

Medicinska geografija - vežbe VI:

PROSTORNA DISPERZIJA EPIDEMIJA I PANDEMIJA U SVETU *(denga groznica i tuberkuloza)*

DENGA GROZNICA

Medicinska geografija – vežbe VI

- Denga groznica je infekcija koju izaziva denga virus.
- Komarac iz roda *Aedes* (*Aedes aegypti*) prenosi (ili širi) virus denge.
- Denga groznica je takođe poznata pod nazivom „**groznica koja lomi kosti**“, jer izaziva toliko snažne bolove da oboleli imaju osećaj da im neko lomi kosti.

Interakcija faktora koji dovode do oboljevanja

Denga groznica ima dugu istoriju...

992.- Zapisi u Kineskoj medicinskoj enciklopediji.

1780.- Epidemija u Filadelfiji od „*groznice koja lomi kosti*”.

*Bendžamin Raš
(Benjamin Rush)*

Albert Sabin

Medicinska geografija – vežbe VI

- Tokom 1779/80. godine (epidemija koja je poharala Aziju, Afriku i Severnu Ameriku).
- Od 1960-ih, povećan broj osoba koje oboljevaju od ove infekcije.
- Oboljenje je postalo problem širom sveta nakon Drugog svetskog rata.
- Pojavljuje se u više od 100 država (godišnje oko 50–100 miliona ljudi oboli od denga groznice).

Medicinska geografija – vežbe VI

- Postoje četiri različite vrste virusa denga.
- Ugrožena područja na geografskoj širini od 35° severno i 35° južno, kao i ispod nadmorske visine od 1000 metara.
- Ne postoji vakcina koja ljude štiti od zaraze virusom denga.
- Moguće mere zaštite → *smanjivanje veličine staništa komaraca kao i smanjenje broja komaraca.*

Prostorna distribucija denga groznice

Countries/areas at risk of dengue transmission, 2008

Tuberkuloza

- **Tuberkuloza (jektika, sušica)** je zarazna bolest koju izaziva bakterija *Mycobacterium tuberculosis*.
- Najčešće se javlja kao tuberkuloza pluća, ali ponekad zahvata i centralni nervni sistem, cirkulatorni sistem, limfni sistem, bubrege, kosti i zglobove.
- Tuberkuloza je jedna od najrasprostranjenijih zaraznih bolesti u svetu i smatra se da je njome zaraženo između 2 i 3 milijarde ljudi (godišnje se tuberkulozom zarazi oko 9 miliona ljudi)!

Tuberkuloza

- Svake godine od tuberkuloze umire oko 2 miliona ljudi, što je čini najsmrtonosnijom zaraznom bolešću posle side.
- Tuberkuloza je bila opisivana još u drevnim medicinskim tekstovima, ali je tek u XIX veku identifikovana kao posebna bolest- ***podsticaj istraživanju je bila industrijska revolucija i nagli priliv stanovništva u gradove gde se bolest počela brzo širiti među siromašnim radnicima.***

Tuberkuloza

- Nemački doktor ***Robert Koch*** je 24. 03. 1882. godine, otkrio uzročnika tuberkuloze.
- Otkriće antibiotika 1946. godine omogućilo je adekvatno lečenje.
- Dugo se smatralo da će tuberkuloza sa vremenom biti iskorenjena, ali je to mišljenje u poslednje vreme drastično promenjeno. Razlog tome je intenziviranje protoka ljudi koji šire zarazu, epidemija side koja slabim imunološkim sistemom bolesnika i otkriće vrsta bakterija koje su otporne na antibiotike.

Stopa incidence tuberkuloze na globalnom nivou u 2011. godini

Medicinska geografija - vežbe VI:

PROSTORNA DISPERZIJA EPIDEMIJA I PANDEMIJA U SVETU *(denga groznica i tuberkuloza)*