны та­
ковым при тениаринхозе, но обычно более выражены: недомогание, головные
боли, расстройства сна и аппетита, боли и урчание в животе, метеоризм, тошно­
та, иногда рвота и жидкий стул. Возможны головокружения, кратковременные
обморочные состояния. В отличие от тениаринхоза активного выхода члеников
гельминта из ануса не бывает.

Клинические проявления заболевания при развитии цистицерков зависят от
их локализации в органах и тканях и массивности инвазии. Локализация парази­
тов в подкожной клетчатке и мышцах зачастую не проявляет себя клинически.
Паразитирование цистицерков в миокарде проявляется нарушениями сердеч­
ного ритма. Преимущественное поражение головного мозга клинически может
выразиться в изолированных или сочетанных синдромах — эпилептиформном,
неопластическом, психическом и менингеальном. При цистицеркозе глаза раз­
вивается иридоциклит с нарушением зрения, в дальнейшем его ухудшением вплоть
до слепоты.

Диагностика

^Основные методы диагностики аналогичны таковым при тениаринхозе.
При подкожной локализации цистицерков может помочь рентгенологическое

исследование, выявляющее характерные веретенообразные тени в подкожной
клетчатке. Иногда проводят биопсию лимфатических узлов.

Из иммунологических методов можно применять РНГА, ИФА и РСК с диаг-
ностикумами из Аг цистицерков. Реакции ставят с сывороткой крови или спин­
номозговой жидкостью.

Лечение

Из-за опасности провоцирования цистицеркоза препараты, вызывающие
распад гельминтов в кишечнике (фенасал, дихлорофен и др.), обычно не приме­
няют.

При кишечном тениозе назначают празиквантел в дозах 10—25 мг/кг однократ­
но, при цистицеркозе по 25—50 мг/кг/сут курсом на 14 дней в сочетании с глюко-
кортикоидами для предотвращения аллергических реакций. Некоторые авторы
рекомендуют альбендазол по 15 мг/кг/сут курсом на 30 дней, однако его эффек­
тивность остаётся предметом дальнейшего изучения.

Контроль эффективности лечения проводят через 3 мес

Профилактика и мероприятия ш эпидемическом очаге

Аналогичны таковым при тениаринхозе.

Эхинококкозы [echinococcoses)

Эхинококкозы — зоонозные природно-антропургические гельминтозы, про­
являющиеся у человека в двух клинических формах — гидатидозный (однокамер­
ный) эхинококкоз и альвеолярный (многокамерный) эхинококкоз. Протекают по
типу объёмных процессов в печени, лёгких, головном мозге, сердце и костях.
В ряде случаев возможен инфильтрирующий рост и развитие метастазов.

Краткие исторические сведения

Заболевания известны с древних времён. Первое описание гидатидозного (од­
нокамерного) эхинококкоза сделал П.С. Паллас (1760). Паразитарную приро­
ду альвеолярного эхинококкоза доказал Р. Вирхов (1856). Название паразитов
предложил К.А. Рудольфи (1801). Вследствие большого сходства возбудителей в
течение многих лет дискутировалась природа однокамерного (истинного) и мно­
гокамерного эхинококкоза. С 1959 г. возбудитель последнего выделен в отдель­
ный вид.

Этиология

Возбудители — ленточные гельминты Echinococcus granulosus (гидатидозный
эхинококкоз), или эхинококк и Е. multilocularis (альвеолярный эхинококкоз), или
альвеококк.

Е. granulosus — мелкая цестода длиной до 0,5 см белого цвета; головка воору­
жена 4 присосками и крючьями; тело включает 3—4 проглоттидов, из которых
только последняя — зрелая и содержит до 800 яиц. Концевой членик подвижный
и способен самостоятельно выползать из кишечника. Яйца (онкосферы) напо­
минают яйца бычьего и свиного цепня. Личинка Е. granulosus, паразитирующая в
организме человека, выглядит как наполненный жидкостью однокамерный пу­
зырь с двухслойной оболочкой. Эхинококковый пузырь (личиночная стадия)
имеет двухслойную оболочку, заполнен прозрачной и бесцветной жидкостью,
содержит эхинококковый «песок» (скопления зародышей-сколексов) и часто
много дочерних пузырей. Гидатидные цисты довольно медленно размножаются
бесполым путём внутри «материнской» цисты.

Е. multilocularis — мелкая цестода длиной 1,3-2,2 мм белого цвета; сколекс
снабжён 4 присосками и 28-32 хитиновыми крючьями; тело состоит из 3-4 про-
глоттид (первые две бесполые, третья гермафродитная и только последняя — зре­
лая и содержит яйца). Личиночная стадия альвеококка представляет конгломе­
рат мелких пузырьков, связанных соединительной тканью; размножается
экзогенно почкованием, рост инфильтрирующий. Пузырьки заполнены вязкой
жидкостью или густой тёмной массой, часть из них содержит сколексы. На раз­
резе узел имеет ячеистое строение с полостью распада в центре.

Развитие эхинококка и альвеококка происходит с участием двух хозяев — окон­
чательного, в кишечнике которого обитают взрослые гельминты, и промежуточ­
ного, содержащего личинки (ларвоцисты). Яйца гельминтов высокоустойчивы во
внешней среде, могут выдерживать высушивание и воздействие низких темпера­
тур. В зависимости от влажности почвы они могут оставаться жизнеспособными
от 3 дней до 1 года.

medwedi.ru

Паразитарные болезни • 757

Эпидемиология
Резервуар и источники инвазии. Окончательный хозяин эхинококка на терри­

тории России — собаки (основной хозяин) и волки, реже — шакалы и лисы; про­
межуточные — различные травоядные и всеядные копытные животные, в том
числе основные виды сельскохозяйственных животных (овцы, козы, крупный
рогатый скот, свиньи, лошади, ослы и др.), а также дикие парнокопытные — оле­
ни, лоси.

Окончательные хозяева альвеококка — собаки, песцы и лисы, реже волк, корсак,
енотовидная собака; в единичных случаях домашняя и пятнистая кошки. Проме­
жуточные хозяева — дикие мышевидные грызуны, в основном представители ондат­
ры и полёвки. Окончательные хозяева заражаются, поедая внутренние органы про­
межуточного хозяина, инвазированные личинками. Заражение промежуточных
хозяев происходит в результате проглатывания яиц или зрелых члеников. Окон­
чательные хозяева начинают выделять яйца гельминта в окружающую среду че­
рез 4—12 нед после заражения. Заражённое животное может оставаться источни­
ком возбудителя до 2—3 лет. Человек служит промежуточным хозяином для
эхинококка и альвеококка и эпидемиологической опасности не представляет.

Механизм передачи возбудителя — фекально-оральный, пути передачи — пи­
щевой, водный, бытовой. Заражение человека происходит через овощи, фрукты,
руки, загрязнённые яйцами возбудителя. Важную роль играет постоянное обще­
ние с больными собаками или другими животными, на шерсти и языке которых
могут находиться яйца и членики эхинококка. Заражение альвеококком проис­
ходит примерно в тех же условиях.

Естественная восприимчивость людей высокая.
Основные эпидемиологические признаки. Эхинококкоз широко распространён

во всём мире, поражённость населения более высока в районах с развитым паст­
бищным животноводством. Чаще болеют пастухи, чабаны, звероводы, охотники
и другие лица, имеющие постоянный контакт с окончательными хозяевами эхи­
нококка. Заболеваемость имеет летне-осеннюю сезонность. В природных очагах
эхинококкоза циркуляция возбудителя происходит между дикими животными.
Возможен переход инвазии из природного очага в биоценозы, связанные с чело­
веком, в результате поедания собаками трупов диких травоядных животных или
скармливания им продуктов охоты. В свою очередь травоядные и всеядные сель­
скохозяйственные животные могут заражаться от диких животных при проглаты­
вании онкосфер и члеников эхинококка с травой и водой из природных водо­
ёмов, загрязнённых фекалиями волков. В результате может сформироваться
постоянно действующий смешанный очаг эхинококкоза с вовлечением в эпизо­
отический процесс как диких, так и домашних животных.

Альвеококкоз распространён преимущественно на севере страны: на террито­
рии Республики Саха (Якутия), Красноярского, Алтайского и Хабаровского кра­
ев, в Томской, Омской и других областях. Заболевания альвеококкозом встреча­
ют также в Татарстане, Башкортостане, Казахстане и других регионах Центральной
и Средней Азии. Выраженной сезонности заболеваемости не отмечают. Интен­
сивность передачи инвазии в разных эпидемических районах различна и её опре­
деляет комплекс биотических и абиотических условий. Время заражения связано
с особенностями быта и хозяйственной деятельности населения, в частности с
сезоном охоты, сбора и переработки пушнины, сбора дикорастущих трав и ягод.
Болеют в основном люди в возрасте 20—40 лет. Также наблюдают и семейные за­
ражения.

7 5 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 6

Патогенез
Из проглоченных человеком яиц гельминтов в тонкой кишке образуются он-

косферы, которые прикрепляются своими крючьями к слизистой оболочке и про­
никают в неё. При гематогенном распространении чаще всего онкосферы зано­
сятся в печень, значительно реже в лёгкие, иногда в головной мозг, сердце, почки.
В поражённых органах из онкосфер формируются ларвоцисты (эхинококковые
кисты), они склонны к прогрессивному медленному росту. В течение нескольких
месяцев или даже ряда лет единичные или множественные кисты достигают раз­
меров от нескольких миллиметров до 20 см и более.

Клинические проявления заболевания, степень его тяжести и исход во мно­
гом зависят от локализации кист, их количества в поражённом органе и размеров.
Вокруг кист в результате реакции тканей хозяина образуются плотные фиброз­
ные капсулы. При гидатидозном эхинококкозе однокамерные кисты сдавливают
окружающие ткани, а при альвеолярном (альвеококкозе) многокамерные кисты
инфильтрируют их. В поражённых органах развиваются дистрофические измене­
ния, атрофия паренхимы и склерозирование стромы. Развитие кист в печени в
ряде случаев приводит к сдавлению жёлчных протоков, в лёгких — к развитию
пневмосклероза и ателектазов, в костях — к их переломам.

В патогенезе заболеваний, помимо механического воздействия гельминтов,
большое значение имеет сенсибилизация организма с развитием токсико-аллер-
гических реакций на продукты обмена веществ паразитов и их Аг.

Возможно нагноение и разрыв эхинококковых кист, что приводит к серьёз­
ным последствиям: диссеминации возбудителя с образованием дочерних кист, а
в некоторых случаях к развитию анафилактического шока.

Клиническая картина

В большинстве случаев клинические признаки заболевания развиваются по­
степенно, иногда они появляются через много лет после заражения. Это объяс­
няет медленный рост эхинококковых кист и их локализация.

Наиболее часто встречают гидатидозную форму эхинококкоза с поражением
печени и лёгких.

Эхинококкоз печени. Составляет более половины всех случаев заболевания.
Вначале появляются и медленно прогрессируют общие недифференцированные
признаки — слабость, плохой аппетит, снижение работоспособности, чувство тя­
жести в эпигастральной области. Больные жалуются на головные боли, времена­
ми одышку и сердцебиения, отмечают снижение массы тела. Могут возникнуть
диспептические явления — тошнота и рвота, расстройства стула. В отдельных
случаях отмечают субфебрилитет, высыпания на коже типа крапивницы, эозино-
филию в крови.

Позже на этом фоне развивается симптоматика, дающая основание заподоз­
рить патологию печени. Больные ощущают давление, тяжесть, а иногда и боли
в правом подреберье. Печень увеличивается в размерах (на поздних сроках забо­
левания довольно значительно), становится плотной и болезненной при паль­
пации.

При локализации кисты ближе к поверхности печени на фоне плотной ткани
органа прощупывается куполообразно выбу хающий участок мягко-эластичной
консистенции. Если киста эхинококка располагается ближе к верхней поверхно-

medwedi.ru

Паразитарные болезни & 7 5 9

сти органа, можно определить притупление перкуторного звука в нижних отде­
лах правого лёгкого.

В единичных случаях возникает субиктеричность кожи и даже желтуха.
Эхинококкоз лёгких. В ранней стадии заболевания может проявляться кашлем,

вначале упорным сухим, а затем с выделением пенистой мокроты с неприятным
запахом. Временами в мокроте появляются примеси крови.

В более поздней стадии растущие кисты приводят к значительному сдавле-
нию ими ткани лёгкого, бронхов и сосудов, возможно вовлечение в процесс
плевры. При этом к вышеуказанным симптомам присоединяются боли в груди,
появляется одышка. Перкуторно в лёгких можно обнаружить очаг притупления
округлой формы, при аускультации вокруг него прослушивают сухие и влажные
хрипы.

Формирование и рост кист эхинококка в головном мозге, почках и других орга­
нах сопровождает нарастание клинических признаков, говорящих за поражение
объёмного характера.

Альвеококкоз. Встречают значительно реже; в течение первых месяцев, а иног­
да и лет, заболевание протекает почти бессимптомно. Первый признак заболе­
вания — увеличение печени при удовлетворительном самочувствии больного.
В дальнейшем постепенно появляются чувство давления, тяжесть и тупая ною­
щая боль в правом подреберье, печень становится плотной, с неровной поверх­
ностью, безболезненной или незначительно болезненной при пальпации. Мед­
ленно, в течение нескольких лет, развиваются слабость, анорексия, похудание,
может возникнуть желтуха.

Диагностика

В гемограмме при эхинококкозах можно определить выраженную эозинофи-
лию, повышение СОЭ.

Основу лабораторной диагностики составляют серологические и иммуноло­
гические методы (РНГА, ИФА, РСК, РЛА с Аг из жидкости эхинококковых пу­
зырей). Эти реакции дают положительные результаты в 60—90% случаев. Также
применяют кожно-аллергическую пробу (реакция Каццони); она наиболее ин­
формативна при эхинококкозе печени.

На рентгенограмме кисты эхинококка в печени (на фоне пневмоперитонеума)
или в лёгких выглядят как округлые тени с чёткими контурами, вокруг кист в
печени часто обнаруживают кольца обызвествления. Можно применять другие
инструментальные методы диагностики: УЗИ, компьютерную томографию, ан­
гиографию и др. Пунктирование кисты абсолютно недопустимо, поскольку мо­
жет привести к высвобождению сколексов паразита и их диссеминации в окру­
жающих участках ткани.

Осложнения

Самопроизвольное вскрытие кист эхинококка внезапно и резко изменяет
клиническую картину заболевания. Прорыв содержимого кисты в бронх сопро­
вождается сильным кашлем, удушьем, цианозом, возможно развитие аспира-
ционной пневмонии. При прорыве в полость плевры развивается картина ост­
рого экссудативного плеврита, перфорация кисты в полость перикарда может
вести к внезапной смерти больного. При разрыве кисты появляется комплекс

7 6 0 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 6

аллергических симптомов, в тяжёлых случаях развивается анафилактический
шок.

Присоединение вторичной бактериальной флоры приводит к нагноению пу­
зырей, развитию абсцессов с их последующим вскрытием.

Кроме того, осложнения эхинококкоза могут быть связаны с механическим
сдавлением кистой воротной и нижней полой вен, жёлчных протоков.

Лечение

До настоящего времени основным методом лечения остаётся хирургическое
удаление кист. До и после операции назначают мебендазол (вермокс) курсами по
30 дней в нарастающих суточных дозах от 200 мг до 600 мг и более. Разрабатывают
методы консервативной медикаментозной терапии (длительное многомесячное
курсовое применение высоких доз мебендазола или албендазола).

Эпидемиологический надзор

Включают комплексное и многоплановое изучение динамики инвазии на кон­
кретной территории (заболеваемость, профессиональный, возрастной и половой
состав больных, биология и экология возбудителя, промежуточных и окончатель­
ных хозяев). Большое значение имеет взаимная информация медицинских и ве­
теринарных организаций.

Профилактические мероприятия

Включают предупреждение заражения человека, сельскохозяйственных живот­
ных, собак, диких плотоядных. Особое значение имеют санитарное просвеще­
ние, взаимная информация медицинских и ветеринарных организаций, регуляр­
ное лабораторное обследование оленеводов, звероводов, охотников и членов их
семей для раннего выявления заболеваний, дегельминтизация заражённых жи­
вотных и человека.

В качестве личной профилактики следует избегать тесного контакта с боль­
ными животными (прежде всего собаками), неукоснительное соблюдение пра­
вил личной гигиены. Необходимо тщательно мыть руки после каждого контакта
с собакой, снятии и выделке шкур диких плотоядных, работы на огороде, игр во
дворе и в саду, перед едой. Поскольку заражение возможно при проглатывании
онкосфер с загрязнёнными фекалиями собак водой, овощами, дикорастущими
травами и ягодами, нельзя употреблять их в пищу в немытом виде, а также пить
некипячёную воду из природных водоёмов.

Мероприятия в эпидемическом очаге

Госпитализацию больных проводят только по клиническим показаниям. Дис­
пансерное наблюдение за больными после перенесённой операции осуществля­
ют в течение 8—10 лет с обследованиями не реже одного раза в 2 года. С учёта
снимают лиц с отрицательными результатами 3—4-кратных серологических ис­
следований в течение 3—4 лет.

Дезинфекцию и дезинсекцию, а также разобщение и экстренную профилак­
тику контактных не проводят.

medwedi.ru

Паразитарные болезни • 7 6 1

Дифиллоботриозы [diphillobothrioses)

Дифиллоботриозы — группа гельминтозов зооантропонозной природы, про­
текающих с диспептическими расстройствами и возможным развитием В ̂ -де­
фицитной анемии.

Краткие исторические сведения
В Европе заболевания, вызываемые лентецом широким Diphyllobothrium latum,

известны с начала XVII века, паразит впервые описан и классифицирован К. Лин­
неем (1758). Основы эпидемиологии разработаны М. Брауном (1883) и И. Яниц-
ким (1917). Большой вклад в изучение эпидемиологии, патогенеза и клиники за­
болеваний внесли отечественные учёные С П . Боткин и Г.Ф. Ланг.

Этиология
Возбудители — ленточные гельминты рода Diphyllobothrium; наиболее распро­

странённый паразит человека — D. latum (лентец широкий), реже выявляют D. сог-
datum, D. giljacicum, D. nenzi, D. dendriticum и D. tungussicum. Систематика рода
остаётся незавершённой. Наиболее изучен D. latum — один из самых крупных пара­
зитов человека, достигающий в длину 10 м и более. Головка (3—5 мм) продолгова­
тая, сплющенная, имеет 2 присасывательные щели (ботрии); тело состоит из 300—
4000 члеников-проглоттид, в центре каждой видна матка в виде тёмного пятна. Яйца
овальной формы, сравнительно крупные (до 75 мкм), серовато-жёлтого цвета, на
одном из полюсов имеется «крышечка», на противоположном — небольшой бугорок.

