Chlamydia Infection

Chlamydia is one of the most common sexually transmitted infections (STIs) in the United States. About 3 million new infections occur each year.
Cause: Chlamydia is caused by bacteria. It can cause infections in the vagina, cervix, Fallopian tubes, anus, eye or urethra (tube where urine passes).

	Some Facts
· Chlamydia can be treated and cured with antibiotics.
· It is a silent infection - many people have no symptoms and don’t know they are infected.

· Prevention is the best strategy - the best choices are to only have sex with someone who only has sex with you, use condoms every time you have sex, or not have sex at all.
· In women, untreated Chlamydia infections can lead to pelvic pain, ectopic pregnancy (pregnancy in the Fallopian tube) pelvic inflammatory disease, or infertility (not being able to get pregnant).

· Infected pregnant women can pass the infection to their babies during birth.

· In men, untreated Chlamydia can lead to burning with urination, or itching or burning around the penis opening.
· People infected with Chlamydia may also be infected with gonorrhea - this is why your provider may test for both.
· Many infected people don’t get treatment and spread Chlamydia to others.

Symptoms: You may have an abnormal discharge from the vagina or penis (mucus or pus), burning during urination, or pain during sex. Even if you don’t have symptoms, you might still be infected with Chlamydia.

Because people infected with Chlamydia often don’t have symptoms, you should be screened every year for Chlamydia if you are a woman who:
· Is sexually active (having sex) and is under age 25

· Has new or multiple sexual partners

· Doesn’t use a latex condom every time you have sex

· Has sex for money or drugs

· Had Chlamydia or another STI in the past

If you think you have Chlamydia: Tell your health care provider. Your provider may test your urine or take a sample from your vagina or cervix (or from the penis if you are a man). If you have Chlamydia, you will be given a prescription for an antibiotic. You should not have sex until you have taken all the medicine. Your sex partner(s) should be treated at the same time. Taking all the prescribed medicine cures Chlamydia and can prevent long-term problems.

	[image: image1.png]Defining

HEALTH
CARE | in the 21st Century

	VA National Center for Health Promotion and Disease Prevention

Office of Patient Care Services

September 2012

http://www.prevention.va.gov
	[image: image2.png]

[image: image1.png][image: image2.png]