PAGE
2

MUMPS (INFECTIOUS PAROTITIS)

Definition

Mumps is an viral disease that may include myalgia, anorexia, malaise, headache, low grade fever, parotid gland tenderness and unilateral or bi lateral swelling, although manyother organs can be involved. (Define the following terms: myalgia, anorexia, and malaise.)

Etiology

Mumps is caused paramyxovirus transmitted in saliva droplets or direct contact. The virus lives in the salvai six to 9 days before the parotid gland swelling. The highest communicable period is 48 hours before the on set of swelling but continue until swelling is decreased. Incubation period range from 14 to 25 days.

Incidence

(Investigate the incidence in the past 10 years.)

Pathophysiology

During the incubation period the virus invades salivary glands which cause tissue edema and and infiltration of lymphocytes. Degeneration of cells inthe glandular tissue produce necrotic debris that plugs the ducts.

Clinical Symptoms

The prodrome generally begins with generally begins with myalgia, anorexia, malaise, headache, and low-grade fever. Next the patient may have an ear ache aggravated by chewing, temperature of 101 to 104 F, and pain from chewing food or drinking acidic liquid. Both the parotid gland and other salivary glands become swollen. (Define prodrome).

Additional Assignment:

Investigate what complications may occur with mumps in children and adults.

Summarize how mumps would be diagnosed.

Summarize out patient and inpateint complications of treatment.