Взрослые особи паразитируют в тонком кишечнике; яйца выделяются с ис­
пражнениями и для дальнейшего развития должны попасть в пресноводный
водоём. В воде при благоприятной температуре через 2—3 нед из яйца выходит
круглая, покрытая ресничками личинка-корацидий, которую заглатывают пре­
сноводные рачки-циклопы. В организме циклопов (промежуточные хозяева) про­
исходит формирование личинки второй стадии — процеркоида. Дальнейшее раз­
витие паразита происходит в организме проглотившей рачка рыбы, где личинки
достигают инвазионной стадии (плероцеркоид). Плероцеркоиды напоминают
малька 1—25 мм длиной; тело несегментированное, белого цвета; головка снаб­
жена ботриями. В теле рыбы личинки проникают в мышцы, икру и внутренние
органы. В организме человека или животного, съевшего заражённую рыбу, пле­
роцеркоид в течение 2-3 нед развивается в половозрелую особь. Человек заража­
ется при употреблении плохо обработанной рыбы, малосольной икры и строга­
нины. Плероцеркоиды прикрепляются ботриями к стенке кишки и через 2 мес
вырастают во взрослую особь, в организме человека лентец живёт до 10 лет.

В процессе термической обработки продуктов плероцеркоиды погибают при
50 °С в течение 5 мин, при варке рыбы — сразу же после закипания воды, при
солении — через 1—2 нед.

Эпидемиология
Основной резервуар и источник инвазии — человек. Возможны инвазии живот­

ных (кошки, свиньи, собаки, медведи и др.), но они имеют ограниченное значе­
ние в передаче возбудителя. В организме человека паразит может сохраняться
десятилетиями.

762 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть О Глава 6

Механизм передани возбудителя — фекально-оральный, путь передачи — пи­
щевой. Как правило, заражение наступает при употреблении рыбы из пресновод­
ных водоемов (щука, налим, окунь, ерш и др.), не подвергшейся достаточной
термической обработке. Непосредственная передача возбудителя от человека че­
ловеку невозможна.

Естественная восприимчивость людей высокая.
Основные эпидемиологические признаки. Дифиллоботриозы являются природ-

но-эндемичными заболеваниями, поскольку возможность их распространения
определяют соответствующие природные условия, а именно география пресно­
водных водоёмов. Очаги дифиллоботриоза в России зарегистрированы в Каре­
лии, Мурманской и Ленинградской областях, северных районах Красноярского
края, в бассейнах рек (Обь, Иртыш, Лена, Енисей, Печора и др.), среди населе­
ния, живущего у озер (Байкал, Ладожское, Онежское и др.). Главным образом за­
болевают лица, употребляющие в пищу сырую, свежемороженую (строганина),
слабопросолённую или провяленную, плохо прожаренную рыбу, а также сырую
или малосольную икру пресноводных рыб. Недостаточно эффективный лабора­
торный санитарно-паразитологический контроль за работой очистных сооруже­
ний и сброс неочищенных сточных вод в открытые водоёмы способствуют ин­
тенсивному заражению рыбы личиночными формами гельминта. Заражение часто
носит профессиональный характер (рыбаки, рабочие рыбоконсервных заводов,
работники водного транспорта, лесосплавщики и др.), поражённость также выше
среди членов их семей. Вероятность заражения возрастает весной, в период мас­
сового лова рыбы, особенно икряной щуки.

Патогенез

Заболевание отличает длительное паразитирование (до 15—20 лет) половозре­
лых гельминтов в тонкой кишке человека. Повреждения слизистой оболочки
ботриями паразитов приводят к её изъязвлению, некротизации и атрофии. Про­
дукты обмена гельминта провоцируют развитие токсических и аллергических ре­
акций, явлений аутосенсибилизации. Нервно-рефлекторные влияния связаны с
механическими и токсическими раздражениями нервных рецепторов кишечной
стенки, что может способствовать атрофии слизистой оболочки и функциональ­
ным нарушениям желудка и кишечника. Развиваются гиповитаминозы (дефицит
витамина В12 и фолиевой кислоты), что иногда может приводить к развитию В12-
дефицитной мегалобластной анемии. При длительном течении она может при­
обретать пернициозный характер и сопровождаться нарушениями со стороны
периферических нервов и спинного мозга. При массивной инвазии возможна
непроходимость кишечника.

Клиническая картина

Дифиллоботриозы часто протекают бессимптомно или со слабо выраженным
дискомфортом в области живота. Некоторые больные жалуются на головные
боли и головокружения, общую слабость и сонливость, снижение работоспо­
собности.

При более выраженной инвазии может возникнуть субфебрильная, а из­
редка и высокая (38—39 °С) температура. Характерны диспептические расстрой-

medwedi.ru

Паразитарные болезни 7 6 3

ства в виде периодических схваткообразных болей по всему животу, урчания ки­
шечника, тошноты, иногда рвоты, чередования запоров и поносов. В некото­
рых случаях, несмотря на повышение аппетита, наблюдают снижение массы
тела.

При развитии анемии довольно часто больные отмечают головокружение, по­
вышенную утомляемость, сердцебиения. Анемию сопровождают характерные
явления глоссита: неприятные ощущения и даже боли и парестезии в языке, уси­
ливающиеся при приёме лекарств, употреблении кислой и солёной пищи. При
осмотре на языке можно обнаружить воспалительно-дистрофические изменения
в виде красных болезненных пятен и трещин, иногда такие изменения отмечают
на слизистых оболочках полости рта и пищевода. В редких случаях увеличивают­
ся в размерах печень и селезёнка.

При длительном течении анемии могут возникать поражения периферичес­
ких нервов и спинного мозга. Они проявляются парестезиями, чувством онеме­
ния, атаксией, а в дальнейшем спастичностью, гиперрефлексией (поражения бо­
ковых столбов спинного мозга). У больных развиваются раздражительность,
депрессия.

Диагностика

При общем анализе крови у части больных выявляют анизо- и пойкилоцитоз,
снижение числа эритроцитов и содержания НЬ, непостоянную эозинофилию,
повышение СОЭ. В эритроцитах появляется базофильная зернистость, тельца
Жолли. Отмечают снижение количества ретикулоцитов, нейтрофилов, тромбо­
цитов.

Паразитологическая диагностика основана на выявлении в кале яиц гельмин­
та или обрывков его тела, состоящих из нескольких, но не отдельных члеников.

Осложнения

В12-дефицитная анемия при дифиллоботриозе развивается приблизительно у
2% больных. При массивной инвазии описаны случаи эпилептиформных судо­
рог, динамической или обтурационной непроходимости кишечника.

Лечение

Специфическое лечение проводят назначением никлозамида (фенасала), пра-
зиквантела, препаратов мужского папоротника, применяя те же схемы и дозы,
что и при тениаринхозе.

Эпидемиологический надзор

Санитарно-эпидемиологический надзор за состоянием населённых мест и ком­
мунальное благоустройство играют существенную роль в защите окружающей
среды от загрязнения яйцами гельминтов. Большое значение имеет контроль па­
разитарной чистоты в рыбохозяйственных водоёмах, исследование ракообразных
и других гидробионтов на заражённость личинками возбудителя.

764 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть О Глава 6

Профилактические мероприятия
Большое значение имеет охрана водоёмов от загрязнения фекалиями в резуль­

тате сброса неочищенных сточных вод с водного транспорта и наземных объек­
тов, просачивания жидкости из расположенных недалеко от водоёмов выгреб­
ных ям и др. Для оздоровления заражённых людей необходимо проводить
массовые обследования населения в очагах и дегельминтизацию всех выявлен­
ных больных дифиллоботриозом с последующим наблюдением за ними в течение
2—3 мес. Все выявленные больные подлежат специфическому лечению. Большое
значение имеют систематическая санитарно-просветительная работа и разъясне­
ние недопустимости употребления рыбы и рыбных продуктов в сыром или плохо
проваренном виде, а также свежей и малосольной икры щуки, налима и др. В ком­
плексе мер борьбы и профилактики первостепенное значение имеет обеспечение
безопасности рыбных продуктов для здоровья человека и животных. Все рыбные
продукты подлежат сертификации на соответствие требованиям безопасности
согласно действующему ГОСТу.

Мероприятия в эпидемическом очаге

Госпитализацию больного проводят по клиническим показаниям. Фекалии
больных на неблагополучной территории подлежат обезвреживанию компости­
рованием. Разобщение контактных лиц не проводят.

Описторхозы [opisthorchoses)

Описторхозы — зооантропонозные биогельминтозы с преимущественным по­
ражением гепатобилиарной системы и поджелудочной железы.

Краткие исторические сведения

Заболевание человека, вызываемое Opistorchis felineus, впервые описано
К.Н. Виноградовым (болезнь Виноградова) в 1891 г. Клиническая картина забо­
левания описана в конце XIX века (Н.С. Соловьёв, Е.А. Пастор, В.Г. Коренчев-
ский). Возможность заражения млекопитающих и человека через рыбу доказал
М. Асканази (1904).

Этиология

Возбудители описторхозов — плоские гельминты-трематоды Opistorchis felineus
(сибирский, или кошачий сосальщик) и Opistorchis viverrini (виверровый сосальщик).

Описторхисы — мелкие гельминты размером 4—13 мм; яйца обоих видов по­
хожи, имеют двухконтурную оболочку и крышечку на одном полюсе с утолщени­
ем оболочки на противоположном. Отличительная особенность паразитов — на­
личие ротовой и брюшной присосок (отсюда устаревшее и неверное название
двуустки, так как брюшная присоска никакого отношения* к питанию не имеет).
Половозрелый гельминт паразитирует в жёлчных протоках, жёлчном пузыре, про­
токах поджелудочной железы человека, кошки, собаки, свиньи, лисицы, бобра,

medwedi.ru

Паразитарные болезни о- 7 6 5

водной полёвки, соболя, росомахи, ондатры и других животных. Яйца опистор-
хисов выделяются с фекалиями, их дальнейшее развитие возможно только в пре­
сноводных водоёмах. Личинки-церкарии развиваются в организме брюхоногих
моллюсков рода Bithynia (промежуточные хозяева), заглотивших яйца паразитов.
Не ранее чем через 2 мес церкарии выходят из моллюсков и активно проникают
через кожу в организм дополнительных хозяев — карповых рыб (язь, елец, плот­
ва, красноперка, сазан и др.), где в мышцах трансформируются в метацеркарии
(инвазивная форма). Средняя длина личинок — 0,23-0,37 мм и уже через 6 сут
они становятся заразными.

Яйца O.felineus весьма устойчивы в окружающей среде; в пресной воде сохра­
няют жизнеспособность около 1 года. Личинки описторхиса погибают при варке
рыбы куском через 20 мин, в рыбном фарше — через 10 мин от начала кипячения.
При засолке рыбы личинки погибают через 4—7 сут. Горячее копчение приводит к
гибели возбудителя, холодное не влияет не его жизнедеятельность.

Эпидемиология
Резервуар и источники возбудителя — окончательные хозяева (для О. felineus —

кошки, собаки, свиньи и др., для О. viverrini — кошки, собаки, виверры). Живот­
ные заражаются при поедании инвазированной рыбы. Из кишечника окончатель­
ного хозяина личинки мигрируют в печень, жёлчный пузырь и поджелудочную
железу, где превращаются во взрослых паразитов. Человек также является оконча­
тельным хозяином и заражается при употреблении в пищу малосольной, плохо
провяленной, неправильно термически обработанной или сырой (строганина) рыбы
семейства карповых, содержащей живые личинки (метацеркарии). Выделение яиц
гельминта с фекалиями начинается через 1 мес после инвазирования и продолжа­
ется около 10 лет. Один источник может выделять более 1 млн яиц в сутки.

Механизм передачи — фекально-оральный, путь передачи — пищевой.
Естественная восприимчивость людей высокая. После излечения стойкий им­

мунитет не развивается.
Основные эпидемиологические признаки. Природные очаги описторхоза, вызы­

ваемого кошачьим сосальщиком, приурочены в России к бассейнам рек (Енисей,
Обь, Иртыш, Урал, Волга, Кама, Дон, Северная Двина). Поражённость населе­
ния максимальная в среднем и нижнем течении Оби и Иртыша. Ежегодно регис­
трируют более 40 000 больных описторхозом в более чем 60 субъектах Российс­
кой Федерации. Инвазии О. viverrini отмечают в Таиланде и некоторых странах
Индокитая.

Наибольшую заболеваемость отмечают среди коренного прибрежного населе­
ния. Наиболее часто заболевают рыбаки, сплавщики леса, бакенщики, матросы,
сельскохозяйственные рабочие. Заболеваемость описторхозом у людей достигает
максимума к 14—15 годам и на этой высоте держится до 50—60-летнего возраста.
Заражению описторхозом свойственна сезонность, наибольшее число инвазий
приходится на лето и осень. Ежегодно на долю описторхоза приходится в сред­
нем 60% всех зарегистрированных больных биогельминтозами.

Патогенез
Метацеркарии гельминтов после заглатывания человеком попадают в тонкую

кишку, быстро освобождаются от оболочек и проникают в жёлчные протоки и
ходы, а также в протоки поджелудочной железы. Паразиты повреждают стенки

766 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ ^ Специальная часть «• Глава 6

протоков своими присосками и шипиками, при их скоплении затрудняется отток
жёлчи и панкреатического секрета. Нарушается моторика и секреция жёлчных
путей, желудка и двенадцатиперстной кишки. Эти нарушения могут способство­
вать развитию воспалительных процессов, вызванных активацией бактериальной
флоры кишечника, а также первичного рака печени. Продукты метаболизма гель­
минтов вызывают токсические и аллергические реакции. Аг паразитов иниции­
руют ряд иммунологических реакций (активация Т- и В-клеток, системная про­
лиферация эозинофилов и др.).

Клиническая картина
У коренных жителей эндемичных зон симптоматика ранней фазы описторхо-

зов может быть не выражена, инвазия протекает в первично-латентной форме или
приобретает малосимптомное течение.

У приезжих лиц через 2—4 нед после заражения чаще развиваются недомога­
ние, головные боли, слабость, адинамия, потливость. Температура тела может
повышаться от субфебрильных до высоких цифр, приобретать ремиттирующий
или постоянный характер и длиться от нескольких дней до 2 нед и более.

В некоторых случаях на фоне лихорадки наблюдают клинические проявления
со стороны органов дыхания: кашель, боли в грудной клетке, приступы удушья.
Рентгенологически определяют «летучие инфильтраты» в лёгких.

Возникают боли в эпигастральной области и в области печени, кашицеобраз­
ный стул. У значительной части больных (40—50%) увеличиваются в размерах
печень и селезёнка. Изредка развиваются явления гепатита с нарушениями фун­
кций печени и желтухой.

Возможны аллергические сыпи. В крови отмечают эозинофилию, достигаю­
щую в некоторых случаях высоких цифр (60—80%). Выраженность аллергических
реакций даёт основание рассматривать раннюю фазу инвазии как острый аллер-
гоз, фазу высокой иммунологической активности.

В поздней, хронической фазе заболевание проявляется преимущественным
поражением гепатобилиарной системы, поджелудочной железы, ЖКТ. Варианты
течения разнообразны: холециститы и холангиты, гепатиты, панкреатиты, гаст­
риты, энтероколиты, сочетанные органные поражения.

Боли в области печени и жёлчного пузыря становятся сильнее, иногда приоб­
ретая характер печёночной колики. При развитии панкреатита отмечают боли в
левом подреберье. Характерны диспептические явления — тошнота, рвота, ме­
теоризм, жидкий стул или чередование запоров и поносов, при панкреатитах сте-
аторея. Возможны бледность и субиктеричность кожи и слизистых оболочек. При
пальпации живота в части случаев выявляют увеличение и уплотнение печени, а
также болезненность в области поджелудочной железы. Функции печени и под­
желудочной железы обычно умеренно нарушены, что подтверждают биохимичес­
кие исследования, однако в небольшом проценте случаев (1—2%) возможно раз­
витие цирроза печени.

Преимущественные клинические проявления со стороны органов пищеваре­
ния могут сочетаться с неврологической симптоматикой и признаками пораже­
ния сердечно-сосудистой системы. Больные жалуются на головную боль, голо­
вокружения, слабость, расстройства сна, отмечают повышенное потоотделение,
становятся эмоционально лабильными. Могут возникать боли в сердце, расши­
рение его границ, приглушённость тонов, систолический шум на верхушке, та­
хикардия.

medwedi.ru

Паразитарные болезни • 767

У местных жителей эндемичных зон заболевание обычно протекает легче, чем
у приезжих, развивается постепенно и длится годами.

Диагностика

В острой фазе описторхоз следует дифференцировать от воспалительных за­
болеваний органов брюшной полости, вирусных гепатитов, заболеваний крови,
кишечных гельминтозов. В поздней, хронической фазе преимущественные кли­
нические проявления со стороны органов пищеварения могут сочетаться с не­
врологической симптоматикой и признаками поражения сердечно-сосудистой
системы. В этих случаях необходимо проведение паразитологических исследова­
ний.

Лабораторная диагностика основана на обнаружении яиц гельминтов в ис­
пражнениях и дуоденальном содержимом методами нативного мазка и флотации.
Следует иметь в виду, что в течение первого месяца клинических проявлений опи­
сторхоза яйца гельминтов в испражнениях обнаружить не удаётся. В это время
можно применить ИФА.

Осложнения

Осложнения связаны в первую очередь с активацией бактериальной флоры
кишечника: холангиты, холециститы, абсцессы печени. Возможен разрыв кисте­
образно растянутых жёлчных протоков с последующим перитонитом. Наиболее
частое осложнение — острый холецистопанкреатит, требующий в ряде случаев
хирургического вмешательства. Заболевание неблагоприятно влияет на клини­
ческое течение многих инфекций и может способствовать развитию первичного
рака жёлчных путей.

Лечение

Высокоэффективный и относительно малотоксичный препарат для лече­
ния описторхозов — празиквантел (азинокс). Его применяют однократно в дозе
75 мг/кг или делят её на три приёма.

Также можно назначать хлоксил в виде пятидневного курса. Суточную дозу
для взрослых (60 мг/кг) делят на 3 приёма, препарат назначают через 15 мин пос­
ле еды и рекомендуют запивать молоком. Препарат действует только на взрослых
гельминтов и вызывает ряд побочных явлений: боли в печени, увеличение её раз­
меров, протеинурию, аллергические реакции. Он противопоказан при гиперто­
нической болезни, недостаточности кровообращения И—III степени, реконвалес­
ценции после вирусных гепатитов, беременности.

Применение антигельминтных препаратов сочетают с назначением диеты (стол
№5), десенсибилизирующей и дезинтоксикационной терапии, спазмолитиков,
желчегонных средств.

Лабораторный контроль проводят через 3-6 мес.

Профилактика и меры борьбы

Аналогичны проводимым при дифиллоботриозе.

