[image: image1.png]&

Public Health
England

[image: image2.jpg]BlANN

British Infection Association

	[image: image3.jpg]RC Royal College of

GP General Practitioners

[image: image1.png]
	Management and laboratory diagnosis of

Abnormal Vaginal Discharge

Quick Reference Guide for Primary Care
	[image: image2.jpg]

	· Causes of vaginal discharge include physiological, infective (e.g. bacterial vaginosis, candidiasis, trichomoniasis) and non infective (foreign bodies, cervical ectopy and genital tract malignancy).1

· Bacterial vaginosis (BV) causes about half the cases and is due to overgrowth of mixed anaerobes that replace normal vaginal lactobacilli. BV arises and remits spontaneously in both sexually active and inactive women.1,2
· Acute vulvovaginal candidiasis is also very common and in 80% is caused by overgrowth of C. albicans. It is most common in women aged 20-30 and in pregnancy as oestrogens promote its growth.1,3 BASHH Candidiasis
· Some Sexually transmitted Infections (STIs) may present with vaginal discharge due to cervicitis. Chlamydia and Gonorrhoea are the most common bacterial STIs in the UK.4,5 BASHH Chlamydia and Gonorrhoea
· Trichomonas vaginalis (TV) is a less common cause and is found in about 3% of women presenting with infective vaginal discharge and is almost exclusively sexually transmitted.2 BASHH Trichomoniasis

	DIAGNOSIS OF VAGINAL DISCHARGE IN PATIENTS > 25 YEARS USING SYMPTOMS & SIGNS

	

	WHEN TO INVESTIGATE

	A
	IF UNDER 25 YEARS ALWAYS OFFER AN ANNUAL CHLAMYDIA SCREEN11

	A-
	Consider Nucleic Acid Amplification tests (NAATs) for Chlamydia +/- Gonorrhoea for women if:11-13

	
	- < 25 years old

- a new sexual partner in the last 12 months
	- symptoms indicative of upper reproductive tract infection

- more than one sexual partner in the last 12 months

	
	Women of reproductive age with vaginal discharge should have a high vaginal swab (HVS) cultured if:3,7,9,14

	
	- postnatal or post miscarriage

- vaginitis without discharge

- pre or post gynaecological surgery

- pre or post termination of pregnancy9,14
	- symptoms not characteristic of BV or Candida

- within 3 weeks of intrauterine contraceptive insertion

- recurrent (≥ 4 cases/year)7,15
- previous treatment failed

	C
	Endocervical swab & culture should be reserved for those with signs and symptoms compatible with Gonorrhoea and/or a positive chlamydia or GC NAAT results, to test for susceptibility and identify resistant strains. BASHH GC

	C
	Consider referral to GUM for further investigation if:

	
	- the diagnosis is in doubt

- symptoms persist
	- GC or TV is suspected (TV should always be managed in GUM)

- positive NAAT result. RCGP/BASHH STI

	
	SENDING SPECIMENS TO THE LABORATORY FOR DIAGNOSIS

	C

	Clinical details: Submitted samples should include the following clinical information to guide laboratory testing: nature of the vaginal discharge, any risk or suspicion of sexually transmitted disease, and associated symptoms.

	
	HOW DO I SAMPLE?

	A-
C

A-

	HVS for culture: After introduction of speculum, roll swab anywhere on vaginal wall to obtain discharge.16
Endocervical swab for GC culture: Clean the cervical os with a large sterile swab and discard. Insert a new swab into the endocervix and rotate 360 degrees.17 Swab the external os 360 degrees if os stenosed. RCGP/BASHH STI
NAAT for chlamydia or gonorrhoea: Submit 15 to 20ml first void urine,18 self taken vaginal swab or endocervical swab using kit with plastic (not wooden) shafted swab provided by local lab. Do NOT put in charcoal medium.11

	
	TRANSPORTING SPECIMENS TO THE LAB

	A

C

	Transport medium for bacterial culture: Place all swabs in Amies transport medium WITH charcoal.19
Transport of culture swabs to the lab:19-21

· Transport samples to the laboratory as soon as possible.
· Refrigerate swabs at 4°C if NOT immediately sent to the laboratory.
· HVS for suspected Trichomoniasis should arrive in the laboratory within 6 hours
· Other swabs should be received by the laboratory within 48 hours

