Red M. Alinsod, M.D., FACOG, ACGE
South Coast Urogynecology

The Women's Center

31852 Coast Highway, Suite 200

Laguna Beach, California 92651

949-499-5311 Main

949-499-5312 Fax

www.urogyn.org

Chlamydial Infection in Women
What is chlamydial infection?
 Chlamydia are organisms similar to bacteria that can infect several parts of the body. In women these infections often occur in the urinary tract and female organs.

 How does it occur?
 The microscopic organisms causing the infection are called Chlamydia trachomatis. The infections are usually passed from person to person during sexual intercourse. They can also be passed by other intimate contact with the genitals or rectal area. An infection can be passed from a mother to her baby during birth. Chlamydia can cause the baby to have eye infections or pneumonia.

 What are the symptoms?
 Possible symptoms include:


• 
 vaginal discharge


• 
 mild pain or discomfort when you urinate


• 
 abdominal pain.


• 
 spotting between periods or after intercourse.

 Often there are no symptoms, especially early in the infection.

 How is it diagnosed?
 Your health care provider will ask about your symptoms and do a pelvic exam. You will have lab tests of samples of cervical discharge or urine.

 Because chlamydia is one of the most common sexually transmitted diseases, doctors recommend yearly tests for chlamydia in sexually active teens and young women up to age 24 even if they do not have any symptoms. A test for chlamydia is also recommended for any woman who has a new sex partner or multiple sexual partners.

 How is it treated?
 Taking antibiotics usually cures the infection. You may need to take more than one antibiotic, especially if there is a chance you have other infections, such as gonorrhea. Your sexual partner or partners should also have treatment for chlamydia even if they have no symptoms.

 How long will the effects last?
 Antibiotics usually work fast. However, unless you are given a single-dose antibiotic (such as azithromycin), you must take the medicine for the full length of time prescribed by your health care provider to be sure the infection doesn't return. Ask your provider when it is okay to have sex again.

 Without treatment the disease can cause serious problems, such as scarring of the fallopian tubes, tubal pregnancy, and infertility.

 How can I take care of myself while I'm being treated?

• 
 Follow the full treatment prescribed by your health care provider. This includes taking prescribed antibiotics until they are gone.


• 
 Wipe from front to back after using the toilet to avoid infecting the urinary tract.


• 
 Take aspirin or acetaminophen to reduce pain.


• 
 If you are taking the antibiotic tetracycline, avoid milk products 1 to 2 hours before and after you take the medicine. Also, avoid sun exposure. The medicine may cause you to be very sensitive to the sun and get a severe sunburn.

 How can I help prevent chlamydial infection and its complications?

• 
 Follow your health care provider's instructions for follow-up visits and tests.


• 
 Tell your sexual partner about the infection so your partner can be treated too.


• 
 Have a checkup every year. See your provider if you are having symptoms of vaginal infection or discomfort during sex.


• 
 Practice safe sex with all partners, every time. Always use a latex or polyurethane male condom or a female condom during intercourse.


• 
 Ask your provider for more information if you are pregnant.

 Published by McKesson Health Solutions LLC.

This content is reviewed periodically and is subject to change as new health information becomes available. The information is intended to inform and educate and is not a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional.

 Developed by Phyllis G. Cooper, RN, MN, and McKesson Health Solutions LLC.

 Copyright © 2004 McKesson Health Solutions LLC. All rights reserved. 