7 6 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть ^ Глава 6

Трихинеллёз [trichinellosis)

Трихинеллёз — зоонозный биогельминтоз, протекающий с лихорадкой, боля­
ми в мышцах, диспептическими явлениями, высокой эозинофилией и опасным»
для жизни осложнениями.

Краткие исторические сведения

Паразиты (Trichinella spiralis) впервые описаны Р. Оуэном (1835). Значитель­
ный вклад в изучение биологии трихинелл внесли исследования Р. Вирхова (1859)
и Ф. Ценкера (1860), установившие этиологическую роль гельминтов в развитии
острых тяжёлых заболеваний.

Этиология

Возбудители — живородящие круглые гельминты-нематоды Trichinella (Trichi­
na) spiralis и Г. pseudospiralis длиной 1,5—4 мм; личиночные формы трихинелл до­
стигают 1 мм. Яйца развиваются в матке самки, личинки (более 1500) появляют­
ся через 3—6 нед после оплодотворения. Развитие трихинелл у разных видов
животных происходит однотипно и включает кишечную, миграционную и мы­
шечную фазы.

Заражение происходит при заглатывании с мясом личинок трихинелл. После­
дние после освобождения от капсулы внедряются в слизистую и подслизистую
оболочки тонкой кишки. Из них развиваются половозрелые формы паразита,
обитающие в кишечнике хозяина (продолжительность жизни 42—55 сут); родив­
шиеся личинки (юные формы) внедряются в лимфатические капилляры и про­
никают в кровоток. По лимфатическим и кровеносным сосудам они заносятся в
поперечно-полосатую мускулатуру, где образуют спирально закрученные мышеч­
ные формы. Через 3—4 нед вокруг неё образуется соединительнотканная капсула
величиной 0,2-0,6 мм. С течением времени капсула утолщается и кальцифици-
руется, личинки остаются жизнеспособными в течение многих лет (до 40—50).

Личинки трихинелл высокоустойчивы, переносят длительное охлаждение,
прогревание, соление и копчение мяса и гибнут лишь при варке кусков мяса тол­
щиной не более 8 см не менее 2,5 ч.

Эпидемиология

Резервуар и источники возбудителя — домашние (свиньи, лошади, собаки, кры­
сы и др.) и дикие (кабаны, медведи и др.) животные. Инвазированный человек,
как правило, эпидемиологической опасности не представляет.

Механизм передачи — фекально-оральный. Заражение человека происходит при
употреблении в пищу недостаточно термически обработанных мяса и мясных
продуктов, содержащих трихинеллы. Заражение диких животных происходит в
результате поедания трупов павших животных. Домашние животные заражаются
при поедании продуктов забоя, пищевых отбросов, падали и др. Трихинеллы мо­
гут циркулировать между дикими и домашними животными.

Естественная восприимчивость людей высокая, постинфекционный иммуни­
тет стойкий.

medwedi.ru

Паразитарные болезни о- 7 6 9

Основные эпидемиологические признаки. Болезнь распространена повсеместно
с несколько большей заболеваемостью в районах развитого свиноводства. При­
родные очаги трихинеллёза зарегистрированы на всей территории России, но
преобладают в республике Саха, Камчатской, Магаданской областях, Краснояр­
ском и Хабаровском краях, а синантропные — в районах свиноводства (Красно­
дарский край, Северная Осетия, Московская, Калининградская, Мурманская
области, Красноярский и Приморский края). На Северном Кавказе встречают
смешанные синантропно-природные очаги, где возбудитель активно циркулиру­
ет между свиньями, домашними собаками, кошками, кабанами, медведями и мел­
кими хищниками. Обычно наблюдают спорадические случаи, но возможны и
эпидемические вспышки. Число заболевших определяет число лиц, употребляв­
ших инвазированное мясо и сало, как правило, домашнего приготовления.

Патогенез

Внедрение личинок трихинелл, проглоченных с инвазированным мясом, в
стенку тонкой кишки вызывает катарально-геморрагическое воспаление в сли­
зистой и подслизистой оболочках, а при тяжёлой инвазии — язвенно-некроти­
ческие повреждения кишечника. Быстрота развития воспалительных реакций, так
же как их интенсивность зависят от массивности инвазии. Продукты обмена и
распада личинок и, в меньшей степени, половозрелых форм гельминтов облада­
ют ферментативными, токсическими и аллергическими свойствами. Они обус­
ловливают сенсибилизацию организма и аутосенсибилизацию вследствие дест­
рукции тканей хозяина. Развиваются токсические и аллергические реакции: отёк
тканей, повышение секреции слизистых оболочек, поражения кровеносных со­
судов, нарушения гемокоагуляции. Клинически эти реакции проявляются лихо­
радкой, эозинофилией, высыпаниями на коже, распространёнными аллергичес­
кими васкулитами, отёками лица, формированием инфильтратов во внутренних
органах.

Личинки трихинелл, отложенные самками паразита в тонкой кишке, по лим­
фатическим и кровеносным сосудам заносятся в скелетную мускулатуру и внут­
ренние органы — миокард, почки, лёгкие, головной мозг. В местах фиксации ли­
чинок развиваются воспалительные инфильтраты, сменяющиеся впоследствии
дистрофическими изменениями тканей, а также иммунопатологические реакции.
Эти процессы клинически могут выражаться развитием пневмоний, тяжёлых
миокардитов и менингоэнцефалитов. В скелетных мышцах, особенно в группах
мышц с развитым кровоснабжением, происходят выраженные изменения в виде
тяжёлого миозита.

В паренхиматозных органах личинки погибают, в поперечно-полосатых мыш­
цах вокруг них формируется фиброзная капсула, в которой личинки сохраняют
жизнеспособность в течение десятков лет, но иногда гибнут и их капсулы обыз-
вествляются.

Клиническая картина

Инкубационный период. Может варьировать от нескольких дней до 1 мес и бо­
лее; в среднем он длится 2—3 нед. После короткой инкубации обычно развивает­
ся более тяжёлое течение заболевания.

770 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть • Глава 6

Заболевание начинается внезапно или с короткого продромального периода.
В последнем случае в течение первых 2—3 дней больные отмечают слабость, раз­
битость, головную боль, иногда диарею, рвоту и боли в животе. В дальнейшем
сохраняются общетоксические явления: упорно держатся головная боль, плохое
самочувствие, нарушения сна, беспокойство или депрессия.

Вслед за продромальной симптоматикой появляются ранние специфические
признаки трихинеллёза: отёк век и одутловатость лица, конъюнктивит, лихо­
радка, миалгии, эозинофилия. Появление отёков на шее, конечностях или ту­
ловище у некоторых больных считают неблагоприятным прогностическим при­
знаком.

Температура тела поднимается остро или постепенно, она может достигать
высоких цифр и сохраняться от нескольких дней до 2-3 нед при более тяжёлых
формах заболевания. Возникают мышечные боли, в первую очередь они затраги­
вают группы мышц с развитым кровоснабжением — икроножные, поясничные,
диафрагмальные, жевательные, мышцы глазного яблока и др. Боли в мышцах
могут быть очень интенсивными и обычно усиливаются при пальпации мышц и
движениях. При тяжёлом течении болезни они могут принимать генерализован­
ный характер, сопровождаться миастенией.

У части больных отмечают зудящие высыпания на коже макуло-папулёзного,
реже геморрагического и иного характера.

В первые 1-2 нед заболевания возможны поражения лёгких. Они проявляют­
ся кашлем, признаками бронхита, развитием «летучих» инфильтратов в лёгочной
ткани, выявляемых при рентгенологическом исследовании.

При тяжёлом течении болезни нередко наблюдают диспептические явления,
боли в животе, у значительной части больных увеличиваются в размерах печень и
селезёнка.

Эозинофилия при трихинеллёзе развивается уже в первые дни болезни, со­
провождается лейкоцитозом и постепенно повышается параллельно нарастанию
тяжести заболевания до 50—70% и более. Однако у тяжелобольных она может от­
сутствовать в разгаре болезни (что является плохим прогностическим признаком)
и появляться только в периоде выздоровления.

Тяжесть заболевания различна. Лёгкие и среднетяжёлые случаи трихинеллёза
встречают в 2 и более раз чаще, чем тяжёлые.

Бессимптомная форма. Наблюдают у 20—30% больных; единственное проявле­
ние заболевания — эозинофилия в периферической крови.

Абортивная форма. Проявляется продромальными признаками и продолжает­
ся 1—2 дня.

Общая длительность заболевания составляет от 1 до 6 нед, у некоторых боль­
ных инвазия приобретает рецидивирующий характер.

Дифференциальная диагностика

Трихинеллёз следует отличать от острых кишечных инфекций, тифо-парати-
фозных заболеваний, лептоспироза, иерсиниозов, других гельминтозов. Опорны­
ми клинико-эпидемиологическими пунктами в диагностике трихинеллёза явля­
ются употребление мяса или мясных продуктов, не прошедших ветеринарный
контроль (в последние годы часто солёной свинины), четыре ранних и специфи­
ческих признака заболевания — отёки, лихорадка, миалгии, эозинофилия.

medwedi.ru

Паразитарные болезни • 771

Лабораторная диагностика
Из паразитологических методов исследования основным является трихинел-

лоскопия — обнаружение в заражённом мясе инкапсулированных личинок три­
хинелл. Иногда прибегают к биопсии дельтовидных и икроножных мышц боль­
ных с последующей паразитоскопией.

Также применяют серологические реакции с парными сыворотками: реакцию
микропреципитации живых личинок (с конца первой недели болезни), РСК,
РНГА, ИФА, реакцию агглютинации-лизиса и др. Со 2-й недели заболевания при
отсутствии приёма глюкокортикоидов становится положительной кожная аллер­
гическая проба.

Осложнения

Наиболее часто развиваются пневмонии и плевриты, тромбозы артерий и вен,
миокардиты, аритмии, гепатиты, нефриты, поражения периферической нервной
системы и ЦНС. Осложнения более свойственны тяжёлым формам заболевания,
в этих случаях реконвалесценция затягивается на многие месяцы, а также воз­
можны летальные исходы.

Лечение

Препарат выбора — мебендазол (вермокс), его назначают взрослым по 300 мг/сут
в три приёма курсом на 7-14 дней (курс удлиняется при тяжёлых формах). Пре­
парат менее эффективен против инкапсулированных личинок, поэтому терапию
следует начинать как можно раньше.

Для купирования токсико-аллергических реакций назначают преднизолон
(30 мг/сут и более внутрь), антигистаминные средства, препараты кальция. Так­
же применяют ингибиторы простаноидов. Дезинтоксикационную и симптома­
тическую терапию проводят по общим принципам.

Эпидемиологический надзор

Включает в себя контроль (с применением серологических методов и трихи-
неллоскопии) ситуации по трихинеллёзу среди домашних и синантропных жи­
вотных (крысы, свиньи, кролики, собаки) в населённых пунктах, входящих в ареал
гельминтоза, на сопредельных территориях, а также в прилежащих природных
биоценозах (дикие животные).

Профилактические мероприятия

Ведущее значение имеет предупреждение инвазии домашних животных (сви­
ней), соблюдение правил их содержания, контроль за паразитарной чистотой
мясопродуктов и употребление только достаточно термически обработанных
мясных продуктов. Вся мясная продукция подлежит сертификации на соответ­
ствие нормативным документам. Необходимо систематически контролировать
соблюдение правил реализации мяса и мясопродуктов на рынках, предприяти­
ях торговли и общественного питания. В районах, эндемичных по трихинелле-

772 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть О Глава 6

зу, для санитарно-просветительной работы среди различных возрастных и про­
фессиональных групп населения нужно применять все доступные средства и
формы.

Мероприятия в эпидемическом очаге

Всех больных трихинеллёзом госпитализируют в терапевтические отделения.
Лиц, употреблявших заражённое мясо, обследуют серологически по прошествии
2 нед с момента инвазирования. Диспансерное наблюдение за переболевшим про­
должают до 6 мес, а при наличии остаточных проявлений — в течение года. Про­
дукты убоя животных, в которых предполагается наличие трихинелл, снимают с
реализации, из них отбирают пробы и направляют в лабораторию территориаль­
ного Центра государственного санитарно-эпидемиологического надзора и учреж­
дение государственной ветеринарной службы для трихинеллоскопии. При обна­
ружении трихинелл в продуктах они подлежат изъятию и утилизации согласно
правилам действующего Законодательства.

Фасциолёзы (fascioloses)

Фасциолёзы — зоонозные биогельминтозы, протекающие с преимуществен­
ными нарушениями гепатобилиарной системы.

Краткие исторические сведения

Первые сообщения о заболевании принадлежат М. Мальпиги (1698) и П.С. Пал-
ласу (1760).

Этиология

Возбудители — крупные плоские гельминты-трематоды Fascioia hepatica (пе­
чёночный сосальщик) и F. gigantica (гигантский сосальщик). Взрослые особи
F. hepatica имеют плоское, листовидное тело 20—30 мм длиной и 8—12 мм шири­
ной; передняя часть тела покрыта шипиками и вытянута в хоботок, на котором
расположены головная и брюшная присоски. Яйца овальные с отчётливо види­
мой крышечкой и утолщённой на полюсах оболочкой, желтовато-бурые. Взрос­
лые особи F. gigantica 33—76 мм длиной и 5-12 мм шириной.

Яйца гельминтов, выделяемые с фекалиями человека и животных, развивают­
ся в пресноводных водоёмах или во влажной пойменной почве, где в зависимос­
ти от температуры и влажности на сроках от 4—6 нед до нескольких месяцев из
них выходят реснитчатые личинки — мирацидии. При попадании в водоём они
внедряются в моллюсков рода Ытпае (промежуточные хозяева), где происходит
их сложное бесполое размножение с образованием спороцист, из которых выхо­
дят редии, дающие начало поколению хвостатых личинок-церкарий. Плавая в
воде, последние прикрепляются к водной растительности (дополнительные хо­
зяева), инкапсулируются и превращаются в шаровидные цисты-адолескарии (ин-
вазивные формы). Весь цикл бесполого развития занимает 4-6 нед; на растениях

medwedi.ru

Паразитарные болезни 7 7 3

и во влажной почве адолескарии сохраняются до двух лет (при высыхании быст­
ро погибают). Окончательные хозяева заражаются при поедании водной расти­
тельности или питье воды из стоячих водоёмов. Заглоченные личинки проника­
ют в брюшную полость через стенку кишечника, а затем через фиброзную капсулу
в печень и жёлчные пути; второй путь миграции — гематогенный, через систему
воротной вены. В организме окончательного хозяина через 3-4 мес фасциолы
достигают половой зрелости и начинают выделять яйца.

Эпидемиология

Резервуар и источники возбудителя — мелкий и крупный рогатый скот, лоша­
ди, грызуны. Человек является факультативным хозяином. Животные выделяют
яйца гельминтов в течение 3—5 лет, человек — 10 лет и более.

Механизм передачи — фекально-оральный, пути передачи — пищевой и вод­
ный. Из пищевых продуктов наиболее опасны водные растения (кресс-салат, кок-
сагыз и др.).

Естественная восприимчивость людей высокая.
Основные эпидемиологические признаки. В виде спорадических случаев инвазии

F. hepatica распространены повсеместно; наибольшую заболеваемость отмечают
в тропических регионах Азии, Африки, Латинской Америки и в Китае. Инвазии
F. gigantica у человека зарегистрированы во Вьетнаме, ряде стран Африки и на
Гавайских островах. Человек заражается при питье сырой воды из загрязнённых
водоёмов, а также при употреблении сырых овощей и зелени с огородов, полива­
емых водой из таких водоёмов. Заражение сельскохозяйственных животных мо­
жет происходить при заглатывании адолескарии с травой или водой. Заболевае­
мость имеет весенне-летнюю сезонность. Каких-либо особенностей возрастного
или полового распределения заболеваемости не выявлено.

Патогенез

Из цист, попавших в ЖКТ человека, высвобождаются личинки. Они внедря­
ются в слизистую оболочку тонкой кишки, откуда по системе воротной вены или
через брюшину проникают в печень и жёлчные протоки, являющиеся излюблен­
ными местами локализации паразитов. Иногда личинки могут мигрировать и в
другие органы и ткани: подкожную клетчатку, поджелудочную железу, лёгкие,
головной мозг. Через 3—4 мес находящиеся в органах личинки превращаются в
половозрелых гельминтов, живущих несколько лет.

В ранней миграционной фазе нарастает сенсибилизация организма, прояв­
ляются токсико-аллергические реакции, обусловленные воздействием Аг личи­
нок и их метаболитов. Мигрирующие личинки оказывают на органы и ткани по­
вреждающее действие.

Взрослые паразиты, снабжённые присосками и шипиками, ещё более актив­
но механически травмируют органы и ткани, провоцируя явления гиперплазии,
некроза, формирование кист, а при длительной инвазии могут способствовать
развитию фиброза печени. Иногда гельминты, закрывая просвет жёлчных про­
токов, приводят к замедлению или полному прекращению оттока жёлчи. Ука­
занные воздействия могут провоцировать активацию бактериальной флоры ки­
шечника.

774 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 6

Клиническая картина
Инкубационный период. Варьирует от 1 до 8 нед. В острой миграционной фазе

заболевания больные отмечают головные боли, недомогание, нарастающую сла­
бость, понижение аппетита. Возможны тошнота и рвота, боли в эпигастральной
области и правом подреберье, усиливающиеся в динамике заболевания. Часто
повышается температура тела, в тяжёлых случаях она может быть высокой и при­
нимает ремиттирующий, волнообразный или гектический характер.

При осмотре больных можно обнаружить экзантему типа крапивницы или
полиморфного характера, субиктеричность склер, увеличение размеров печени
(преимущественно левой доли) и её болезненность при пальпации. Иногда на­
блюдают спленомегалию. При анализе крови обнаруживают лейкоцитоз и эози-
нофилию, которая может быть высокой (до 60—80%).

Хроническая фаза фасциолёзов у ряда больных при невысокой интенсивно­
сти инвазии проявляется лишь слабыми диспептическими расстройствами и не­
резкими абдоминальными болями. Однако в большинстве случаев более харак­
терны сохранение и усиление диспептических явлений, давящие или сильные
приступообразные боли в животе. При присоединении бактериальных инфек­
ций желчевыводящих путей приступы болей типа жёлчной колики могут со­
провождаться повышением температуры, а в последующем развивается лёгкая
желтуха. Печень плотная на ощупь, увеличена или нормальных размеров. Лей­
коцитоз крови и эозинофилия могут быть невыраженными, появляются при­
знаки анемии.

При длительном течении инвазии могут развиться истощение, выраженные
расстройства пищеварения и функций печени, сопровождающиеся желтухой.