	KEY

A
B
C
indicates grade of recommendation

This guidance was developed by the South West GP Microbiology Laboratory Use Group in collaboration with GPs, BIA and experts in the field and is in line with other UK GP guidance including CKS
Grading of guidance recommendations

	Study Design
	Recommendation Grade

	Good recent systematic review of studies
	A+

	One or more rigorous studies, not combined
	A-

	One or more prospective studies
	B+

	One or more retrospective studies
	B-

	Formal combination of expert opinion
	C

	Information opinion, other information
	D

Medline searches: 2010 Medline searches using key words from 1960 (a) candida and vulvovaginitis or vaginal discharge (b) high vaginal swab (c) chlamydia trachomatis and symptoms & signs (d) vaginal discharge and swab

(c) from 2006 vaginal discharge
LOCAL ADAPTATION:
· We would discourage major changes to the guidance but the Word format allows minor changes to suit local service delivery and sampling protocols.

· To create ownership agreement on the guidance locally, dissemination should be taken forward in close collaboration between primary care clinicians, laboratories and secondary care providers.
*Camlab UK indicator papers CE marked for conformity pH 3.1-8.3 narrow range see

http://www.camlab.co.uk/ph-indicator-strips-p14538.aspx for further information (Accessed 25.07.13)
References and Related Websites
1. Mitchell H. Vaginal discharge – causes, diagnosis and treatment. BMJ 2004;328:1306-08. Excellent review – also covers recurrent candidiasis and bacterial vaginosis.
2. Bro,F. Vaginal microbial flora in women with and without vaginal discharge registered in general practice. Dan Med Bull 1989;36:483-485. Detailed study in Danish general practice of 590 women under 18 years. Trichomonas found in 2.8% of women with vaginal discharge, Candida 31% and Gardnerella 52%.
3. FFPRHC and BASHH Guidance. The management of women of reproductive age attending non-genitourinary medicine settings complaining of vaginal discharge. J Fam Plan Reprod Health Care 2006;32(1):33-41. Comprehensive guide on the assessment, investigation and management of women presenting to non- genitourinary medicine settings with infective vaginal discharge.
4. Oakeshott P, Hay P. Cervical Chlamydia trachomatis infection: 10-minute consultation. BMJ 2003;327:910. Useful short overview on the management of chlamydia and management issues you should cover with the patient.

5. Lindner LE, Geerling S, Nettum JA, Miller SL, Altman KH.. Clinical characteristics of women with chlamydial cervicitis. J Reproduct Med 1988;33:684-90. Prospective study of almost 500 women examining symptoms in Chlamydia trachomatis.

6. Sobel JD, Faro S, Force RW et al Vulvovaginal candidiasis: Epidemiologic, diagnostic and therapeutic considerations. Am J Obstet Gynecol 1998;179(2):557-8. This review covers near patient diagnosis and indicates pH is an under-utilised test.
7. Caillouette JC, Sharp CF, Zimmerman J, Roy S. Vaginal pH as a marker for bacterial pathogens and menopausal status. Am J Obstet Gynecol 1997;176:1270-7.This study enrolled 55 premenopausal and 152 postmenopausal women. 19% had vaginal discharge. It looked at pH with culture of Streptococci, Gardnerella vaginalis and mixed organisms compared to yeasts and normal flora. pH is significantly lower in groups with yeasts and normal flora. The paper contains a simple clear figure showing distribution of pH.
8. Bradshaw CS, Morton AN, Garland SM Horvath LB Kuzevska I Fairley CK. Evaluation of a point of care test BV Blue and clinical and laboratory criteria for the diagnosis of Bacterial vaginosis. J Clin microbiol 2005;43:1304-8. This study examined 252 women with vaginal discharge in an Australian sexual health centre. Compared to Nugent method for diagnosis of BV, pH >4.5 had a 96% Sensitivity, 78% Specificity, 77% PPV and 97% NPV. The characteristic of discharge alone was unreliable (thin homogeneous discharge had an 84% Sensitivity, 46% Specificity, 54%PPV and 80% NPV).

