 DENGUE FEVER

What is Dengue Fever?

 Dengue fever is also known as ‘’Breakbone Fever’’,which is a viral disease transmitted by mosquitoes.

What causes Dengue fever?

 Dengue fever is caused by a virus called denude virus of which there are four strains called, respectively, Dengue Virus 1-4. A person infected with one strain acquires

immunity only to that strain, and is still vulnerable to the other strains after six months.

How do people get Dengue fever?

 By the bite of the mosquito, aedes aegypti, that is infected with a dengue virus. It’s name, aedes aegypti, comes from the Greek term meaning ‘’unfriendly’’ or ‘’unpleasant’’. It has striped legs. It is smaller than the ordinary household mosquito. It also bites during daytime and breeds even in clear water, like bathroom pails.
 A mosquito first bites a person who is carrying the dengue virus in their blood. The virus is taken into the mosquito’s body where it reproduces and infected mosquito then bites another person, the virus can be transmitted to that person.

What are the signs and symptoms of Dengue fever?

1. high fever

2. chills

3. severe muscle and joint pains

4. headache

5. sore throat

Is there a treatment for Dengue fever?

 There is no specific treatment for dengue virus infection, only supportive therapies for the symptoms and possible complications of the infection.

Is there a vaccine for dengue virus?

 There is no vaccine against the disease that is currently available.

Are there measures to prevent dengue fever infection?

1. Preventive treatment is directed toward patient education, strict personal hygiene and more importantly environmental sanitation through fumigation or disinfection. Control mosquitoes by eliminating their breeding sources, i.e., water containers, such as tires, bottles and other items of trash, and water containing plants.

2. Adult mosquitoes can be particularly controlled using insecticide fogs that penetrate their hiding places.

3. Use insect repellents on exposed skin.