Диагностика

Половозрелые формы гельминтов, способные откладывать яйца, развиваются
в организме человека лишь через 3—4 мес после заражения, что затрудняет лабо­
раторную диагностику. В ранней миграционной фазе инвазии можно применять
серологические и иммунологические реакции (РИГА, РИФ, РСК, ИФА, реакция
преципитации), а также внутрикожную аллергическую пробу. В поздней хрони­
ческой фазе заболевания диагностика основана на выявлении яиц гельминтов в
испражнениях и дуоденальном содержимом.

Осложнения

Связаны с механическим воздействием паразитов (обтурационная желтуха),
присоединением вторичных бактериальных инфекций (гнойный холангит, абс­
цессы печени), поражением гельминтами глаз, лёгких и других органов.

Лечение

В острой миграционной фазе заболевания необходимы десенсибилизирующие
средства. В ряде случаев дезинтоксикационную терапию, антигельминтные пре­
параты применяют после стихания симптомов. Высоко эффективен битионол по
30—50 мг/кг/сут однократно через день, курсом в 10—15 доз. Несколько меньшую
эффективность проявляет празиквантел (бильтрицид); его назначают однократно

medwedi.ru

Паразитарные болезни • 7 7 5

в дозе 50—75 мг/кг. Также можно применять хлоксил (суточная доза 40—60 мг/кг,
курсовая 0,3 г/кг).

Контроль результатов лечения проводят через 4—6 мес после его окончания.

Профилактические мероприятия

Большое значение имеют защита водоёмов от фекального загрязнения, истреб­
ление моллюсков, массовая дегельминтизация сельскохозяйственных животных.
Личная профилактика сводится к обязательному кипячению воды для хозяйствен­
но-питьевых целей и тщательному мытью зелени и овощей. Меры иммунопро­
филактики не разработаны.

Мероприятия в эпидемическом очаге

Не регламентированы.

Аскаридоз (ascaridosis)

Аскаридоз — кишечный геогельминтоз, в ранней фазе которого характерно
развитие лёгочных эозинофильных инфильтратов и других аллергических реак­
ций, а в поздней — диспептических явлений с возможными тяжёлыми осложне­
ниями. Следует отметить, что термин аскаридоз определяет все заболевания, обус­
ловленные паразитированием в тонком кишечнике человека нематод отряда
Ascaridida. Однако все прочие виды у человека в половозрелой стадии встреча­
ются достаточно редко.

Краткие исторические сведения

Заболевание известно с глубокой древности, его название введено Гиппокра­
том. В настоящее время является одним из самых частых и повсеместно распрос­
транённых гельминтозов. По данным ВОЗ ежегодно в мире регистрируют более
1 млрд. случаев аскаридоза.

Этиология

Возбудитель — круглый гельминт-нематода Ascaris lumbricoides. Аскарида —
наиболее крупная кишечная нематода; веретеновидное тело покрыто плотной
кутикулой; характерно наличие трёх крупных губ на головном конце; длина са­
мок 20-40 см, самцов — 15—25 см, хвостовой конец самцов изогнут в виде крюч­
ка. Оплодотворённые яйца эллипсоидной формы, покрыты желтовато-коричне­
вой белковой оболочкой поверх тонкой и прозрачной хитиновой мембраны.
Встречаются яйца без белковой оболочки. Внутри расположена тёмная заро­
дышевая клетка. Полюса свободные и прозрачные. Неоплод отворённые яйца
крупнее, заполнены желточными клетками; поверхностная оболочка может быть
неравномерно бугристой. Аскариды развиваются во внешней среде без промежу­
точного хозяина. Взрослые аскариды обитают в тонкой кишке. Во внешнюю сре­
ду яйца выделяются с испражнениями. Дальнейшее развитие проходят в почве

776 ^ ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть • Глава 6

только при температуре выше 13 °С и влажности почвы не ниже 8%. Устойчи­
вость яиц аскарид очень высокая. В выгребных ямах они сохраняют жизнеспо­
собность более полугода, в затенённой и влажной почве — многие годы. При вы­
сыхании яйца быстро гибнут, высокую температуру переносят плохо. При 37 °С
прекращается развитие яиц, при 47 °С яйца гибнут через 1 ч, при 50 °С — через
несколько секунд. Солнечные лучи действуют на них губительно. Яйца аскарид
чувствительны к 5% раствору лизола, 2% раствору креозола. Губительное действие
на яйца аскарид оказывает аммиак в концентрации 2% и выше.

Эпидемиология

Резервуар и источник возбудителя — человек (единственный хозяин). Период
контагиозности определяет время обитания в кишечнике человека зрелых опло­
дотворённых самок и составляет около 1,5 лет при однократном заражении. Мощ­
ность источника возбудителя определяет количество паразитирующих в нём зре­
лых оплодотворённых самок. Одна самка выделяет около 240 тыс. яиц в сутки в
течение примерно одного года.

Механизм передачи — фекально-оральный, пути передачи — пищевой, водный,
контактно-бытовой. Заражение человека происходит при заглатывании яиц воз­
будителя, попавших на овощи и ягоды (земляника и клубника), столовую зелень
(салат, укроп и др.)» особенно при удобрении почвы человеческими фекалиями.
В передаче аскарид важную роль играют руки, контаминированные яйцами аска­
рид, особенно у детей, а также вода, загрязнённая фекалиями с яйцами.

Естественная восприимчивость людей высокая, что подтверждает значитель­
ная (до 90% и более) поражённость детей в высокоэндемичных местностях. Аска­
ридоз не оставляет выраженного иммунитета.

Основные эпидемиологические признаки. Аскаридоз широко распространён в
странах с умеренным и тёплым климатом. В некоторых тропических районах за­
болеваемость может достигать 70%, но его редко регистрируют в полярных, при­
полярных и пустынных регионах. Всего в мире около 1,3 млрд человек заражены
аскаридозом. Больных аскаридозом регистрируют во всех субъектах Российской
Федерации. Наиболее поражено население, проживающее в Республике Дагестан,
Алтае, Сахалинской, Томской, Брянской и др. областях. Заражение населения
в умеренном климате России происходит весной, летом и осенью. Инвазирован-
ность половозрелыми аскаридами населения в разные сезоны года неодинако­
вая: выше зимой, ниже весной и летом. У сельских жителей аскаридоз встречают
чаще, чем у горожан. Очаги аскаридоза разнообразны по поражённости населе­
ния и загрязнённости окружающей среды яйцами, скорости передачи и интен­
сивности инвазии. В крупных благоустроенных городах, где формирование оча­
гов аскаридоза невозможно, люди заражаются летом в сельской местности либо
через привозимые на рынок овощи и ягоды.

Патогенез

Заражение человека происходит при заглатывании оплодотворённых яиц.
В кишечнике вышедшие из яиц рабдитовидные личинки проникают в стенку киш­
ки. Диссеминирование с током крови по системе воротной вены, нижней полой
вены и лёгочной артерии приводит к заносу личинок в печень, сердце и лёгкие.

medwedi.ru

Паразитарные болезни • 7 7 7

Разрывая лёгочные капилляры и стенки альвеол, по дыхательным путям они дос­
тигают ротоглотки, заглатываются со слюной и мокротой, попадают в желудок и
затем в тонкую кишку, где достигают половой зрелости через 2—2,5 мес.

Продолжительность миграционной фазы инвазии составляет в среднем около
2-4 нед. Во время миграции личинок развиваются интоксикация и сенсибилиза­
ция организма продуктами обмена, линьки и распада паразитов, неспецифичес­
кие воспалительные реакции, капиллярный стаз и геморрагии в поражённых орга­
нах, эозинофильные инфильтраты в лёгких. При повторных многократных
заражениях личинки частично оседают в лёгких и печени, вокруг них образуются
гранулёмы с участием макрофагов, эозинофилов, лимфоцитов. Личинки и взрос­
лые паразиты механически повреждают органы и ткани: капилляры лёгких и пе­
чени, поджелудочную железу, стенку тонкой кишки (вплоть до перфорации).

В поздней, кишечной фазе аскаридоза токсико-аллергические реакции выра­
жены в меньшей степени. При массивной инвазии механические повреждения в
кишечнике и воздействие продуктов метаболизма паразитов приводят к разви­
тию нарушений пищеварения и моторики кишечника, азотистого и витаминного
баланса. Больной худеет, развивается авитаминоз, отягощается течение многих
инфекционных заболеваний вследствие иммуносупрессии. Выделяемый аскари­
дами полипептид аскарон оказывает токсическое воздействие на ЦНС. Скопле­
ние аскарид в просвете кишки может привести к обтурационной и спастической
непроходимости, прорыв стенки кишки взрослыми паразитами — к их миграции
с поражением аппендикса, жёлчных протоков, лёгких.

Клиническая картина

Миграционная фаза. Вначале аскаридоз может протекать бессимптомно, вы­
раженность клинических проявлений зависит от степени инвазии. Иногда в пер­
вые же дни после заражения возникают слабость, недомогание, снижается рабо­
тоспособность. При массивной инвазии развиваются головная боль, повышение
температуры с ознобами и потливостью, раздражительность; возможны боли в
мышцах и суставах, иногда боли и чувство дискомфорта в животе.

Нередко возникает экзантема в виде зудящих высыпаний типа крапивницы,
мелких везикул на кистях и стопах.

Для миграционной фазы наиболее характерны клинические проявления со
стороны лёгких: сухой кашель, одышка, иногда боли в груди. При обследовании
в лёгких определяют очаги укорочения перкуторного звука, сухие и влажные хри­
пы, в отдельных случаях признаки сухого или выпотного плеврита. При рентге­
нографии обнаруживают лёгочные инфильтраты, быстро меняющие конфи­
гурацию и расположение («летучие инфильтраты»). У детей может развиться
пневмония.

Нередко отмечают тахикардию и снижение АД, иногда увеличение печени.
Кишечная фаза. В первую очередь характеризуется диспептическими явления­

ми: снижением аппетита, тошнотой, рвотой, схваткообразными болями в эпига­
стральной, пупочной и правой подвздошной областях. Возможны диарея или за­
поры, развивается похудание. Отмечают головные боли, головокружение,
повышенную утомляемость, раздражительность. У детей задерживается физичес­
кое и умственное развитие.

В значительной части случаев при кишечной фазе аскаридоза клинические
проявления не выражены.

778 <> ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 6

Диагностика
В миграционной фазе аскаридоза диагностика заболевания затруднена в свя­

зи с отсутствием клинических проявлений или полиморфизмом симптоматики.
При этом в первую очередь принимают во внимание возможные клинические и
рентгенологические изменения лёгких (эозинофильные инфильтраты). В гемо­
грамме основное внимание обращают на эозинофилию. При микроскопии мок­
роты больных можно обнаружить личинки аскарид. Предложены серологичес­
кие и иммунологические тесты — РИГА, РЛА, ИФА и др., однако в практике их
применяют редко.

В кишечной фазе заболевания наиболее распространено исследование испраж­
нений на яйца гельминтов или сами паразиты.

Осложнения

С двигательной активностью паразитов может быть связано поражение раз­
личных органов ЖКТ — аппендицит, холецистит и холангит, обтурационная жел­
туха, абсцессы печени, панкреатит и др. При массивной инвазии могут развиться
обтурационная и спастическая кишечная непроходимость, перфорация кишки с
перитонитом.

Описаны случаи асфиксии при заползании аскарид по пищеводу в глотку и
дыхательные пути.

Лечение

Из отечественных препаратов наиболее применимы медамин в дозе 10 мг/кг
(однократно или в 3 приёма через 30 мин после еды), пиперазин по 80 мг/кг/сут в
течение 3 дней.

В ранней миграционной фазе аскаридоза достаточно эффективен вермокс
(мебендазол, вормин) по 100 мг 2 раза в день в течение 2—3 сут (детям по 2,5-
5 мг/кг/сут).

В хронической кишечной фазе при слабой инвазии высоко эффективен одно­
кратный приём декариса (левамизол, кетракс, соласкил) в дозе 3 мг/кг на ночь
после ужина или комбантрина (пирантела) в дозе 10 мг/кг (но не более 1 г, разже­
вать после еды). При массивной инвазии приём комбантрина в указанной дозе
повторяют через 24 ч.

Контрольное исследование испражнений на яйца гельминтов проводят через
2—3 нед по окончании лечения.

Эпидемиологический надзор

Включает специальные обследования эпидемиологически значимых объектов
для определения их загрязнения возбудителем и их обеззараживания.

Профилактические мероприятия

Основу профилактики аскаридоза составляют санитарное благоустройство
населённых пунктов и охрана почвы от фекального загрязнения. В качестве удоб­
рения можно применять только фекалии, обезвреженные компостированием или

medwedi.ru

Паразитарные болезни о* 7 7 9

другими методами. Профилактика аскаридоза достигается также соблюдением
правил личной гигиены, мытьём рук после посещения уборной, употреблением в
пищу тщательно промытых и ошпаренных кипятком овощей, ягод и фруктов.
Большое значением имеет санитарное просвещение населения.

Мероприятия в эпидемическом очаге

Госпитализацию больных проводят по клиническим показаниям. Гельминтов,
выделившихся у больного после лечения, обезвреживают хлорной известью (200—
300 г на 1 кг массы) или кипячением, испражнения заливают крутым кипятком и
выдерживают в закрытом сосуде 40 мин. В интенсивных очагах аскаридоза, где
поражённость жителей превышает 10%, все население обследуют ежегодно, а в
районах, где поражено менее 10% населения, обследуют 20% жителей 1 раз в
2 года. В ранней фазе болезни дегельминтизацию проводят минтезолом, вермок-
сом, в поздней фазе — медамином, декарисом, вермоксом, комбантрином, соля­
ми пиперазина.

Трихоцефалёз [trichocephalosis)

Трихоцефалёз — антропонозный геогельминтоз, протекающий с диспептичес-
ким синдромом. Синонимы — трихуроз.

Краткие исторические сведения

Заболевание и возбудитель впервые описаны Д.Б. Морганьи в конце XVIII века.

Этиология

Возбудитель — круглый гельминт-нематода Trichocephalus trichiuris (Trichuris
trichiura), паразитирующий в толстой кишке, реже в нижнем отделе тонкой киш­
ки человека. Передняя часть гельминта волосовидная (составляет до 2/3 длины
тела), задний конец утолщён. Характерная форма передней части тела обуслови­
ла общеупотребительное название власоглав. Самец длиной 30—45 мм, хвостовая
часть спиралевидно изогнута, в ней расположен кишечник. Самка длиной 35—
55 мм, хвостовой конец слегка изогнут, в нём расположены кишечник и матка.
Половозрелая самка выделяет от 1000 до 3500 яиц в сутки. Они имеют форму бо­
чонка или лимона с пробками на полюсах, золотистого или желтовато-коричне­
вого цвета. Выделившиеся с фекалиями человека яйца за 17 дней созревают в по­
чве при температуре 26—30 °С и высокой относительной влажности воздуха (около
100%) до подвижной личинки.

Эпидемиология
Резервуар и источник возбудителя — человек. Выделение яиц гельминтов с ис­

пражнениями начинается через 1-1,5 мес после заражения и продолжается на
протяжении 3-6 лет.

Механизм передачи — фекально-оральный, пути передачи — пищевой, водный,
контактно-бытовой. Главные факторы передачи возбудителя — овощи, ягоды,

780 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть <• Глава 6

столовая зелень, выращенные на полях орошения с нарушением режима обезза­
раживания почвы и употребляемые без термической обработки. Яйца власоглава
могут передаваться и через грязные руки, воду и т.д.

Естественная восприимчивость людей высокая, возможны повторные зараже­
ния.

Основные эпидемиологические признаки. Болезнь распространена повсеместно,
особенно широко в районах с влажным и тёплым климатом (до 80% всех случа­
ев), что связано с биологическими особенностями власоглавов. Средняя заболе­
ваемость в мире достигает 1 млрд. случаев в год. Другие эпидемиологические черты
трихоцефалёза имеют очень много общего с аскаридозом. В тёплом и влажном
климате заражение возможно в течение всего года; сезон массового заражения
продолжается 5,5—6 мес, с конца марта до первой декады октября. Среди забо­
левших преобладают сельские жители.

Патогенез

После заглатывания яиц гельминта в тонкой кишке (преимущественно в иле-
оцекальном отделе) из них выходят инвазионные личинки, внедряющиеся в
поверхностные слои слизистой оболочки. Через несколько суток личинки пере­
мещаются в просвет толстой кишки. Приблизительно через 2—3 мес из них фор­
мируются половозрелые гельминты, внедряющиеся в стенку кишки своим тон­
ким головным концом. Обычно реакция тканей на внедрение власоглава невелика.
Развиваются отёк слизистой оболочки, инфильтраты, состоящие из эозинофи-
лов, плазматических клеток и лимфоидных элементов. Возможно развитие мел­
ких кровоизлияний. Возникают расстройства функций желудка и кишечника,
чему способствует сенсибилизация организма продуктами обмена веществ пара­
зитов. При интенсивной инвазии наблюдают некрозы, эрозии и язвы слизистой
оболочки кишечника, иногда развивается анемия.

Клиническая картина

При слабой инвазии трихоцефалёз, как правило, протекает субклинически.
При выраженной инвазии через 2—3 мес после заражения у больных снижается
аппетит, возникает тошнота и изредка рвота, появляются боли в животе, усили­
вающиеся при пальпации (в правой подвздошной области или разлитые). При­
близительно в половине случаев развиваются поносы или запоры. В случаях ин­
тенсивной инвазии возникают явления гемоколита с усилением болей в животе,
тенезмами.

Одновременно отмечают признаки общей интоксикации: головные боли и го­
ловокружение, повышенную утомляемость и снижение работоспособности, раз­
дражительность, нарушения сна. У детей могут быть обмороки и даже эпилепти-
формные судороги.

Диагностика

Лабораторная диагностика основана на обнаружении в испражнениях яиц вла­
соглава. В общем анализе крови отмечают (не всегда) незначительную или уме­
ренную эозинофилию, при массивной инвазии возможно развитие гипохромной
или нормохромной анемии.

medwedi.ru

Паразитарные болезни ъ 7 8 1

Осложнения

В ряде случаев при тяжёлой инвазии не исключены аппендицит, перитонит,
выпадение прямой кишки.

Лечение

Достаточно эффективны отечественные препараты дифезил и бемосат, у взрос­
лых их применяют в суточной дозе 5 г, разделённой на 3 приёма, за 1—2 ч до еды.
Детям эти препараты назначают в зависимости от возраста в суточных дозах от
2,5 до 4,5 г, курс лечения 5 дней. Неплохие результаты получены при лечении ме-
дамином в течение 1-2 дней в суточной дозе 10 мг/кг, альбендазолом по 400 мг/сут
2-3 раза в неделю. Популярен препарат «Elmisina» (йодистый дитиазонин), на­
значаемый по 2 драже взрослым (каждое по 100 мг) и по 1 драже детям 3 раза в
день в течение 5 сут.

При отсутствии эффекта от других препаратов назначают мебендазол (вермокс)
взрослым по 100 мг утром и вечером в течение 4—5 дней. Детская суточная доза
вермокса составляет 2,5 мг/кг.