9. UK national guidelines on sexually transmitted infections and closely related conditions. Sex Transm Infect 1999;75:Suppl 1. Very extensive evidence-based guidance on the management of genitourinary infections. http://www.bashh.org/guidelines. In patients with a symptom such as vaginal discharge (where the most frequent causes are not sexually transmitted), the history suggests low risk of STI and there are no symptoms indicative of upper genital tract infection, empirical treatment for candidiasis or bacterial vaginosis can be given. This is NOT appropriate in patients <25 years as statistically the greatest risk factor for having an STI is being under 25 years.
10. Dykhuizen RS, Harvey G, Gould IM. The high vaginal swab in general practice: clinical correlates of possible pathogens. Family Practice 1995;12:155-8. Retrospective study of 286 high vaginal swabs sent by GPs yielding Staph aureus, Group A, C or G Streptococci, Streptococcus milleri, Haemophilus influenzae or Streptococcus pneumoniae on culture. Streptococci were associated with vulvovaginitis. Group A Streptococci were more common in premenarchal or post menopausal women and vaginal irritation was present in 19%. Vulvovaginitis was found in 77% of patients with group A Streptococci, 70% with Group C or G strep, 67% with S. pneumoniae, 39% with S. aureus and 46% with S. milleri.

11. National Chlamydia Screening Programme http://www.chlamydiascreening.nhs.uk/ Accessed 14th April 2011
12. Lavelle SJ, Jones KE, Mallinson H, Webb AM. Finding, confirming and managing gonorrhoea in a population screened for Chlamydia using the Gen-Probe Aptima Combo2 assay. Sex Transm Infect 2006;82:221-224. This study used NAAT testing for GC in a chlamydia screening programme in 4680 women and 473 men. The concomitant screening identified asymptomatic positives in 1% of women and 1.7% of men. 37 of the 38 positive NAAT tests were confirmed by other methods, showing it was very accurate.
13. Van Dyck E, Ieven M, Pattyn S, Van Damme L, Laga M. Detection of Chlamydia trachomatis and Neisseria gonorrhoeae by enzyme immunoassay, culture and three nucleic acid amplification tests. J Clin Microbiol 2001;39:1751-1756. Comparisons between NAATs and culture suggest the sensitivity of NAATs exceeds 90% for genital sites, whilst the sensitivity for culture may be less than 75% for endocervical swabs.

14. Blackwell AL, Thomas PD, Wareham K, Emery SJ. Health gains from screening for infection of the lower genital tract in women attending for termination of pregnancy. Lancet 1993;342:206-10. Prospective study of 401 women with specimens taken for candida, Neisseria gonorrhoeae, BV trichomoniasis and, chlamydia. 112 (28%) women had the typical bacterial flora of anaerobic (bacterial) vaginosis, 95 (24%) had candidal infection, 32 (8%) chlamydial infection, 3 (0.75%) trichomonas infection, and 1 (0.25%) gonorrhoea. Postoperative follow-up of 30 of the women with chlamydial infection showed that pelvic infection developed in 19 (63%), of whom 7 were readmitted to hospital.(14)
15. Marrazzo J. Vulvovaginal candidiasis. BMJ 2003;326:993-4. Overview: Resistance has not increased with over-the-counter antifungals. Culture should be performed before embarking on long-term suppressive treatment as only 16% with recurrent symptoms have candidiasis.

16. Ferris DG et al. Variability of vaginal pH determination by patients and clinicians. J Am Board Fam Med 2006; 19:368-73. Study of vaginal pH in 113 women showed that patient and clinician obtained swabs and those taken from 3 different points within the vaginal vault gave similar Ph results, suggesting that the exact point of where a HVS is taken is not important
17. Macsween KF, Ridgway GL. The laboratory investigation of vaginal discharge. J Clin Pathol 1998;51:564-67.(16)

This editorial gives detailed instructions on how to collect specimens and has some good photographs of the microscopy of normal flora and bacterial vaginosis.
18. Cook RL, Hutchinson SL, Otergaard L, Braithwaite RS, Ness RB. Systematic review: non invasive testing for Chlamydia trachomatis and Neisseria gonorrhoea. Sexual Health 2008;5:17-23. Results of nucleic acid amplification tests for C. trachomatis on urine samples are nearly identical to those obtained on samples collected directly from the cervix or urethra. Although all 3 assays can also be used to test for N. gonorrhoeae, the sensitivity of the polymerase chain reaction assay in women is too low to recommend its routine use to test for gonorrhea in urine specimens.
19. Sng E-H, Rajan VS, Yeo K-L, Goh A-J. The recovery of Neisseria gonorrhoeae from clinical specimens: Effects of different temperatures, transport times and media. Sex Transm Dis 1982;9(2):74-8. This study determined the loss of viability of N. gonorrhoeae in different transport media and temperatures. Specimens stored at lower temperatures gave the best yields of organisms.
20. Barber S, Lawson PJ, Grove DI. Evaluation of bacteriological transport swabs. Pathology 1998;30(2):179-82. This showed that transport systems containing Amies medium plus charcoal or Stuarts medium gave the best yields of Gram- positive and Gram-negative organisms. All transport mediums were very poor at maintaining N. gonorrhoeae reinforcing that direct inoculation of culture medium with rapid transport to the laboratory is the ideal.
21. Health Protection Agency. Investigation of genital tract and associated specimens. National Standard Method BSOP 28. Issue 4.1. http://www.hpa-standardmethods.org.uk/documents/bsop/pdf/bsop28db.pdf Accessed 4th May 2011
BASHH Guidance: Accessed 19th April 2011
British Association for Sexual Health and HIV website http://www.bashh.org/guidelines
National Guideline for the Management of Bacterial Vaginosis (2006) http://www.bashh.org/documents/62/62.pdf

