
Urinary Tract Infections (UTI’s)

P# 717-871-5250 F# 717-871-5252

http://www.millersville.edu/healthservices/

Follow MUHS on Twitter @MU_Stay Well

Rev. 9/2014

A urinary tract infection happens when bacteria enter the tract at any point; the urinary opening and the bladder are
the sites of most infections. Women are at greater risk of developing a urinary tract infection than are men. A
urinary tract infection limited to your bladder can be painful and annoying; however, serious consequences can occur
if a urinary tract infection spreads to the kidneys.

Not everyone with a urinary tract infection develops recognizable signs and symptoms, but most people have some.
In general, urinary tract infection signs and symptoms develop rapidly and can include:

 A strong, persistent urge to urinate
 A burning sensation when urinating
 Passing frequent, small amounts of urine
 Cloudy, dark, smelly, or bloody urine
 Upper back pain and side, high fever, chills, and shaking
 Lower abdominal pain or pressure, pelvic pressure, frequent and painful urination, low-grade fever
 Burning with urination

However, each type of urinary tract infection may result in more-specific signs and symptoms, depending on which
part of your urinary tract is infected.

Risk factors include:

 Being Female: Half of all women will develop a urinary tract infection at some time, and many experience
repeated infections. One key reason is the female anatomy; women have a shorter urethra, so the bacteria
only have a short distance to travel.

 Being Sexually Active: Sexual activity can irritate the urethra, which allows bacteria to travel more quickly
to the bladder.

 Using certain types of birth control: Women who use diaphragms and spermicides for birth control are at
higher risk.

 History of kidneys stones or other urinary obstruction.
 Having a suppressed immune system such as diabetes or other disease

Treatment:
Antibiotics are prescribed for 3-10 days. Take the entire course of antibiotics. If symptoms persist or reoccur, return
to your health care provider. You may receive a medication to numb the urinary tract to relieve burning. This
medication makes your urine a bright orange.

To avoid a UTI, try these:
 Drink plenty of fluids – cranberry juice may have infection-fighting properties. Avoid excessive alcohol and

caffeine. These can irritate the urinary tract in some people.
 Do not wail to urinate for long periods of time. Urinate when you feel the urge.
 Wash the genital area daily with a mild soap and rinse well.
 Do not use douches, perfumed soaps or sprays, or deodorant pads or tampons.
 Urinate before and after intercourse. Use enough lubrication during sex.

Sources and/or additional resources:
WebMD: http://www.webmd.com/a-to-z-guides/urinary-tract-infections-in-teens-and-adults-topic-overview

If you are a registered Millersville University student and you have questions or you need to make an appointment,
please call Millersville University Health Services at 871-5250.

http://www.webmd.com/a-to-z-guides/urinary-tract-infections-in-teens-and-adults-topic-overview