Препараты обладают довольно выраженной токсичностью. Вермокс противо­
показан молодым женщинам в связи с его тератогенным эффектом.

Контрольное исследование испражнений на яйца гельминтов проводят через
3—4 нед по окончании лечения.

Профилактика и меры борьбы

Аналогичны таковым, проводимым при аскаридозе.

Стронгилоидоз [strongyloidosis]

Стронгилоидоз — кишечный гельминтоз, протекающий с аллергическими,
дуодено-желчнопузырными и желудочно-кишечными проявлениями.

Краткие исторические сведения

Заболевание под названием «кохинхинская диарея» впервые описал А. Нор­
ман (1876).

Этиология

Возбудитель — круглые гельминты-нематоды Strongyloides stercoralis (кишеч­
ная угрица) и S. fulleborni. Мелкие прозрачные, нитевидные нематоды; самец
паразитического поколения длиной 0,7 мм, самка — 2,2 мм. Яйца овальные и
прозрачные. Имеет сложный жизненный цикл с чередованием паразитических
и свободноживущих поколений во внешней среде. Половозрелые особи пара­
зитируют в толще слизистой кишечника; при интенсивных инвазиях возмож-

7 8 2 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть О Глава 6

но проникновение в слизистую пилорической части желудка, всех тонких и
толстой кишки и даже жёлчные и панкреатические протоки. Из отложенных в
кишечнике яиц выходят рабдитовидные (неинвазивные) личинки, выделяемые
с испражнениями. Дальнейшее развитие во внешней среде может проходить по
двум путям: в неблагоприятных условиях через 1—4 сут могут образовываться
филяриевидные (инвазивные) личинки, а в благоприятных — в свободноживу-
щие взрослые особи, способные дать начало поколению как рабдитовидных, так
и филяриевидных личинок. Последние могут проникать в организм челове­
ка через кожу либо с загрязнённой пищей и водой. В обоих случаях личинки
мигрируют через лёгкие, дыхательные пути, глотку, желудок, кишечник, пре­
вращаясь во время миграции во взрослых паразитов. Оплодотворение самок про­
исходит в лёгких, после чего самцы погибают. Тем не менее гельминты малоус­
тойчивы во внешней среде. При температуре ниже 4 °С, а также при высыхании
почвы они погибают.

Эпидемиология

Резервуар и источник возбудителя — человек. Больной человек начинает выде­
лять личинки гельминта с фекалиями через 17—27 дней после заражения и может
продолжать выделять их более 20 лет. Иногда отмечают инвазии у собак и кошек,
однако эпидемиологического значения они не имеют. Почва является резервуа­
ром внеорганизменной части популяции гельминта.

Механизм передачи — фекально-оральный, пути передачи — пищевой и вод­
ный. Возможно чрескожное заражение при активном внедрении личинок в кожу.
Также возможна аутоинвазия (внутрикишечное заражение). В редких случаях
отмечено непосредственное заражение человека от человека, в том числе поло­
вым путём при гомосексуальных связях.

Естественная восприимчивость людей высокая. Развитию заболеваний способ­
ствуют состояния иммунодефицита.

Основные эпидемиологические признаки. Заболевание чаще регистрируют в стра­
нах тропического и субтропического климата. Высокая поражённость населения
(до 25%) отмечена в некоторых странах Южной Азии, Восточной и Южной Аф­
рики, Южной Америки. В России стронгилоидоз встречают среди населения,
проживающего на Северном Кавказе. Заболевания, вызванные S.fulleborni, отме­
чены только в Африке и Папуа — Новая Гвинея. В странах с умеренным клима­
том наибольший риск представляют шахты и тоннели с тёплым и влажным кли­
матом; описаны вспышки болезни среди шахтёров, землекопов, работников
кирпичных заводов и др. Повышена заболеваемость и в группах сексуальных мень­
шинств.

Патогенез

Филяриевидные личинки гельминта могут проникать в организм человека че­
рез неповреждённую кожу или через рот с водой и пищей. В миграционной (ли­
чиночной) стадии проявляются признаки сенсибилизации организма, а также
травмирующего влияния гельминтов на ткани и их иммуносупрессивного дей­
ствия. Возникают крапивница, эозинофилия, геморрагии, эозинофильные ин­
фильтраты в лёгких, печени, кишечнике и других органах.

medwedi.ru

Паразитарные болезни • 7 8 3

Взрослые гельминты паразитируют в толще слизистой оболочки тонкой киш­
ки и, главным образом, в двенадцатиперстной кишке, при массивной инвазии
они могут проникать в желудок, толстую кишку. При развитии воспалительного
процесса в кишечнике возникают отёк, гиперемия слизистой оболочки, крово­
излияния, эрозии и язвы. Возможно проявление клинических симптомов эн­
терита. Взрослые паразиты обладают преимущественно механическим трав­
мирующим действием на отделы ЖКТ. При запорах у больных филяриевидные
личинки могут развиваться из яиц гельминтов непосредственно в кишечнике,
при этом возможна аутореинвазия. Снижение резистентности организма в дан­
ной ситуации ведёт к массивному полиорганному диссеминированию личинок.
При аутоинвазии проявления сенсибилизации возможны даже в поздней кишеч­
ной стадии.

Клиническая картина

В значительной части случаев ранняя миграционная фаза заболевания проте­
кает бессимптомно. При выраженной инвазии возникают лихорадка, кожный зуд,
экзантема типа крапивницы, макуло-папулёзного или полиморфного характе­
ра, местные отёки. При рентгенологическом исследовании в лёгких можно выя­
вить «летучие» инфильтраты. Возможны кашель, одышка, явления бронхоспазма.
Отмечают диспептические явления, в части случаев увеличение печени и се­
лезёнки.

В поздней стадии инвазии при лёгких формах заболевания больные отмечают
тошноту, боли в эпигастральной области, запоры или их чередование с поноса­
ми. Возможны крапивница, зуд кожи. Сыпь часто принимает линейный характер
расположения элементов на коже в местах тесного прилегания к ней одежды.
Экзантема сохраняется в пределах 12—48 ч.

При массивной инвазии больные жалуются на головную боль и головокруже­
ния, утомляемость. Помимо вышеуказанных признаков, характерных для лёгко­
го течения заболевания, возникают рвота, острые боли в области двенадцати­
перстной кишки и желудка по ночам или натощак. Возможны боли в правом под­
реберье или даже по всему животу, повышается температура тела. Периодически
возникает диарея, принимающая иногда тяжёлый характер с развитием обезво­
живания. У некоторых больных отмечают увеличение размеров печени и разви­
тие дискинезии двенадцатиперстной кишки. Проявляются астено-невротические
и психастенические симптомы. Если заболевание сопровождается реинвази-
ей, при миграции личинок в малом круге кровообращения возможно развитие
бронхопневмоний. В периферической крови выявляют значительную (до 70—80%)
эозинофилию, при длительном заболевании развиваются признаки вторичной
анемии.

Диагностика

Основу лабораторной диагностики составляют методы обнаружения личинок
в фекалиях, мокроте, дуоденальном содержимом. С испражнениями яйца гель­
минтов выделяются редко, лишь при массивной инвазии, сопровождающейся
выраженной диареей.

784 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 6

Осложнения
Могут быть достаточно серьёзными; возможны перфорация кишечника с

перитонитом, панкреатит, кишечная непроходимость. У ослабленных больных со­
здаётся склонность к гиперинвазии с диссеминированием процесса, что сопро­
вождается слабой реакцией со стороны эозинофильного ростка кроветворения.

Лечение

В отечественной практике для лечения стронгилоидоза применяют медамин и
албендазол (зентел). Медамин назначают в суточной дозе 10 мг/кг в три приё­
ма, через 30 мин после еды. Суточная доза албендазола для взрослых составляет
400 мг (в один или 2 приёма). Длительность курсов лечения зависит от интенсив­
ности инвазии, в среднем составляет 3 дня.

Мебендазол (вермокс) применяют в виде трёхдневного курса взрослым по
100 мг 2 раза в день, детям — из расчёта 2,5—5,0 мг/кг/сут.

Препараты противопоказаны беременным и детям до 2 лет.
Показана дезинтоксикационная и десенсибилизирующая терапия, даже после

прекращения курса лечения антигельминтным препаратом.
Следует подчеркнуть, что при назначении больным стронгилоидозом глю-

кокортикоидов последние, усиливая иммуносупрессию, провоцируют активи­
зацию процессов аутоинвазии, что отягощает состояние больного. Применение
глюкокортикоидов в очагах стронгилоидоза без паразитологического контроля
опасно.

Профилактические мероприятия

Включают комплекс санитарно-гигиенических мероприятий, направленных
на предупреждение фекального загрязнения внешней среды. В эндемичных
районах осуществляют плановые гельминтологические обследования населе­
ния и дегельминтизацию выявленных инвазированных лиц. Обязательно соблю­
дение мер индивидуальной защиты (ношение обуви, индивидуальная гиги­
ена и т.д.).

Мероприятия в эпидемическом очаге

Больного госпитализируют по клиническим показаниям. Контрольное коп-
рологическое исследование проводят через месяц после лечения. Фекалии боль­
ных обеззараживают химическими дезинфектантами или заливают кипятком.
Контактных лиц обследуют и выявленных инвазированных лиц подвергают де­
гельминтизации.

Гименолепидозы (hymenolepidoses)

Гименолепидозы — антропонозный и зоонозный гельминтозы, протекающие
преимущественно с расстройствами ЖКТ, а также с общетоксическими и аллер­
гическими реакциями.

medwedi.ru

Паразитарные болезни ^ 7 8 5

Краткие исторические сведения

Возбудитель впервые выявлен Т. Бильхарцем (1851) и В.А. Афанасьевым (1890);
окончательно систематизирован Р. Бланшаром (1891). Крысиный гименолепидоз
впервые описан Уэйнландом (1858).

Этиология

Возбудители — ленточные гельминты Hymenolepis папа (карликовый цепень)
и Н. diminuta (крысиный цепень). Длина карликового цепня 1-5 см, головка снаб­
жена 4 присосками и подвижным хоботком с венчиком из 20—24 крючков. Тело
(стробила) содержит 160—1000 члеников-проглоттид. Яйца эллипсоидной фор­
мы, прозрачные, бесцветные, покрыты тонкой двухконтурной оболочкой. Онкос-
феры бесцветные, занимают среднюю часть яйца и снабжены тремя парами крю­
чьев; от полюсов онкосферы к оболочке яйца отходят 12 нитей. Крысиный цепень
значительно крупнее (10-30 см), крючков не имеет.

В кишечнике зародыши выходят из яиц, внедряются в ворсинки и превраща­
ются в личинки. Срок развития паразита от времени внедрения онкосферы до
начала выделения яиц варьирует от 10 до 36 сут.

Зрелые инвазионные яйца паразитов после их заглатывания человеком попа­
дают в тонкую кишку, выходящие из них зародыши проникают в ворсинки, где
развиваются в личинки (цистицекоиды) и через 4-6 сут образуют инвазионные
формы (ларвоцисты). Последние выходят в просвет кишечника, прикрепляются
присосками и крючками к слизистой оболочке и начинают жизнь взрослого чер­
вя. При распаде и переваривании члеников гельминтов из них освобождаются
яйца, и цикл развития зародышей и новых взрослых особей повторяется (ауто-
реинвазия). Это приводит к значительному увеличению количества паразитов
в кишке (максимально до десятков тысяч). При гименолепидозе, вызванном
Н. diminuta, случаев аутоинвазии не наблюдают.

Наибольшее клиническое и эпидемиологическое значение имеет карликовый
цепень.

Эпидемиология

Резервуар и источники возбудителя: карликового цепня — человек, крысиного
цепня — мыши, крысы, изредка человек. Эпидемиологическая опасность источ­
ника инвазии может сохраняться до 2 лет и превышать срок индивидуальной жиз­
ни гельминтов вследствие повторных внутрикишечных аутосуперинвазий или
дополнительных заражений.

Механизм передачи инвазии — фекально-оральный, пути передачи — бытовой,
пищевой, водный. Мухи могут быть механическими переносчиками яиц карли­
кового цепня. Инвазия крысиным цепнем происходит при случайном заглатыва­
нии промежуточных хозяев (гусеница мельничной огнёвки, мучной хрущак, не­
которые виды тараканов и блох), в которых паразитируют личинки.

Естественная восприимчивость людей высокая, в наибольшей мере подверже­
ны заболеванию лица с иммунодефицитами.

Основные эпидемиологические признаки. Гименолепидоз, вызываемый карлико­
вым цепнем, встречают на всех административных территориях Российской Фе-

786 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть • Глава 6

дерации. Показатель заболеваемости около 2:100 ООО населения. Среди детей, на
долю которых приходится более 70% случаев гименолепидоза, этот показатель
гораздо выше. Подъём заболеваемости отмечают в летнее время. Важнейшие эпи­
демиологические особенности гименолепидоза — выделение с фекалиями зре­
лых инвазионных яиц, вследствие чего эта инвазия быстро распространяется в
коллективах контактно-бытовым путём, и неустойчивость яиц карликового цеп­
ня в окружающей среде. Преимущественного поражения определённых профес­
сиональных или иных групп населения не отмечено. Заболевания человека, вы­
зываемые крысиным цепнем, встречаются крайне редко.

Патогенез

Большую роль, особенно при массивной инвазии, играют механические по­
вреждения присосками и крючками гельминтов стенки тонкой кишки с разви­
тием некрозов и язв. Продукты обмена веществ гельминтов обусловливают ток-
сико-аллергические реакции и аутосенсибилизацию. Инвазия способствует
развитию дисбактериоза и гиповитаминозов (С, В2, РР). Иммуносупрессивное
влияние гельминтов поддерживает их длительное (до нескольких месяцев) су­
ществование в организме человека и ухудшает течение интеркуррентных забо­
леваний.

Клиническая картина

В значительном числе случаев гименолепидозы могут протекать бессимптом­
но. При манифестной форме возникают тупые ноющие боли в животе различной
локализации, интенсивности и периодичности. Снижается аппетит, возникает
слюнотечение, возможны тошнота и изредка рвота, отрыжка, изжога. Временами
появляется кашицеобразный или жидкий стул, иногда с примесью слизи.

Интоксикация проявляется общей слабостью, недомоганием, головокружени­
ем, головными болями. Больные становятся раздражительными, жалуются на бес­
покойный сон, повышенную утомляемость. В некоторых случаях повышается
температура, чаще до субфебрильных цифр. Токсико-аллергические реакции и
сенсибилизация могут проявляться кожным зудом, сыпью, явлениями вазомо­
торного ринита, иногда астматического бронхита.

При длительной и массивной инвазии возможны похудание, нормохромная
или гипохромная анемия, умеренная гепатомегалия с повышением показателей
аминотрансфераз и билирубина в сыворотке крови. У детей наблюдают ухудше­
ние памяти, снижение двигательной активности, иногда эпилептиформные при­
падки.

Диагностика
В гемограмме можно определить признаки умеренной анемии. Невысокую

эозинофилию регистрируют менее чем у половины больных. Паразитологичес-^
кая диагностика основана на выявлении в испражнениях яиц гельминтов. Про-ч
цент положительных результатов повышается при применении методов флота­
ции и 3-кратном исследовании каловых масс с интервалами в 2—3 нед, поскольку
выделение яиц гельминтов с испражнениями происходит непостоянно. В неко­
торых случаях прибегают к провокации фенасалом: на ночь больному дают 0,5 г

medwedi.ru

Паразитарные болезни <> 787

препарата и затем солевое слабительное, паразитологическое исследование про­
водят на следующее утро.

Лечение

Широко применяют фенасал (никлозамид, йомезан). Препарат назначают по­
вторными курсами, поскольку антигельминтные средства не действуют налични­
ки паразитов, локализующиеся в кишечных ворсинках, из которых впоследствии
развиваются новые взрослые особи. Кроме того, существует возможность ауто-
реинвазии.

Одна из эффективных схем, даже при упорном течении инвазии, включает
проведение 7-дневных курсов химиотерапии (3—5 курсов). Между ними необхо­
димо делать интервалы по 5—7 сут. Четвёртый (шестой) дополнительный проти-
ворецидивный цикл проводят через 1 мес. В первый день каждого цикла утром
натощак взрослым и детям старше 12 лет назначают 2 г препарата (по 0,5 г 4 раза
с интервалами в 2 ч), в последующие дни — по 0,5 г однократно, независимо от
возраста. Детям в первый день цикла препарат дают в дозах: 3—4 года — 0,5 г,
5—6 лет — 1 г, 7—10 лет — 1,5 г. Фенасал противопоказан при язвенной болезни,
беременным и детям до 2-летнего возраста.

Противогельминтную терапию рекомендуют проводить в условиях стациона­
ра в связи с возможностью развития таких побочных реакций, как диспептичес­
кие явления, головокружение, головная боль, кожный зуд.

Более удобно применять празиквантел (бильтрицид, азинокс) в виде однократ­
ной дозы 25 мг/кг. Повторно такую же дозу препарата назначают через 7 дней.
Побочные реакции в виде головокружения и диспептических явлений выражены
значительно слабее, чем при назначении фенасала.

Контроль эффективности лечения проводят через 1 мес после его окончания
и затем 6 раз с интервалами в 1 мес

Профилактические мероприятия

В основе профилактики заражений лежит соблюдение правил личной и обще­
ственной гигиены. Большое значение имеют выявление и дегельминтизация за­
ражённых цепнем детей и взрослых, гигиеническое воспитание населения.

Мероприятия в эпидемическом очаге
Обычно больных лечат амбулаторно. Дезинфекцию не проводят. В неканали-

зованных очагах гименолепидоза фекалии подлежат обязательному компостиро­
ванию и выдержке компоста не менее года. В очаге проводят гельминтологичес­
кое обследование контактных лиц, в случае выявления инвазированных лиц их
подвергают дегельминтизации.

Энтеробиоз [enterobiasis)

Энтеробиоз — антропонозный гельминтоз из группы нематодозов, сопровож­
дающийся зудом в перианальной области и диспептическими расстройствами.
Синоним — оксиуроз.

7 8 8 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ О Специальная часть о Глава 6

Краткие исторические сведения

Заболевание известно со времён глубокой древности, о чем свидетельствует
нахождение яиц гельминтов в копролитах. Возбудитель впервые классифициро­
ван К. Линнеем (1758).

