[image: image1.png]rmnC

MAKATI MEDICAL CENTER

MAKATI MEDICAL CENTER

Patient Education Material
Department: Medicine – Infectious Diseases Effective Date: February 13, 2008
Subject: Urinary Tract Infection Revision No. 0

 Page No.

[image: image2.png]rmnC

MAKATI MEDICAL CENTER

 URINARY TRACT INFECTION

What is UTI?

 A urinary tract infection is an infection anywhere in the urinary tract. Your urinary tract includes the organs that collect and stores urine and release it from your body. They are kidneys, ureters, bladder, prostate (in men), urethra.

What causes UTI?

 Usually, a UTI is caused by bacteria that can also live in the digestive tract, in the vagina, or around the urethra, which is at the entrance to the urinary tract. Most often these bacteria enter the urethra and travel to the bladder and kidneys. Usually, your body removes the bacteria and have no symptoms. However, some people including women and older people of both sexes seem to be prone to infection.

What are the signs and symptoms of UTI?

1. Pain or burning when you urinate

2. An urge to urinate frequently but usually passing only small quantities of urine

3. Dribbling (inability to control urine release)

4. Pain or a feeling of heaviness in your lower abdomen

5. Reddish or pinkish urine

6. Foul smelling urine

7. Cloudy urine

8. Pain on your back just below the rib cage on one side of your body (flank pain)

9. Fever and chills

10. Nausea and vomiting

How is UTI treated?

 Once it is determined that your symptoms have been caused by an infection, your doctor will prescribe an antibiotic. Antibiotics can kill the bacteria causing the infection. The antibiotic prescribed will depend on the type of bacteria found. For simple infections, you’ll be given 3 days of therapy. For more serious infections, you’ll be given a prescription for 7 days or longer. Be sure to follow your instructions carefully. If you have any allergies to drugs, be sure your doctor knows what they are.

How can I prevent UTI?

1. Drink plenty of liquids especially water.

2. Urinate promptly when the urge arises.

3. Wipe from front to back.

4. Avoid potentially irritating feminine products.

What is Tetanus?

 Tetanus is an acute, often fatal disease of the nervous system that is caused by nerve toxins produced by the bacterium Clostridium tetani. This bacterium is found throughout the world in the soil and in animal and human intestines.

What are the causes of Tetanus?

 The bacteria that cause tetanus, Clostridium tetani, are found in soil, dust and animal feces. When they enter deep flesh wound, spores of the bacteria may produce a powerful toxin, tetanospasmin, which acts on various areas of your nervous system. The effect of the toxin on your nerves can cause muscle stiffness ans spasms – the major signs of tetanus.

How is tetanus transmitted?

 Contaminated wounds are the sites where the tetanus bacteria multiply. Deep wounds or those with devitalized (dead) tissue are particularly prone to tetanus infection. Puncture wounds such as those caused by nails, splinters, or insect bites are favorite locations of entry for the bacteria. The bacteria can also be introduced through burns, any break in the skin, and injection-drug sites.

What are the signs and symptoms of Tetanus?

1. headache and irritability

2. stiffness of the jaw (lockjaw)

3. severe muscle spasms

4. sweating

5. fever

6. stiffness of abdominal muscles

7. difficulty of swallowing

· Symptoms usually begin about 8 days after infection, but may range in onset from 3 days to 3 weeks.

What are the treatments for Tetanus?

 Treatment may include use of a tetanus antitoxin, such as tetanus immune globulin (TIG). However, the antitoxin can neutralize only toxin that hasn’t yet combined with nerve tissue. Your doctor may also give you antibiotics (penicillin), either orally or by injection, to fight tetanus bacteria. You’ll also need to receive a tetanus vaccine in order to prevent

How can tetanus be prevented and controlled?

 You can easily prevent tetanus by being immunized against the toxin. Almost all cases of tetanus occur in people who’ve never been immunized or who haven’t had a tetanus booster shot within the preceding 10 years.

Taking care of a wound:

If you have a wound, these steps will prevent you from contracting tetanus:

1. Keep the wound clean.

2. Consider the source.

3. Use an antibiotic.

4. Cover the wound.

5. Change the dressing.

_1254222785.bin

