GENETIC DISEASES

Huntington’s disease- affects the brain and neurological function. Early death.
Hemophilia- Inability for blood to clot properly. Early death without treatment.
Duchene Muscular Dystrophy- muscle degeneration and early death. Affects mostly boys.
Cystic Fibrosis- Lung, pancreas disorder; imbalance of salt levels in these cells. Early death.
Phenylketonuria (PKU)- Inability to break down amino acid phenylalanine. Can cause death.
Tay-Sachs- Causes blindness, deafness, coma, and death. Death in early childhood.
Sickle Cell Anemia- Red blood cells misshapen, causes pain in joints.
Achondroplasia- dwarfism
Fragile X Syndrome- Mental retardation, affects mostly boys.
Angelman Syndrome- intellectual delay, sleep disorders, seizures
Hemochromatosis- Overload of iron in the blood. Can cause organ failure and death.
Fabry disease- lysosomal storage disease; variety of whole body symptoms.
CADASIL syndrome- Hereditary stroke disorder.
Adrenoleuko dystrophy- Build-up of fat in brain cells. Causes death without treatment.
Biotinidase deficiency- vitamin B deficiency caused by a protein disorder.
Hippel-Lindau disease- Tumors found in brain, spinal cord, and kidneys.
Gaucher’s disease- fat accumulation in cells and organs.
Lesch-Nyhan syndrome- Enzyme deficiency that causes uric acid to build up in the body.
Galactosemia- inability to break down galactose sugar.
Crohn’s disease- form of inflammatory bowel disease. Affects intestines.
Breast cancer- cancer of cells in the breast tissue. Can affect both men and women.
Colon cancer- Cancer of cells in large intestine.
Parkinson’s- Degeneration of the central nervous system.
Multiple Sclerosis- autoimmune disease that affects the brain and spinal cord
Down syndrome- a chromosomal disorder, causes mental retardation
Progeria- rapid aging in children,.
Wilson disease- disorder of metabolizing copper; causes liver damage.
Spinal muscular atrophy- progressive muscular degeneration and weakness. Causes death.
Leukemia- cancer of the white blood cells (immune system)
INFECTIOUS DISEASES

Bubonic plague- bacteria- deadly, infection of lymph nodes
Malaria- protista- high fever, shaking chills, anemia.
HIV- virus- STD affects immune system cells
Tuberculosis- bacteria- contagious, affects lungs, causes death
Yellow fever- virus- causing arrhythmias (heart dysfunction); coma, death
MRSA- bacteria- strain of staph bacteria; resistant to some antibiotics

Hepatitis C- virus- STD affects the cells of the liver. Causes cirrhosis and death.
FLU’s (avian, swine, etc)- virus- infectious ; affects the lungs, can cause death.
Typhoid- bacteria- caused by the ingestion of food or water contaminated by infected feces.
SARS (Severe Acute Respiratory Syndrome)- virus- serious form of the pneumonia virus
Syphilis- bacteria- STD affects the genital areas, lips, mouth, and anus of men and women.
Giardia (Giardiasis)- protista- affects small intestine, causes explosive diarrhea
Amoebic dysentery- protista- causes long term colitis; or long term diarrhea; bloody stools
E-coli- bacteria- serious infection of the intestines and urinary tract. Can be caused by food poisoning.
Rabies- virus- spread by infected animals; causes acute encephalitis (inflammation of the brain)
Meningitis- bacteria and virus- affects the membranes of the brain and nervous system.
Elephantiasis- animal- thickening of the skin and tissue; especially in legs and male genitals
Hook worm- animal- roundworm infestation of the intestines and lungs.
Herpes- virus- cold sores around the mouth, face, genitals, or around the body.
Dracunculiasis or Guinea worm disease – animal – roundworm infestation of the intestine and skin
Loa-loa filariasis - animal – roundworm infestation of the eye

Leishmaniasis – protista – serious ulceration of the skin
African Sleeping Sickness – protista – high fever, headache, chills, and later neurological damage