Этиология

Возбудитель — круглый гельминт-нематода Enterobius vermicularis (острица),
паразитирующий в нижних отделах тонкой и в толстой кишке. Самки длиной
5—10 мм (составляют до 90% популяции), самцы — 3 мм. На переднем конце
тела у женских особей имеется небольшое вздутие (головная везикула), конце­
вой отдел заострён (отсюда «острица»), сквозь тело просвечивает матка, запол­
ненная яйцами. У мужских особей хвостовой конец закручен, на его конце
расположены половые сосочки. Яйца неокрашенные, прозрачные с хорошо вы­
раженной оболочкой; форма асимметричная, овальная, одна сторона выпуклая,
другая — уплощённая. В яйцах хорошо видны личинки. Средняя продолжитель­
ность жизни взрослой особи — 1—2 мес. Зрелые оплодотворённые самки актив­
но выползают из анального отверстия или пассивно выделяются с фекалиями.
Миграции самок сопровождаются зудом. Самки откладывают от 5 до 15 ООО яиц
в перианальные складки преимущественно в месте перехода слизистой оболоч­
ки в кожу. Для развития яиц нужна температура 35—37 °С, влажность — 90-100%.
Под воздействием 5% раствора фенола и 10% раствора лизола яйца гибнут через
несколько минут. Во время кладки яиц движущиеся гельминты выделяют сек­
рет, вызывающий зуд кожи. На теле человека в течение 4—6 ч в яйце созревает
личинка, и оно становится инвазионным. Время от заражения до начала вы­
деления яиц составляет в среднем 4—6 нед. Продолжительность жизни остриц
1—3 мес.

Эпидемиология

Резервуар и источник возбудителя — человек. Заражённый человек начи­
нает выделять острицы через 12—14 дней после инвазирования; выделение мо­
жет продолжаться несколько месяцев или даже лет при повторном самозара­
жении.

Механизм передачи инвазии — фекально-оральный. Передача инвазивных яиц
осуществляется либо прямым переносом в рот руками, либо через контаминиро-
ванную пищу, воду. Перианальный зуд приводит к расчёсам, раздавливанию зре­
лых самок и загрязнению рук яйцами остриц. Одновременно загрязняется натель­
ное и постельное бельё, в дальнейшем загрязняются и другие объекты, служащие
факторами передачи энтеробиоза: мебель, игрушки, посуда, ковры. Заражение
возможно в плавательных бассейнах, особенно в раздевалках. В переносе яиц ос­
триц определённую роль в передаче играют мухи.

Естественная восприимчивость людей высокая. Перенесённый энтеробиоз не
оставляет иммунитета, о чем свидетельствуют факты инвазии в течение многих
лет у одних и тех же лиц в результате аутоинвазии или повторных заражений от
других лиц.

medwedi.ru

Паразитарные болезни 7 8 9

Основные эпидемиологические признаки. Энтеробиоз распространён повсемест­
но. В России заболеваемость энтеробиозом превышает 1000 на 100 000 человек, а
среди детей, на долю которых приходится 90% случаев инвазии, этот показатель
в несколько раз выше. Распространению энтеробиоза в детских учреждениях и
дома способствуют нарушения гигиенического режима, скученность. Преобла­
дают семейные очаги, а в организованных коллективах поражённость детей мо­
жет достигать 20—30%.

Патогенез

При паразитировании в дистальных отделах тонкой кишки, а также в сле­
пой, восходящей и поперечной ободочной кишках острицы вызывают механи­
ческие повреждения слизистой оболочки кишечника, прикрепляясь к стенке
кишки передним концом. В ней образуются гранулёмы, содержащие лимфоци­
ты, эозинофилы, макрофаги и яйца паразитов, точечные кровоизлияния, учас­
тки некрозов и эрозии. Вследствие сенсибилизации организма продуктами об­
мена гельминтов развиваются токсико-аллергические реакции. При выползании
самок гельминтов из прямой кишки возникает сильный зуд кожи перианальной
области и промежности. Заползая в женские половые органы, острицы стано­
вятся причиной их воспалительных заболеваний. Длительность гельминтоза
поддерживается за счёт аутореинвазии при расчесывании зудящих мест кожи и
повторном заглатывании яиц гельминтов, попавших при этом в подногтевые
пространства.

Клиническая картина

Наиболее частый симптом — зуд в перианальной области и близлежащих к
ней областях, особенно в вечернее и ночное время. Эпизоды зуда длятся по 2—3
дня и повторяются с интервалом 2-3 нед, что объясняется сменой вымирающих
паразитов их новой генерацией при аутореинвазии. При интенсивной инвазии
зуд и жжение становятся постоянными и мучительными. Прогрессируют нару­
шения сна и раздражительность, повышенная утомляемость. Дети, страдающие
энтеробиозом, становятся капризными, плаксивыми, жалуются на головные боли,
худеют. При массивной инвазии возможны судорожные припадки, обмороки,
симптомы неврастении и психастении, развивается ночное недержание мочи.

Диспептические расстройства у некоторых больных при выраженной инвазии
проявляются учащенным кашицеобразным стулом, иногда со слизью, тенезма­
ми, болями и урчанием в животе, метеоризмом, тошнотой, иногда рвотой.

Диагностика

Шпателем или тампоном, смоченным 50% раствором глицерина, делают со-
скоб с перианальных складок. При микроскопии в полученном материале можно
обнаружить яйца остриц или взрослых паразитов. Для снятия яиц и взрослых гель­
минтов на перианальную область накладывают липкую ленту (скотч, клейкий
целлофан), которую затем подвергают микроскопии. Иногда яйца остриц можно
обнаружить в содержимом подногтевых пространств, а взрослых гельминтов —
в свежевыделенных фекалиях.

790 <• ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Специальная часть о Глава 6

Осложнения
При расчёсах кожи возможно присоединение вторичных бактериальных ин­

фекций: пиодермии, сфинктерита, экземы, парапроктита. Паразитирование гель­
минтов в червеобразном отростке иногда приводит к острому аппендициту.
Заползание остриц в женские половые органы может стать причиной вульвова-
гинита, эндометрита, сальпингита.

Лечение

При лёгких формах энтеробиоза возможно излечение без применения меди­
каментозных средств за счёт предотвращения реинвазии. С этой целью рекомен­
дуют вечерние клизмы из 4—5 стаканов воды (детям из 1—3 стаканов) с добавле­
нием на каждый стакан по половине чайной ложки бикарбоната натрия (пищевой
соды). Острицы вымываются из нижних отделов толстой кишки, что предупреж­
дает перианальный зуд и инвазирование кожи и белья.

При массивной инвазии высокоэффективны вермокс (детям по 2—3 мг/кг,
взрослым по 100 мг 2 раза в течение 1 сут), комбантрин (10 мг/кг однократно, но
не более 1 г), медамин в суточной дозе 10 мг/кг в 3 приёма через 30 мин после
еды. Для успешной дегельминтизации необходимо одновременное лечение всех
членов семьи.

Контроль эффективности лечения проводят через 4 нед.

Эпидемиологический нодзор

Включает в себя контроль за объектами окружающей среды в ДДУ, специали­
зированных интернатах, психиатрических стационарах, на предприятиях торгов­
ли и общественного питания с периодическим отбором проб для лабораторного
исследования.

Профилактические мероприятия

Осуществляют комплекс санитарно-гигиенических и лечебно-профилактичес­
ких мероприятий. Большое значение имеют санитарно-просветительная работа,
соблюдение мер личной гигиены, обеззараживание постельного и нательного бе­
лья (кипячение, проглаживание утюгом и др.), ошпаривание посуды, ночных гор­
шков и детских игрушек кипятком, поддержание чистоты в помещениях, исклю­
чение скученности. В детских коллективах, где при однократном обследовании
на энтеробиоз выявляют более 20% инвазированных, проводят оздоровление всех
детей (2-кратное с интервалом 14—21 день назначение антигельминтных пре­
паратов).

Мероприятия в эпидемическом очаге

Госпитализацию больного обычно не проводят. Следует тщательно соблюдать
личную гигиену, коротко стричь ногти, ежедневно проводить туалет перианаль-
ной области и менять нательное и постельное бельё; носить плотно облегающие

medwedi.ru

Паразитарные болезни ^ 7 9 1

тело трусы. Каждое утро снятое бельё следует тщательно проглаживать горячим
утюгом. В помещении, где находится больной, проводят влажную уборку. По­
суду, ночные горшки и детские игрушки периодически ошпаривают кипятком.
Диспансерное наблюдение за переболевшим продолжают в течение 1,5 мес. Эк­
стренную профилактику среди контактных лиц проводят назначением тех же пре­
паратов, используемых для лечения больных.

ТРАНСМИССИВНЫЕ
СПОНГИОФОРМНЫЕ

ЭНЦЕФАЛОПАТИИ
(ПРИОННЫЕ БОЛЕЗНИ)

Особая группа инфекционных болезней человека и
животных известны как медленные инфекции (в понятие
медленные инфекции также входят и вирусные инфекции,
а именно подострый склерозирующий панэнцефалит,
вилюйский энцефалит и др.), так как для них характерны
длительный инкубационный период (месяцы и годы),
медленное прогрессирование с необратимыми поражени­
ями ЦНС и обязательной гибелью больного. В настоящее
время их также называют конформационными болезня­
ми. Гистологически в тканях мозга выявляют амилоидные
скопления, генерализованную гипертрофию астроцитов
и выраженную губчатую дегенерацию.

Краткие исторические сведения
В марте 1954 г. исландский исследователь Бьёрн Си-

гурдсон прочитал в Лондонском университете цикл лек­
ций под общим названием «Наблюдения за тремя мед­
ленными инфекциями овец», в которых сформулировал
главные особенности подобного рода инфекций: длитель­
ный инкубационный период (в течение месяцев и лет), мед­
ленно прогрессирующий характер течения, необычность
поражения органов и тканей и неизбежный летальный ис­
ход. Через 3 года в Новой Гвинее группа американских
исследователей под руководством К. Гайдушека обнару­
жила новую инфекцию среди племён языковой группы
форе, практиковавших ритуальные каннибальские обря­
ды, известную сегодня под названием «куру». В 1960 г.
Б. Сигурдсон обнаружил, что болезнь висна — одна из ти­
пичных медленных вирусных инфекций — вызывает ви­
рус, весьма сходный по многим характеристикам с груп­
пой хорошо известных онкорнавирусов. Вместе с тем в
литературе постепенно накапливались данные об особой
группе медленных инфекций человека и животных, па-
томорфология которых весьма существенно отличалась
выраженным своеобразием, проявляющимся только в
поражении ЦНС, где на фоне первично-дегенеративных
процессов развивается характерная картина формирова­
ния губкообразного состояния серого и/или белого веще-

ГШД

7

medwedi.ru

Трансмиссивные спонгиоформные энцефалопатии (прионные болезни) • 7 9 3

ства головного, а иногда и спинного мозга, что может сопровождаться образо­
ванием амилоидных бляшек и выраженным глиозом. Американский биохимик
С. Прузинер (1982) установил этиологию подобных заболеваний, и они получили
название прионных, или трансмиссивных, спонгиоформных энцефалопатии.

Этиология

Возбудитель прионных заболеваний — мутированная (инфекционная) форма
низкомолекулярного белка, названного «прионный протеин» (РгР), «прион» (от
англ. proteinaceous infectious particle — белковоподобная инфекционная частица).
Нормальная спиралевидная форма прионного протеина РгР

с
 обнаружена в орга­

низме всех млекопитающих, в том числе и человека. Её кодирует ген, высокие
уровни устойчивой экспрессии которого обнаруживают в нейронах (в 50 раз выше,
чем в глии). РгР

с
 участвует в передаче нервных импульсов в синаптических обра­

зованиях, играя определяющую роль в регуляции суточных (циркадианных) цик­
лов активности и покоя в клетках, органах и тканях.

Мутация гена, кодирующего РгР
с
, программирует выработку его другой, му­

тированной плоской формы — PrP
Sc

 с изменёнными аминокислотами. Конвер­
сия РгР

с
 в PrP

Sc
 представляет собой посттрансляционный процесс, включающий

глубокое конформационное изменение, являющееся фундаментальным событи­
ем, лежащим в основе размножения инфекционных прионов. Эта форма обнару­
жена в организме людей и животных, больных прионными заболеваниями —
трансмиссивными спонгиоформными (губкообразными) энцефалопатиями.

p r pS c отличает высокая устойчивость к нагреванию, автоклавированию, высу­
шиванию, ультрафиолетовому облучению, у-излучению, химическим дезинфек-
тантам и переваривающему воздействию протеазы К. Известные антимикробные
средства не влияют на инфекционность прионов.

Наибольшую концентрацию прионных белков обнаруживают в нейронах, но
они могут содержаться и в других органах — лёгких, почках, поджелудочной же­
лезе, а также в лейкоцитах и тромбоцитах.

Таким образом, прионы, по-существу, представляют собой новый и принци­
пиально отличный от ранее известных (бактерий, вирусов и т.д.) класс инфекци­
онных агентов. Выяснение молекулярно-биологических механизмов образования
инфекционного приона с новыми свойствами путём конформационной конвер­
сии клеточного, физиологичного белка привело к обобщённому пониманию при­
роды некой группы болезней, основу которой составили патологические состоя­
ния с объединяющим признаком — диспротеинозы с нарушением третичной
структуры белков, причастных к этим заболеваниям. Эту новую нозологическую
категорию назвали конформационными болезнями.

Эпидемиология

Резервуар и источник инфекционной формы прионов — овцы и козы, у которых
спонтанно может развиваться заболевание, известное под названием «скрэпи».
Группа прионных заболеваний животных включает, кроме того, трансмиссивные
спонгиоформные энцефалопатии норок, оленей и лосей, крупного рогатого ско­
та, кошек и собак, антилоп, тигров, гепардов. Ещё в 1936 г. экспериментально
доказана возможность передачи скрэпи здоровым животным, в 1966 г. — переда-

794 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть о Глава 7

ча куру от людей к шимпанзе. С 1986 г. в Великобритании зарегистрировали эпизо­
отию спонгиоформной энцефалопатии крупного рогатого скота («коровье
бешенство»), на пике которой (1992) регистрировали около 1000 случаев заболе­
ваний коров в неделю. Заболевание отличали развитие прогрессирующей невроло­
гической симптоматики и летальный исход. Источником инфекционного при-
онного белка оказалась мясокостная мука, приготовленная из субпродуктов и
голов овец и применяемая для кормления животных.

Механизм передани — преимущественно фекально-оральный. Известны слу­
чаи заражения человека при хирургических операциях, трансплантациях органов,
прозекторских манипуляциях, а также при введении лекарственных препаратов,
приготовленных из сырья животного происхождения. Специалисты Великобри­
тании считают доказанным пищевой и контактный путь передачи атипичных слу­
чаев губкообразной энцефалопатии, зарегистрированных среди коров, кошек,
собак и других животных, а также среди людей молодого возраста. При болезни
Кройтцфельда-Якоба (БКЯ) наиболее опасны плохо проваренное мясо, сырые
морепродукты (устрицы, моллюски), свиной, говяжий и бараний мозг, глазные
яблоки овец.

Естественная восприимчивость людей неизвестна. Предполагается наличие ге­
нетической предрасположенности к развитию заболевания. Постинфекционный
иммунитет не изучен, поскольку заболевание, как правило, заканчивается летально.

Основные эпидемиологические признаки. В мире известно шесть прионных бо­
лезней животных и четыре — человека. Если во второй половине 90-х годов эпи­
зоотическая ситуация стала стабилизироваться за счёт последовательного сни­
жения заболеваемости в Великобритании (от 37 тыс. случаев в 1992 г. до менее
5 тыс. в 1997 г.), то в 2000 г. вновь произошло обострение ситуации за счёт возрос­
шего неблагополучия в других западноевропейских странах, прежде всего во Фран­
ции. Случаи «коровьего бешенства» помимо Великобритании зарегистрированы
в Ирландии, Нидерландах, Франции, Португалии, Швейцарии, Германии, Ита­
лии, Омане, Канаде, Дании и на Фолклендских островах. Все эти случаи были
связаны с импортом заражённых животных или заражённой мясокостной му­
ки. Распространённость куру ограничена горным регионом в восточной части
Новой Гвинеи. Болезнь поражает преимущественно женщин и детей старше
4 лет, что связано с их значительно более частым вовлечением в акты ритуального
каннибализма.

Прионные болезни человека могут проявляться как спорадические (составля­
ют подавляющее большинство), наследственные (семейные) и инфекционные.
Основные эпидемиологические особенности БКЯ включают убиквитарный ха­
рактер распространения (в ряде европейских стран, в Австралии, странах Север­
ной и Южной Америки и др.), примерно равномерную поражённость лиц обоего
пола (хотя заболевания мужчин встречают несколько чаще), преимущественную
заболеваемость взрослых, главным образом лиц пожилого возраста (среди забо­
левших лица в возрасте 30—70 лет составляют около 90%).

У людей заболевания встречаются редко: с частотой 1 на миллион в общей
популяции в год, однако в некоторых регионах (Словакия, Чили, Израиль) забо­
леваемость значительно выше (в эндемичных областях до 30 на 1 млн человек).

БКЯ считается инфекционной и передаётся от человека к человеку или обе­
зьянам пищевым или контактным путём. По некоторым данным, максимум
инфекционности достигается уже к 40-му дню после заражения, т.е. задолго

medwedi.ru

Трансмиссивные спонгиоформные энцефалопатии (прионные болезни) о 7 9 5

до появления первых клинических признаков заболевания. Главной особен­
ностью современной эпидемиологии БКЯ явилось увеличение числа внутриболь-
ничных заражений. Ятрогенная БКЯ зарегистрирована при применении препара­
тов инфицированного гормона роста человека, гонадотропина, твёрдой мозговой
оболочки, трансплантата роговицы, нестерильных хирургических инструмен­
тов, вживлении нестерильных электроэнцефалографических электродов.

В марте 1996 г. Великобритания сообщила ВОЗ об обнаружении на её террито­
рии 10 случаев смерти от нового варианта БКЯ, а в апреле того же года об одном
таком случае сообщила Франция. В марте 1997 г. в Великобритании было выявле­
но ещё 5 случаев нового варианта БКЯ. К 1998 г. стало известно уже о 24 случаях
этого заболевания. Основными эпидемиологическими особенностями нового
варианта БКЯ считают поражение лиц более молодого возраста (в среднем 26,3
года), чем при классической БКЯ, и более длительное течение заболевания (в
среднем 14,1 мес). По трём генетическим маркёрам прионы, полученные от по­
гибших в результате ГЭК животных, оказались сходными с прионами, выделен­
ными от больных новым вариантом БКЯ людей.

Потогенеэ

Предполагают, что ведущая роль в патогенезе спонгиоформных энцефало­
патии принадлежит изменениям собственных белков организма человека и жи­
вотных, в результате которых прионные белки РгР из нормальных и жизненно
необходимых РгР

с
 превращаются в изменённые PrP

Sc
. Репликация прионов пред­

ставляет собой чрезвычайно сложный и малоизученный процесс. Выявлено, что
взаимодействие РгР

с
 и PrP

Sc
 лежит в основе увеличения численности прионов;

вероятно, их изменённая форма служит шаблоном для трансформации нормаль­
ного РгР в PrP

Sc
.

