[image: image1.png]rmnC

MAKATI MEDICAL CENTER

MAKATI MEDICAL CENTER

Patient Education Material

Department: Medicine - Nephrology Effective Date:

Subject: Urinary Tract Infection Revision No.

 Page No.

What is a urinary tract infection (UT1)?

A urinary tract infection (UTI) is a bacterial infection of the bladder, kidneys. ureters. or urethra. Together, these organs and tubes make up the urinary tract. Most UTIs are either bladder infections or kidney infections. UTIs are rarely serious when they occur in otherwise healthy adults. However, they have the potential to cause permanent kidney damage or life-threatening infection if they are not treated promptly, especially in people who have medical conditions that may complicate the infection.

What causes UTI?

The cause of urinary tract infections usually is bacteria that enter the urethra and travel up the urinary tract. The bacteria that are the most common source of infection normally live in the large intestine and are present in feces. One of the most likely causes of a woman’s UTI is sexual intercourse, which pushes bacteria into the urethra. Both men and women may develop a till if they often wait too long to urinate. Other causes include obstructions or problems in the urinary tract.

Less commonly, bacteria travel through the blood or lymph system to the urinary tract. How do I know if I have a UTI?

You may have a UTI if you have any of the following symptoms:
• Pain or burning when you urinate
• The urge to urinate frequently while passing only small quantities. of urine
• Tenderness or a feeling of heaviness in your lower abdomen
• Cloudy or foul-smelling urine
• Pain on one side of your back under your rib cage (flank pain)
• Fever and chills
• Nausea and vomiting

How are UTIs diagnosed?

Your doctor usually will diagnose a UTI
 based on your symptoms and a urine test called urinalysis. A urine culture can confirm a diagnosis of a suspected UTI However, your doctor may prescribe antibiotics for a UTI without waiting for the results of a urine culture if symptoms and the urinalysis results strongly suggest the presence of a UTI

.
Your doctor may order more extensive tests if symptoms do not improve with treatment or if the infection may be complicated by pregnancy, diabetes. kidney stones, or other conditions.
How are UTIs treated?
Oral antibiotics can treat most UTIs successfully. The length of treatment may depend on the location of the infection (bladder or kidneys), your sex and age, and whether you have complicating conditions such as pregnancy, diabetes, or prostate problems.

Who is affected by UTIs?
Urinary tract infections are among the most common of all bacterial infections, and anyone of any age can have a UTI. Young to middle-aged women who are sexually active are most often affected by UTIs. Infants and older adults of both sexes also have high rates of UTIs compared to other age groups.

Treatment Overview
Antibiotics can treat most urinary tract infections (UTI) successfully. The goals of treatment for UTIs are to relieve symptoms, eliminate the infection and prevent recurrence, and prevent unlikely but serious complications such as kidney damage and sepsis. In pregnant women, treatment protects the unborn baby as well.

Medications
Oral antibiotics can treat most bladder infections and uncomplicated kidney infections successfully. In many cases, if the symptoms and urinalysis suggest a urinary tract infection (UTI). You will start taking antibiotics without waiting for the results of a urine culture.

How long you will need to take antibiotics depends on the location of the infection, your age and sex and any complicating medical conditions?

• Women with uncomplicated bladder infections (cystitis) usually take antibiotics for 3 days. In the past, longer courses of treatment were common, but studies show that the shorter course of antibiotics is just as effective and causes fewer side effects.
• Women with bladder infections who have had a recent UTI or who have symptoms for more than 7 days may require a 7-day course of antibiotics,
• Men with bladder infections usually take antibiotics for 7 to 14 days. if the prostate is infected as well, treatment may last 4 weeks or more.
• Men and women with kidney infections (pyelonephritis) may take antibiotics for 10 to 14 days. In severe cases, treatment may require intravenous (IV) antibiotics and fluids in a hospital.
• Men and women who are older than 65, have diabetes or an impaired immune system or have other urinary problems usually require longer courses of antibiotics.
• People who have infections that do not respond to treatment or are complicated by other factors may require longer antibiotic therapy.
What To Think About ?
Take all of the antibiotics your doctor has prescribed. Most people begin to feel better soon after they begin the medicine. However, if you stop taking the medicines as soon as you feel better, the infection may return. More importantly, not taking the full course of antibiotics encourages the development of bacteria that are resistant to antibiotics. This makes antibiotics less effective and bacterial infections more difficult to treat.
Exams and Tests
If you have symptoms of a urinary tract infection (UTI) your initial evaluation by a doctor will probably include:
• A medical history and physical exam.
• Urinalysis.
Your doctor may order a urine culture to confirm the diagnosis of a suspected UTI. However, if your symptoms, medical history, and urinalysis make the presence of an uncomplicated urinary tract infection likely, your doctor may have you begin treatment with antibiotics without waiting for the results of a urine culture.

Home Treatment
You may be able to cure an early urinary tract infection (UTI) if you act promptly when you have the first symptoms of a UTI, such as pain and burning with urination. Home treatment steps that may stop an infection from progressing include:

• Drinking lots of water, especially during the first 24 hours after your symptoms appear. This will help make the urine less concentrated and wash out the infection-causing bacteria. This may alter some of your body’s normal defense mechanisms, but most doctors recommend drinking a lot of fluids when you have a UTI.
• Urinating frequently and completely to empty your bladder each time.

To relieve pain, take a hot bath or lay a heating pad over yew genital area. Never go to sleep with a heating pad in place.

[image: image2.png]rmnC

MAKATI MEDICAL CENTER

_1254222785.bin