National Guideline for the Management of Genital Tract Infection with Chlamydia trachomatis (2006) http://www.bashh.org/documents/61/61.pdf

National Guideline for the Management of Genital Herpes (2007) http://www.bashh.org/documents/115/115.pdf

National Guideline on the Diagnosis and Treatment of Gonorrhoea in Adults (2005) http://www.bashh.org/documents/116/116.pdf

National Guideline on the Management of Vulvovaginal Candidiasis (2007) http://www.bashh.org/documents/1798
National Guideline on the Management of Trichomonas Vaginalis (2007) http://www.bashh.org/documents/87/87.pdf
RCGP & BASHH Guidance: Accessed 4th May 2011
Sexually Transmitted Infections in Primary Care (2006). http://www.bashh.org/documents/3179
HPA Guidance: Accessed 4th May 2011
Management of Infection Guidance for Primary Care http://www.hpa.org.uk/web/HPAwebFile/HPAweb_C/1194947333801
Diagnosis of Chlamydia Quick Reference Guide for General Practices
http://www.hpa.org.uk/web/HPAwebFile/HPAweb_C/1194947422721
Diagnosis of UTI Quick Reference Guide for General Primary Care

http://www.hpa.org.uk/web/HPAwebFile/HPAweb_C/1194947330877
We welcome, in fact encourage, opinions on the advice given and future topics we should cover. We would be most appreciative if you could email any evidence or references that support your requests for change so that we may consider them at our annual review. Comments should be submitted to Dr Cliodna McNulty, Head of PHE Primary Care Unit, Microbiology Laboratory, Gloucestershire Royal Hospital, Great Western Road, Gloucester GL1 3NN.

Email: cliodna.mcnulty@phe.gov.uk or katherine.butler@phe.gov.uk
Vaginal Discharge

If at risk of STIs refer to GUM or send vaginal, endocervical swab or urine for chlamydia and gonorrhoea

Clinical and Sexual History

Vaginal pH helps in diagnosis.3,6-8

Use a swab to collect discharge from the lateral vaginal wall and rub it onto narrow range pH paper. (Narrow range pH paper (range 3.8–5.5) from medical lab suppliers � HYPERLINK "http://www.Camlab.co.uk" �www.Camlab.co.uk� *

pH > 4.5

pH ≤ 4.5

No other symptoms

Yellow, green frothy discharge

Fishy/offensive odour

+/- pruritis, vaginitis,

Dysuria

Thin, grey/white homogeneous discharge coating the vaginal walls

Fishy/offensive odour

Not generally sore

Discharge has other appearance

White curdy discharge

Other signs:

Vulval itching

or soreness

Erythema/vaginitis

Fissuring

Consider other causes

Physiological

Foreign body

STIs

Streptococcal10/

Staphylococcal infections

Diagnose

Candida

Diagnose

Bacterial Vaginosis

(most common)

Diagnose Trichomoniasis

(less common)

No further investigations needed

Give empirical therapy 1,3,9

Culture not needed unless recurrent

Send HVS for culture

Also send: vaginal, endocervical swab or urine for chlamydia and gonorrhoea

Reassure that probably physiological

Give empirical therapy9

Microscopy & culture NOT required

Refer to GUM

Send HVS to lab for TV & other STIs

	First Produced 2002: Latest review posted on website July 2013
	Endorsed by:
	[image: image3.jpg]

	Amendments: CE marked test equipment
	
	

	Next Review: July 2015
	
	