Механизмы действия прионов на клеточные мишени неясны. В последнее вре­
мя показано прямое взаимодействие прионов с ДНК клетки, направленное на
область, контролирующую репликацию митохондриальной ДНК. В условиях про­
грессирующего амилоидоза, связанного с воздействием прионов, наблюдают сни­
жение репликативных процессов в генерировании митохондрий и обеспечении
энергетических основ деятельности нейронов в любом отделе серого вещества
мозга. Следствием основного механизма действия прионов на клетки являются
вакуолизация и гибель нейронов. При вакуолизации серого вещества мозг визу­
ально выглядит подобно губке (спонгиоформное перерождение). Этому основ­
ному процессу сопутствуют разрастание глии (астроглиоз) и гибель волокон бе­
лого вещества (лейкоспонгиоз). Известные прионные заболевания различаются
прежде всего соотношением интенсивности спонгиоза, амилоидоза и глиоза в
ткани мозга.

В экспериментах на лабораторных животных — грызунах и приматах — в раз­
личные сроки после их заражения (от 1 до 13 нед) установлена ранняя реплика­
ция прионов в селезёнке, лимфатических узлах и других лимфоидных органах,
откуда прионы по периферическим нервам достигают ЦНС. Патологические
изменения в мозге появляются на 25-й неделе, а клинические проявления забо­
левания начинают отмечать минимум через 34 нед после заражения. В других по­
ражённых органах (помимо головного мозга) не обнаруживают никаких патоло­
гических изменений.

/ У Ь О ИНФЬКЦИОННЫЬ bO/lfc3HH <• Специальная часть О Глава 7

Особый интерес представляет достаточное количество фактов, свидетельству­
ющих о значительном сходстве патоморфологических изменений в ткани мозга
при прионных заболеваниях и в процессе старения.

Клиническая картина

Известны следующие прионные болезни человека с доказанной инфекцион-
ностью: куру, БКЯ, синдром Герстманна-Штройсслера—Шайнкера и фатальная
бессонница.

Инкубационный период заболеваний отличает исключительная продолжи­
тельность (может достигать 30 лет). Клинически они проявляются развитием
неврологической и психоневрологической симптоматики с любыми сочетани­
ями симптомов, относящихся к одной или нескольким перечисленным ниже
группам.

1. Расстройства чувствительной сферы — потеря и извращение чувствитель­
ности, выпадение функций органов чувств.

2. Нарушения в двигательной сфере — параличи, нарушения ходьбы, равнове­
сия, обездвижение, атрофия мышц, в том числе дыхательных.

3. Нарушения психики с картиной типичного прогрессирующего старческого
психоза — депрессия, сонливость, снижение интеллекта вплоть до полного сла­
боумия, галлюцинации, фобии.

В таблице приведена краткая клиническая и патоморфологическая характе­
ристика основных прионных заболеваний человека.

Таблица. Клинические фенотипы прионных болезней*

Болезнь
Основные

клинические
проявления

Средний поражае­
мый возраст
и диапазон

Продолжи»
тельность

заболевания

Патоморфоло-
гические

изменения

1 2 3 4 5

Куру Деменция,
атаксия

40 лет (29-60) 3 мес - 1 год Амилоидные
бляшки, преиму­
щественно в моз­
жечке

Спорадическая
БКЯ

Деменция, атак­
сия, миоклонус

60 лет (17-83,
редко <40)

Менее 1 года Серое вещество
мозга: вакуолиза­
ция и глиоз

Семейная БКЯ Деменция, атак­
сия, миоклонус

Обычно <60 лет
(20-80)

1—5 лет Серое вещество
мозга: вакуолиза­
ция и глиоз

Новый вариант
БКЯ

Поведенческие
изменения, де­
менция в терми­
нальной стадии

30 лет (16-48) Около 1,5 лет Красные бляшки
(амилоидоз)
и слабый рассеян­
ный спонгиоз

Болезнь Герст-
манна—Штройс-
слера— Шайнкера

Атаксия, демен­
ция в терминаль­
ной стадии

Обычно <60 лет
(20-60)

2-6 лет РгР-положитель-
ные бляшки, глиоз,
+/— вакуолизация

medwedi.ru

Трансмиссивные спонгиоформные энцефалопатии (прионные болезни) ^ 797

Продолжение табл.

1 2 3 4 5

Фатальная семей­
ная бессонница

Бессонница, диз-
автономия, атак­
сия, деменция

40 лет (25-61) 1—2 года Выраженный оча­
говый глиоз в зонах
таламуса, олив,
мозжечка, слабая
вакуолизация ней­
ронов

* По James A. Mastrianni and Raymond P. Roos [Sem Neurology 20(3):337-352, 2000.
© 2000 Thieme Medical Publishers, Inc.]

Куру встречали у аборигенов Новой Гвинеи; она описана как первая известная
прионная болезнь человека. Она проявлялась симптомами поражения двигатель­
ной сферы ЦНС — парезами, параличами, а также прогрессирующим слабоуми­
ем в относительно молодом возрасте, представляющим наиболее патогномонич-
ный признак этого заболевания. С прекращением людоедства заболевание
исчезло.

БКЯ — главный показатель степени риска заражения человека, проявляется в
нескольких вариантах: спорадическом, семейном, ятрогенном и так называемом
новом варианте.

• Спорадический вариант БКЯ. Первоначально проявляется усталостью, головной
болью, апатией, головокружением, появлением поведенческих изменений.
Через несколько недель или месяцев у 25% больных развиваются признаки де-
менции, атаксия (неустойчивость, «пьяная походка»), в небольшом проценте
случаев — галлюцинации. В развёрнутую фазу заболевания характерно соче­
тание быстро прогрессирующих корковой деменции, атаксии, миоклонуса и
изменений электроэнцефалограммы («классическая тетрада»). Этому сопут­
ствуют и другие признаки: слабость, невропатия, галлюцинации, офтальмо-
плегические расстройства. Прогрессирование заболевания происходит быст­
ро, больной становится прикованным к постели, у него пропадает речь, в
течение определённого времени могут сохраняться непроизвольные движения.
Болезнь не поддаётся лечению, и больной погибает в период от нескольких
месяцев до 1,5 лет.

• Семейный вариант БКЯ. Связан с наследственной генной мутацией, отличается
возможностью губковидных изменений мозга без развития амилоидоза. Забо­
левание начинается в более молодом возрасте, прогрессирует медленнее. На­
ряду с основными клиническими проявлениями предыдущего варианта харак­
терны потеря памяти, дезориентация, быстро прогрессирующая деменция,
пирамидные и экстрапирамидные знаки.

• Ятрогенный вариант БКЯ. Может быть связан с применением некоторых фар­
макологических препаратов, полученных из ткани гипофиза (гормон роста,
гонадотропин), проведением нейрохирургических и офтальмологических вме­
шательств (имплантация твёрдой мозговой оболочки, роговицы), предполо­
жительно с переливаниями крови и кровезаменителей. В клинической карти­
не доминируют проявления мозжечковой атаксии.

• Новый вариант БКЯ. Зарегистрирован в Великобритании и Франции; с 1996 г.
количество заболевших составило более 40 человек. Заражение происходит че-

7 9 8 О ИНФЕКЦИОННЫЕ БОЛЕЗНИ <• Специальная часть Глава 7

рез мясо, субпродукты и костную муку от коров, больных «коровьим бешен­
ством». Болезнь зарегистрирована преимущественно у молодых людей в воз­
расте от 16 до 48 лет. Характерны психические нарушения (депрессия и/или
психоз), прогрессирующее «пошатывание» в течение нескольких недель или
месяцев, ранние устойчивые парестезии, хорея и/или миоклонус, позднее раз­
витие деменции. Патоморфологические изменения в головном мозге характе­
ризуют развитие вакуолизации нейронов, образование амилоидных бляшек с
ореолом губковидного изменения мозга («красные бляшки»).
Болезнь Герстманна-Штройсслера—Шайнкера. Основные клинические особен­

ности — атаксия, дизартрия, пирамидные и экстрапирамидными знаки, поздно
развивающаяся деменция. Заболевают лица моложе 50 лет, длительность болезни
составляет от 2 до 10 лет.

Фатальная семейная бессонница. Во всём мире описано около 30 случаев, пред­
ставляющих собой необычную форму прионных болезней. Её особенности — не­
излечимая бессонница, дизавтономия, эпизодические изменения АД, частоты
сердечных сокращений, одышка, повышение температуры тела. Патоморфоло­
гические изменения при данном заболевании проявляются вакуолизацией ней­
ронов и глиозом в таламической области, оливах, мозжечке.

В соответствии с рекомендациями ВОЗ (октябрь 1997 г.), для определения слу­
чаев различных вариантов БКЯ применяют следующие критерии.

1. Спорадическая БКЯ:
а) подозрительный случай: прогрессивная деменция и атипичная или неизвест­

ная картина электроэнцефалограммы, длительность болезни менее 2 лет, на­
личие минимум двух из четырёх клинических признаков — миоклонус, рас­
стройства зрения или деятельности мозжечка, пирамидная (экстрапирамидная)
дисфункция, акинетический мутизм;

б) возможный случай: прогрессивная деменция и типичная энцефалограмма,
наличие по крайней мере двух из четырёх приведённых выше клинических при­
знаков;

в) подтверждённый случай: • патоморфологическое подтверждение и/или •
иммуноцитохимически подтверждённый вестерн-блот (иммуноблот) на прионо-
вый протеин (РгР) и/или • наличие фибрилл, ассоциированных со скрэпи.

2. Семейная БКЯ: подтверждённый или возможный случай БКЯ плюс подтвер­
ждённый или возможный случай БКЯ первой степени родства и/или • нейро-
психические расстройства плюс специфическая мутация прионного протеина.
Примечание: в целях надзора этот вариант включает синдром Герстманна-Штрой­
сслера—Шайнкера и фатальную семейную бессонницу.

3. Ятрогенная БКЯ: прогрессирующий синдром расстройства деятельнос­
ти мозжечка у реципиента, которому был назначен гормон гипофиза, получен­
ный от трупа человека, или спорадический вариант БКЯ с известным фактором
риска.

4. Новый вариант БКЯ (невропатология обязательна для постановки под­
тверждённого случая нового варианта БКЯ): большое количество куру-подобных
амилоидных бляшек, окружённых вакуолями (чётко видимые на Н&Е- и PAS-
штаммах), значительные отложения прионного белка, выявляемые иммунохими-
ческими методами, включая «рельефные» отложения в коре мозга и мозжечка (осо­
бенно в молекулярном слое); губкообразные изменения особенно заметны в
базальных ганглиях; заметный таламический астроцитоз.

medwedi.ru

Трансмиссивные спонгиоформные энцефалопатии (прионные болезни) • 7 99

Дифференциальная диагностика
Прионную болезнь следует заподозрить у пациента любого возраста, от под­

росткового до глубокого старческого, при появлении деменции, беспорядочных
движений, психических нарушений. Подозрения усиливает быстрое прогресси­
рование заболевания с развитием новых неврологических нарушений.

Дифференциальную диагностику проводят с рядом заболеваний неврологи­
ческого профиля, а также с отравлениями ртутью, висмутом, литием.

Лабораторная диагностика

Существуют разнообразные группы методов лабораторного и инструменталь­
ного исследования: заражение лабораторных животных, биохимические и пато-
гистологические методы (биопсия и микроскопия срезов), электронная микро­
скопия, иммунофлюоресценция, ПЦР, электроэнцефалография, прижизненная
биопсия мозга и др. Наиболее активно в настоящее время применяют морфоло­
гические исследования гистологических препаратов, окрашенных биологических
тканей кислыми красителями (конго красным), дающими характерное прокра­
шивание амилоида (золотисто-зелёное двойное лучепреломление). Разработаны
методы иммуноблоттинга с применением специфичных моноклональных AT.
В стадии разработки находятся методы ИФА для массовых обследований и мето­
ды ранней лабораторной диагностики заболеваний.

Лечение
Симптоматическое. Проводят исследования, направленные на разработку ме­

тодов, способных блокировать трансформацию РгР
с
 в PrP

Sc

Эпидемиологический надзор

Активизация распространения прионных болезней животных и человека в раз­
ных странах обусловила необходимость разработки научных и организационных
основ эпизоотолого-эпидемиологического надзора за этими инфекциями. В апре­
ле 1996 г. Постоянный комитет Европейского регионального бюро ВОЗ внёс ре­
комендацию приступить к проведению специальной программы для создания
системы эпидемиологического надзора за БКЯ в 35 странах Европы, в том числе и
в России. Всемирный характер угрозы, вызванной прионными болезнями, требует
международного сотрудничества в области надзора, предотвращения и контроля
за ними. ВОЗ предложила в качестве основы для национальных программ эпиде­
миологического надзора диагностические критерии для идентификации случаев
БКЯ, оптимальные организационные принципы системы надзора, минимальный
объём отчётных данных о выявленном случае БКЯ, рекомендации по анализу дан­
ных и основным направлениям использования полученной информации.

Профилактические мероприятия

В настоящее время в европейских странах, в том числе и в Российской Феде­
рации, осуществляют ряд мероприятий по профилактике прионных инфекций.
Учитывая высокое общественное значение распространения трансмиссивной

8 0 0 о ИНФЕКЦИОННЫЕ БОЛЕЗНИ о Специальная часть ^ Глава 7

спонгиоформной энцефалопатии крупного рогатого скота, в марте 1996 г. Евро­
пейским сообществом было принято решение о запрете экспорта из Великобри­
тании скота, говядины и других мясопродуктов. Особую озабоченность вызывает
проблема обеспечения безопасности лекарственных препаратов, медицинских из­
делий и косметических средств, получаемых из органов и тканей крупного рогато­
го скота, прежде всего в странах с зарегистрированными случаями трансмиссив­
ной спонгиоформной энцефалопатии крупного рогатого скота. Во многих странах
применение естественного гормона роста прекращено и, он законодательно заме­
нён на искусственно получаемый рекомбинантный гормон роста. Министерством
здравоохранения России разрабатываются нормативно-распорядительные докумен­
ты, предусматривающие введение ограничений на использование в медицинских
целях биологических жидкостей и тканей от лиц, ранее получавших гормоны ги­
пофиза и/или имеющих трансплантаты твёрдой мозговой оболочки от лиц с нали­
чием в семейном анамнезе БКЯ. Также планируется введение эпидемиологическо­
го надзора за этим заболеванием на территории страны. Для личной профилактики
исключают из рациона непрожаренное мясо, особенно мозг животных. Профилак­
тику внутрибольничных заражений осуществляют путём соблюдения специально­
го режима обработки инструментов, использования для трансплантации синтети­
ческих материалов или органов от человека. Введённый на Новой Гвинее (1957)
официальный запрет на ритуальное людоедство обусловил постепенное сниже­
ние заболеваемости куру в данном регионе.

Мероприятия в эпидемическом очаге не регламентированы.

medwedi.ru

ПРМОШМ

medwedi.ru

ПРИЛОЖЕНИЕ 1
Периоды заразности человека
при некоторых инфекционных болезнях

Периоды заболевания

Инфекционная болезнь инкубацион­
ный (вторая
половина)

продро­
мальный

(начальный)
разгара

реконвалес­
ценции

после
клинического
выздоров­

ления

1 2 3 4 5 6

Амебиаз ± +++ ++ +

Бешенство +++

Ботулизм +++ ++ ±

Бруцеллез

Вирусные гепатиты:

• А и Е + + + + ++ ± ±

• В, С и D + + + + ++ ± +

Гонорея + + + + + ±

Грипп + + + + ±

Дифтерия + +++ ++ ±

Иерсиниоз кишечный + +++ ++ ±

Инфекция:

ВИЧ ± + +++ X X

Haemophilus influenzae X X X X X

менингококковая + + + ++

• ротавирусная ± ++ +++ + ±

стафилококковая ± +++ ++ +

стрептококковая + +++ ++ +

Кампилобактериоз + + + ++ ±

Коклюш + + + ++ ±

Корь + + + + ++

Краснуха ++ + + +

Лепра ++ + + +

Лептоспироз X X X X X

8 0 4 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Приложения

Продолжение прил. 1

1 2 3 4 5 б

Листериоз

Лихорадка:

• геморрагическая
с почечным синдромом

• жёлтая ++ +++

• Ку +

• Ласса X X +++ ++ +

Малярия +++ ++ ++

Орнитоз

Оспа

• ветряная + +++

• натуральная +++ ++

Паротит эпидемический ++ +++ ++ ±

Полиомиелит + ++ +++ ++ ±

Псевдотуберкулёз X X X X X

Сальмонеллезы ± ± +++ ++ ±

Сап X

Сибирская язва

Сифилис + +++

Столбняк

Тиф

• брюшной

и паратифы
± ± +++ ++ ±

• сыпной
эпидемический

± ++ +++ +

Туберкулёз + +++ + ±

Туляремия

Холера + ++ +++ ++ ±

Чума (лёгочная форма) +++ ++

Шигеллёзы ± +++ ++ ±

medwedi.ru

приложение i о » и э

Продолжение прил. 1

1 2 3 4 5 6

Энцефалиты:

• клещевой

• японский ,„

Эшерихиозы +++ ++ ±

Примечание. Больной не заразен (—), может быть заразен, но это наблюдается непосто­
янно (±), больной заразен, степень заразности соответствует количеству крестов (+, ++,
+++), не определено (х).

