LA VACCINAZIONE CONTRO LA DIFTERITE E IL TETANO

La DIFTERITE è una malattia infettiva, causata da un microrganismo, il Corynebacterium diphteriae che produce una sostanza tossica che provoca la formazione di membrane in gola e nel naso e gravi lesioni al cuore e ai reni. È molto grave (si muore nel 5 - 10 % dei casi); agli inizi del 1900 si registravano in Italia ogni anno 20-30 mila casi di difterite con circa 1500 decessi.

Nel 1939 è stata resa obbligatoria la vaccinazione e da allora la diffusione della malattia è drasticamente diminuita, (nel quinquennio 1992-1996 i casi sono stati tre di cui uno proveniente dall'estero).

In questi ultimi anni nei Paesi dell'Europa Orientale, che per problemi politici ed economici hanno trascurato le campagne vaccinali, si sono verificate gravi epidemie di difterite. Per questo motivo il Ministero della Sanità raccomanda di proseguire i richiami di antidifterica insieme con l'antitetanica anche negli adulti.

Il TETANO è una malattia molto grave (si muore in oltre il 50 % dei casi). 

È causata da un microrganismo che penetra nel nostro corpo attraverso ferite sporche di terriccio e di polvere; produce una sostanza tossica che agisce sul sistema nervoso provocando forti spasmi muscolari.

In Italia la vaccinazione antitetanica è obbligatoria nei bambini dal 1968. Nel nostro Paese ogni anno si verificano circa 100 casi di tetano in persone che non sono state vaccinate.

IL VACCINO CONTRO LA DIFTERITE E IL TETANO

Viene preparato modificando le tossine difterica e tetanica in modo che non possano essere pericolose, mantenendo tuttavia la capacità di stimolare l'organismo a produrre difese contro queste malattie.

Il vaccino si somministra con un'iniezione intramuscolare.

EFFICACIA DEL VACCINO

Il vaccino è molto efficace, il 95 % dei vaccinati sviluppa l'immunità.

CONTROINDICAZIONI

Non esistono specifiche controindicazioni alla vaccinazione; si deve rinviare a guarigione avvenuta se il bambino presenta malattie acute febbrili.

EFFETTI COLLATERALI E RISCHI DELLA VACCINAZIONE
Il vaccino è ben tollerato: gli effetti collaterali sono rari e modesti.

· Sono possibili lievi reazioni nel punto in cui è eseguita la vaccinazione (arrossamento, gonfiore, dolore che si risolvono in poco tempo).

· In qualche raro caso ci può essere febbre, vomito, arrossamenti cutanei simili all'orticaria.

· Come qualsiasi sostanza estranea all'organismo i componenti del vaccino possono provocare reazioni allergiche, anche gravi. Si tratta di un'evenienza estremamente rara e imprevedibile, il cui rischio non dimiminuisce l'utilità di praticare il vaccino. 

