

KELAINAN DAN PENYAKIT PADA SISTEM REPRODUKSI MANUSIA

HARI INI KITA AKAN MEMPELAJARI PENYAKIT SISTEM REPRODUKSI

Mari kita pelajari apa saja sih penyakit yang terdapat pada sistem reproduksi.

TIDAK TERLALU SULIT UNTUK DIPAHAMI

mengapa saya dapat berbicara seperti itu, karena materi ini tidak akan membutuhkan waktu lama untuk dipahami.

GONOREA

Kencing nanah atau gonore adalah salah satu penyakit menular seksual, infeksi bakteri menular seksual yang, jika tidak diobati, dapat menyebabkan infertilitas. Nama bakterinya adalah Neisseria Gonore.

Ciri-ciri penderita gonore:

- a). Nyeri saat BAB/BAK
- b). Uretra bernanah
- c). Radang sendi

SIFILIS

Raja singa atau sifilis adalah penyakit menular seksual yang disebabkan oleh bakteri. Penyebabnya bakteri *Treponema pallidum*

Infeksi bakteri yang biasanya menyebar melalui kontak seksual dan dimulai dengan luka tanpa rasa sakit. Sifilis terjadi dalam beberapa bertahap, dan gejalanya bervariasi pada setiap tahap. Tahap pertama melibatkan luka tanpa rasa sakit pada alat kelamin, dubur, atau mulut.

Ciri-ciri sifilis

- Demam (biasanya tidak lebih dari 38,3 derajat Celcius).
- Sakit tenggorokan.
- Tubuh terasa lemah dan tidak nyaman.
- Penurunan berat badan.
- Rambut rontok, terutama pada alis, bulu mata, dan kulit kepala.

KANDIDIASIS

CANDIDIASIS ATAU KANDIDIASIS ADALAH INFEKSI JAMUR YANG DISEBABKAN OLEH JAMUR CANDIDA ALBICANS.

- Rasa gatal yang ekstrem di vagina
- Rasa nyeri dan terbakar saat buang air kecil
- Rasa tidak nyaman selama berhubungan seks
- Pembengkakan pada vagina dan vulva
- Keputihan yang menggumpal

KLAMIDIASIS

Klamidia atau klamidiasis adalah infeksi menular seksual yang disebabkan oleh bakteri bernama *Chlamydia trachomatis*.

- **Keputihan yang sangat bau.**
- **Rasa terbakar ketika buang air kecil.**
- **Sakit saat sedang berhubungan seksual, dan dapat mengalami perdarahan di vagina sesudahnya.**
- **Bila infeksi sudah menyebar, maka penderita akan merasa mual, demam, atau merasa sakit pada perut bagian bawah.**

HERPES GENITALIS

Nyeri, gatal, dan luka kecil muncul lebih dulu. Kemudian membentuk bisul dan koreng. Setelah infeksi awal, herpes genital menjadi tidak aktif di dalam tubuh. Gejala dapat kambuh selama bertahun-tahun. Penyebabnya virus Herpes simplex

AIDS

Pada fase awal ini, penderita HIV akan mengalami gejala mirip flu, seperti:

- Sariawan.
- Sakit kepala.
- Kelelahan.
- Radang tenggorokan, dll

Gejala AIDS termasuk penurunan berat badan, demam atau berkeringat saat malam, kelelahan, dan infeksi berulang.

CARA MENJAGA KESEHATAN ORGAN REPRODUKSI

Menjaga kebersihan organ reproduksi bagian luar.
Mengonsumsi makanan yang higienis dan cukup nutrisi, yaitu makanan yang steril, serta bebas racun dan bahan kimia berbahaya.
Tidak mengenakan celana yang terlalu ketat karena dapat menyebabkan peradangan pada organ reproduksi.

Mengenakan pakaian dalam berbahan katun yang dapat menyerap keringat untuk mencegah kondisi lembap yang dapat memicu perkembangbiakan bakteri.
Tidak melakukan hubungan seks bebas karena berisiko tinggi terkena penyakit kelamin yang berbahaya, seperti AIDS dan sifilis.

TERIMA KASIH

Semoga apa yang sudah saya sampaikan hari ini dapat di pahami dengan baik, maaf bila ada kesalahan kata.