ПРИЛОЖЕНИЕ 2
Продолжительность инкубационного периода
при некоторых инфекционных болезнях

Инфекционная болезнь
Инкубационный период

Инфекционная болезнь
минимальный обычный максимальный

1 2 3 4

Амебиаз Несколько дней 14-30 дней Несколько месяцев

Бешенство 5 дней 10-60 дней 1 год и более

Ботулизм 6ч 12-36 ч 5—7 дней

Бруцеллез 1 нед 4 нед Несколько месяцев

Вирусные гепатиты:

• А 7 дней 20-30 дней 45 дней

• В 6 нед 8—16 нед 6 мес

• С 4 дня 6-9 нед 6 мес

• D 2 нед 6 нед 10 нед

• Е 14 дней 30 дней 60 дней

Гонорея 2 дня 3—5 дней 9 дней

Грипп Несколько часов 1 день 3 дня

Дифтерия Несколько часов 2—5 дней 10 дней

Иерсиниоз кишечный 15 ч 3-7 дней 15 дней

Инфекция:

• ВИЧ 3 дня 1 мес Несколько месяцев

Haemophilus influenzae 1 день 2—3 дня 4 дня

• менингококковая 1 день 2—3 дня 10 дней

• ротавирусная 15 ч 1-2 дня 7 дней

* стафилококковая

— пищевое отравление 30 мин 2-4 ч 6ч

— синдром 12 ч 24 ч 48 ч

токсического шока
- ЦНС 36 ч 48 ч 72 ч

• стрептококковая

- ангина Несколько часов 10-12 ч 2 дня

— скарлатина 1 день 2—7 дней 12 дней

—рожа Несколько часов 3—4 дня 5 дней

Кампилобактериоз 1 день 2—3 дня 10 дней

Коклюш 3 дня 5—12 дней 20 дней

Корь 9 дней 11 дней 21 день
(после получения
иммуноглобулина)

medwedi.ru

Приложение 2 • 8 0 7

Продолжение прил. 2

1 2 3 4

Краснуха 11 дней 16—20 дней 24 дня

Лепра 3 года 7—10 лет 30 лет

Лептоспироз 2 дня 7—10 дней 30 дней

Листериоз 3 дня 18—20 дней 70 дней

Лихорадка:

геморрагическая 7 дней 2—3 нед 35 дней

с почечным синдромом

• жёлтая 3 дня 4—6 дней 10 дней

• Ку 3 дня 12—19 дней 32 дня

• Ласса 4 дня 7—10 дней 21 день

Малярия

• тропическая 8 дней 20 дней 30 дней

3-дневная 7 дней 10—15 дней 20 дней

с короткой инкубацией

3-дневная

с длительной инкубацией 6 мес 9-10 мес 14 мес

• овале 11 дней 12-14 дней 16 дней

• 4-дневная 15 дней 20-30 дней 40 дней

Орнитоз 4 дня 8-12 дней 17 дней

Оспа ветряная 10 дней 15-20 дней 23 дня

Опоясывающий лишай Несколько месяцев Несколько лет Многие годы

Оспа натуральная 5 дней 10-12 дней 22 дня

Паротит эпидемический 11 дней 15-18 дней 25 дней

Полиомиелит 3 дня 7-14 дней 35 дней

Псевдотуберкулёз 3 дня 5—7 дней 10 дней

Сальмонеллёзы 2-6 ч 12-24 ч 2—3 дня

Сап 1 день 2—5 дней 14 дней

Сибирская язва Несколько часов 2—3 дня 8 дней

Сифилис 2 дня 20-25 дней 50 дней

Столбняк Несколько часов 6—14 дней 1 мес

Тиф:

• брюшной 7 дней 2 нед 3 нед

• сыпной 1 нед 10 дней 2 нед

Туберкулёз 3 нед 5-10 нед 12 нед

8 0 8 • ИНФЕКЦИОННЫЕ БОЛЕЗНИ • Приложения

Продолжение прил. 2

1 2 3 4

Туляремия 1 нед 3—7 дней 3 нед

Холера Несколько часов 1-2 дня 6 дней

Чума Несколько часов 1-2 дня 8 дней

Шигеллёзы 1 день 2-3 дня 7 дней

Энцефалиты

• клещевой 8 дней 10—14 дней 60 дней

• японский 5 дней 8—10 дней 15 дней

Эшерихиозы 9ч 10-12 ч 72 ч

medwedi.ru

ПРИЛОЖЕНИЕ 3
Сывороточные препараты

Название препарата Показания Дозы Способ введения Противопоказания Форма выпуска

1 2 3 4 5 6

Антитоксические сыворотки

Проти востол бнячная
сыворотка

Экстренная
профилактика.
Для лечения

3000 ME независимо
от возраста
100-200 тыс. ME

П/к
В/м, В/в

Нет Ампулы по 3 тыс. ME

Противодифтерийная
сыворотка

Для лечения
дифтерии

Дозы (от 5 тыс. ME
до 60 тыс. ME) и крат­
ность введения опре­
деляются формой
и тяжестью дифтерии

П/к
В/м
В/в

Нет Ампулы
по 10-20 тыс. ME

Поливалентные про-
тивоботулинические
сыворотки типов
А, В, С, Е

Для лечения
ботулизма

Разовые дозы типа А —
10 тыс. ME, типа В —
5 тыс. ME, типа Е —
10 тыс. ME, иногда
типа С — 10 тыс. ME

В/м
В/в при тяжелой
форме

Нет Ампулы по 1 дозе
каждого типа

Противогангренозные
сыворотки против
трех возбудителей

Газовая гангрена Лечебная доза по
50 тыс. ME каждого
типа, вводить в подо­
гретом виде (36—37 °С)
на 400 мл изотоничес­
кого раствора

В/в капельно, первый
миллилитр в течение
5 мин, последующие —
по 1 мл в 1 мин

Нет Ампулы по 10 тыс. ME
каждого типа.
Поливалентная —
100 тыс. ME

Антистафилокок­
ковая плазма

Стафил ококковые
инфекции

4—6 мл/кг одногруп-
пной плазмы 1 раз
в день, на курс 2-6

В/в капельно Нет Жидкая, замороженная
в пластиковых мешках
по 100-250 мл,

Продолжение прил. 3

1 2 3 4 5 6

инъекций с интерва­
лами по 3 дня. В 1 мл
не менее 6 ME

сухая во флаконах
по 125-250 мл

Антибактериальные сыворотки

Противосибире-
язвенный глобулин

Сибирская язва 30-50 мл, при тяжелой
форме повторно в той
же дозе через 12—24 часа

В/м в подогретом виде Аллергия Флаконы по 20 мл

Внедряются в практику антивирусные сыворотки для профилактики и лечения гриппа, кори, клещевого энцефалита, бешенства, вирус­
ного гепатита

Иммуноглобулины

Нормальный
человеческий
иммуноглобулин

ОРВИ и острые
кишечные инфек­
ции в периоде ре­
конвалесценции,
гипо- и агаммагло-
булинемия

0,15-0,2 мл/кг. Курс -
3—4 инъекции с интер­
валами по 2—3 дня

В/м Тяжелые аллерги­
ческие состояния

Ампулы по 1,5 и 3 мл
(2 дозы)

Противогриппозный
донорский
гаммаглобулин

Все формы гриппа Средние дозы — 0,15—
0,2 мл на 1 кг массы
тела. Повторно — на
следующий день в той
же дозе

В/м Нет Ампулы по 1 мл
(1 доза)

Иммуноглобулин
человеческий
противостолбнячный

Экстренная
профилактика
столбняка

3 мл
(не менее 450 ME)

В/м Нет Ампулы по 3 мл
(в 1 мл не менее
150 ME)

Антирабический
иммуноглобулин
гомологический*

Для профилактики
бешенства. Лечение
осложнений после
использования
вакцины

Не менее 160 МЕ/кг В/м глубоко,
в подогретом виде
(36-37 °С)

Нет В 1 мл не менее
400 ME

medwedi.ru

Продолжение прил. 3

1 2 3 4 5 6

Гамма-глобулин про­
тив клещевого энце­
фалита гетерогенный

Тяжелое течение,
острый период.
Омская геморраги­
ческая лихорадка

Вводят после определе­
ния чувствительности к
лошадиному белку по
3—6 мл 2—3 дня подряд.
В первый день — 2 раза
с интервалом в 12 ч

В/м Аллергия Ампулы по 3 мл

Иммуноглобулин че­
ловеческий противо-
стафилококковый

Стафилококковые
инфекции

3—5 мл, содержащих не
менее 100 ME (плацен­
тарный), 35 МЕ/кг (до­
норский). Повторные
введения по необходи­
мости. Курс лечения
3-5 инъекций ежед­
невно или через день

В/м Нет Ампулы по 3 мл
(донорский) и 3—5 мл
(плацентарный)

Комплексный
иммуноглобулин

Острые кишечные
инфекции. Дисбак-
териоз. Профилак­
тика инфекцион­
ных заболеваний.
Иммунодефицит-
ные состояния.
Иммунокорригиру-
ющая терапия

300 мг/сут
По 200 мг в свечах
2 раза в сутки

Перорально

Ректально
Нет Ампулы по 300 мг

(1 доза)
Свечи

* Имеется и гетерологический иммуноглобулин.

ПРИЛОЖЕНИЕ 4

Атипичная пневмония1

(SARS — тяжёлый острый респираторный синдром)

Определение. Вирусная, по-видимому, антропонозная инфекция с преимуще­
ственным поражением бронхолёгочной системы, в тяжелых случаях имеющая вид
пневмонии с выраженной дыхательной недостаточностью.

Болезнь под названием «атипичная пневмония», позднее названная также
SARS (тяжелый острый респираторный синдром) впервые обнаружена в южной
провинции Китая — Гуандонге в ноябре 2002 г. Затем случаи заболевания были
зарегистрированы в странах Юго-Восточной Азии (Китай, Гонконг, Тайвань, Син­
гапур, Вьетнам), в Северной Америке (США, Канада), единичные случаи отме­
чены в странах Европы, в Бразилии, Японии, Таиланде и Южной Африке.

Этиология и патогенез. Основным этиологическим агентом, вероятно, явля­
ется атипичный коронавирус. В развитии тяжёлого острого респираторного син­
дрома допускаются роль и других неидентифицированных патогенов и коинфек-
ция. Еще до описания атипичной пневмонии было известно, что коронавирусы
могут вызывать заболевания человека и животных. Они обладают значительной
тропностью к клеткам эпителия дыхательных путей и кишечника. Давно изучен­
ные коронавирусы вызывают у человека респираторные инфекции различной
тяжести и энтериты, преимущественно у детей. Коронавирусы являются также
возбудителями инфекции крупного рогатого скота, инфекционного гастроэнте­
рита и энцефаломиелита свиней, инфекционного бронхита птиц, инфекционно­
го перитонита кошек и других заболеваний животных.

Коронавирусы — РНК-содержащие вирусы, поверхность которых покрыта бу­
лавовидными отростками, придающими им при электронно-микроскопическом
исследовании форму короны.

По данным секвенирования генома, вирус SARS представляет собой вирус
новой группы, удалённый по проценту идентичных нуклеотидов от коронавиру-
сов крупного рогатого скота и вируса инфекционного бронхита.

При коронавирусной инфекции поражается альвеолярный эпителий. Повышает­
ся проницаемость клеток, что приводит к нарушению водно-электролитного ба­
ланса. Вероятно, развиваются недостаточность сурфактанта и лёгочный дистресс-
синдром. Уже через 5—7 дней заболевания возникает пневмония, сначала как
очаговая, которая быстро превращается в сливную долевую. Коронавирусы, спо­
собные к индукции апоптоза, вызывают некроз поражённых тканей. Поражают­
ся также макрофаги, развивается лимфопения, подавляется синтез интерферона.

Эпидемиология. Инфекция передается от человека человеку воздушно-капель­
ным и, возможно, воздушно-пылевым путем. Заражение более вероятно в усло­
виях тесного бытового (внутрисемейного) и госпитального общения. Отмечено
много случаев заражения медицинских работников, а также лиц, навещавших
больных. Предполагают, что в эпидемиологическом плане больной становится
безопасным через 10 сут с момента клинического выздоровления.

1
 Данный раздел учебника написан уже после его окончательной подготовки к печати.

В нем изложены сведения об атипичной пневмонии на конец апреля 2003 г.

medwedi.ru

Приложение 4 • 8 1 3

Болезнь распространяется между странами и регионами преимущественно по
транспортным связям. Наибольшее значение имеет передвижение по авиалиниям.

Клиника. Инкубационный период 2—12, чаще 2—7 дней. Начало болезни
острое, с ознобом и повышением температуры до 38 °С и выше. Отмечаются го­
ловная боль, недомогание, головокружение, миалгии, иногда умеренный ката­
ральный синдром и боли в горле. Сухой кашель наблюдают у 40% больных.

По наблюдениям в госпитале Гонконга, частота начальных симптомов болез­
ни была следующей: лихорадка — 100%, недомогание — 100%, озноб — 97%, го­
ловная боль — 84%, головокружение — 61%, миалгии — 81%, кашель — 39%, боли
в горле — 23%, ринит — 23%.

Через 3—7 дней начинается респираторная фаза поражения нижних дыхатель­
ных путей. Усиливаются или появляются сухой непродуктивный кашель, затруд­
ненное дыхание, одышка, цианоз. Нарастают гипоксия и дыхательная недоста­
точность. В 10—20% случаев требуется искусственная вентиляция лёгких.

Рентгенологическое исследование в течение лихорадочного продромального
периода и разгара заболевания может не выявить патологии или обнаружить
односторонние интерстициальные инфильтраты, иногда склонные к генерализа­
ции — появляются инфильтраты в других отделах лёгких. У некоторых больных
очаги сливаются, поражая значительные участки и доли лёгких.

Часто отмечаются лейкопения и тромбоцитопения. Тяжесть заболевания ва­
риабельна, его течение бывает от лёгкого до тяжелейшего с летальным исходом.

Дифференциальная диагностика проводится с ОРЗ, в том числе с гриппом,
пневмониями различной этиологии.

Лабораторная диагностика. Используют вирусологические электронно-мик­
роскопические, серологические методы, а также ПЦР и методы секвенирования
генома. Исследования проводят в специализированных лабораториях.

Лечение. Эффективных этиотропных средств не существует. Применяют про­
тивовирусные препараты (рибавирин, озелтамивир и др.), препараты интерферо­
на и его индукторов. Для профилактики бактериальных осложнений назначают
антибиотики.

Профилактика. Больных госпитализируют, находившихся с ними в близком
контакте лиц изолируют на 10 дней. Устанавливается строгий медицинский кон­
троль за прибывающими из стран, где зарегистрированы заболевания атипичной
пневмонией. Ограничивают миграцию населения как в страны, где зарегистри­
рованы случаи заболевания, так и из этих стран. Проводят текущую дезинфек­
цию в очаге заболевания, а также обработку транспортных средств, помещений в
местах скопления людей. Для профилактики заражения рекомендуют ношение
масок, проветривание и облучение помещений ультрафиолетовыми лампами.

ГДЕ И КАК КУПИТЬ КНИГИ ИЗДАТЕЛЬСКОЙ ГРУППЫ «ГЭОТАР-Медиа»

• В книжных магазинах «Медкнигасервис»

Москва, ул. Трубецкая, 8,
здание М М А им. И.М.
Сеченова
(м. «Фрунзенская»).
Тел./факс: (495) 245-86-21
http://www.geotar.ru

• В магазине «Дом
специализированных

Москва, ул. Островитянова, 1,
здание РГМУ, учебный вход
(м. «Коньково» или «Юго-
Западная»).
Тел.: (495) 434-55-29
http://www.geotar.ru

Коньково

медицинской книги», а также в
отделах крупнейших книжных магазинов

Москвы и других городов РФ (цена договорная)

• Книга — почтой (по ценам каталога «Книга — почтой»)
Тел. (495) 228-09-74, 228-09-75, e-mail: bookpost@geotar.ru

• Интернет-магазин www.geotar.ru

• ТД «Медкнигасервис»
Москва, ул. Малая Пироговская, 1а.
Тел./факс: (495) 101-39-07, 746-69-46
e-mail: iragor@geotar.ru; http://www.geotar.ru

А д р е с и з д а т е л ь с к о й г р у п п ы « Г Э О Т А Р - М е д и а » :
119828, Москва, ул. Малая Пироговская, 1а,

тел./факс: (495) 101-39-07, 246-39-47.

medwedi.ru

http://www.geotar.ru
http://www.geotar.ru
mailto:bookpost@geotar.ru
http://www.geotar.ru
mailto:iragor@geotar.ru
http://www.geotar.ru

У ч е б н о е и з д а н и е

Покровский Валентин Иванович

Пак Сергей Григорьевич

Брико Николай Иванович

Данилкин Борис Кириллович

ИНФЕКЦИОННЫЕ БОЛЕЗНИ

И ЭПИДЕМИОЛОГИЯ

2-е и з д а н и е , и с п р а в л е н н о е

Подписано в печать 19.04.07. Формат 70x108 V l 6 .
Печать офсетная. Печ. л. 51 .Тираж 2000 экз. Заказ № 585

Издательская группа «ГЭОТАР-Медиа».
119828, Москва, ул. Малая Пироговская, 1а,

тел./факс: (495) 101-39-07,
Электронный адрес: info@geotar.ru, www.geotar.ru.

Отпечатано в ОАО «Типография «Новости».
Москва, ул. Ф. Энгельса, 46

ISBN 978-5-9704-0471-3

medwedi.ru

mailto:info@geotar.ru
http://www.geotar.ru

Рис. 1. Брюшной тиф: розеолы на коже живота.

Рис. 2. Дизентерия бактериальная. Стул типа «ректальный плевок»

Рис. 3. Вид больного холерой при дегидратации IV степени

Рис. 4. Энтеровирусная инфекция. Герпангина.

Рис. 5. Распространённая дифтерия ротоглотки.

Рис. 6. Дифтерия зева токсическая. «Бычья шея».

medwedi.ru

Рис. 9. Корь: пятна Филатова-Коплика-Бельского.

Рис. 7. Коклюш.

Рис. 8. Менингококкемия: геморрагическая сыпь с участками некроза кожи.

Рис. 1 1 . Краснуха: мелкопятнистая сливная сыпь.

Рис. 10. Коревая экзантема.

medwedi.ru

Рис. 14. Ветряная оспа: папулы и везикулы на лице.

Рис. 12. Эпидемический паротит. Рис. 13. Простой герпес.

Рис. 16. Ангина при инфекционном мононуклеозе.

Рис. 15. Опоясывающий герпес.

medwedi.ru

Рис. 17. Инфекционный мононуклеоз. Широкоплазменные лимфомоноциты в периферичес­
кой крови.

Рис. 18. Цитомегаловирусная инфекция. Кальцификаты во внутренних органах.

Рис. 19. Натуральная оспа.

Рис. 20. Скарлатина. Сгущение сыпи на месте кожной складки.

medwedi.ru

Рис. 22. Рецидивирующая рожа: слоновость нижней конечности.

Рис. 2 1 . Буллезно-геморрагическая рожа.

Рис. 23. Саркома Капоши при ВИЧ-инфекции.

Рис. 24. Столбняк. «Сардоническая улыбка».

Рис. 25. Температурный лист больного трехдневной малярией.

medwedi.ru

Рис. 27. Бруцеллёз: внутрикожная аллергическая проба Бюрне.

Рис. 26. Малярия: Plasmodium falciparum в мазке крови.

Рис. 28. Псевдотуберкулез: гиперемия кожи кистей и стоп.

medwedi.ru

Рис. 30. Лептоспироз: иктеричность кожи, геморрагическая сыпь.

Рис. 29. Лептоспироз. Кровоизлияние в склеру.

Рис. 3 1 . Туляремия. Первичный аффект и паховый бубон.

Рис. 3 2 . Сибирская язва: карбункул и студневидный отёк.

medwedi.ru

Рис. 33. Боррелиоз системный клещевой. Самка клеща, сосущая кровь.

Рис. 35. Лейшманиоз. Множественные язвы на коже предплечья.

Рис. 34. Боррелиоз системный клещевой: хроническая мигрирующая эритема.

Рис. 36. Лейшманиоз. Поражение кожи лица, разрастание инфильтрата.

Рис. 37. Эризипелоид пальца с межфаланговым артритом.

medwedi.ru

