the Law and the Work of the Clinical Team. Accreditation is valid for 5 years from 2013. More information on accreditation can be viewed at www.nice.org.uk/accreditation

2012 European guideline for the management of pelvic inflammatory disease

Jonathan Ross¹, Philippe Judlin² and Jorgen Jensen³

Abstract

This guideline was produced by the European region of the International Union against sexually transmitted infections (IUSTI) and refers to ascending infections in the female genital tract unrelated to delivery and surgery and does not include actinomyces-related infection.

Keywords

Pelvic infection, pelvic inflammatory disease, PID, salpingitis, treatment, antibiotics, guideline

Date received: 12 December 2012; accepted: 1 July 2013

Actiology and transmission

- Pelvic inflammatory disease (PID) is usually the result of infection ascending from the endocervix causing endometritis, salpingitis, parametritis, oophoritis, tuboovarian abscess and/or pelvic peritonitis.
- Neisseria gonorrhoeae and Chlamydia trachomatis have been identified as causative agents¹ whilst Mycoplasma genitalium and anaerobes can also be implicated. Micro-organisms from the vaginal flora including streptococci, staphylococci, E. coli and H. influenzae are also associated with upper genital tract inflammation.
- The relative importance of different pathogens varies in different countries and regions within Europe.

A number of factors are associated with PID:

- Factors related to sexual behaviour
 - young age
 - multiple partners
 - recent new partner (within previous three months)
 - past history of sexually transmitted infections (STIs) in the patient or their partner
- Instrumentation of the uterus / interruption of the cervical barrier
 - termination of pregnancy
 - insertion of intrauterine device within the past six weeks
- NICE has accredited the process used by BASHH to produce its European guideline for HIV Transmission, NICE accredited .nice.org.uk/accreditation

- hysterosalpingography
- in vitro fertilisation

Clinical features

Symptoms

PID may be symptomatic or asymptomatic. Even when present, clinical symptoms and signs lack sensitivity and specificity (the positive predictive value of a clinical diagnosis is 65-90% compared to laparoscopic diagnosis).^{1–3}

The following symptoms are suggestive of a diagnosis of PID¹⁻⁴:

- lower abdominal pain usually bilateral
- deep dyspareunia particularly of recent onset
- abnormal bleeding intermenstrual bleeding, post coital bleeding and menorrhagia can occur secondary to associated cervicitis and endometritis

¹University Hospital Birmingham, Birmingham, UK

²Clinique Universitaire de Gynécologie-Obstétrique, Nancy, France ³Statens Serum Institut, Copenhagen, Denmark

Corresponding author:

Jonathan Ross, University Hospital Birmingham, Whittall Street Clinic, Whittall Street, Birmingham B4 6DH, UK. Email: jonathan.ross@uhb.nhs.uk

International Journal of STD & AIDS 2014, Vol 25(1) 1-7 © The Author(s) 2013 Reprints and permissions: sagepub.co.uk/journalsPermissions.nav DOI: 10.1177/0956462413498714 std.sagepub.com

SAGE

 abnormal vaginal or cervical discharge – as a result of associated cervicitis, endometritis or bacterial vaginosis

Physical signs

These signs are associated with PID:

- lower abdominal tenderness
- adnexal tenderness on bimanual vaginal examination
- cervical motion tenderness on bimanual vaginal examination
- fever (>38°C)

PID should be considered in a patient with the clinical signs and/or symptoms outlined above.

Differential diagnosis

The differential diagnosis of lower abdominal pain in a young woman includes:

- ectopic pregnancy
- acute appendicitis
- endometriosis
- irritable bowel syndrome
- complications of an ovarian cyst i.e. rupture, torsion
- functional pain (pain of unknown physical origin)

Complications

- Tuboovarian abscesses and pelvic peritonitis account for the main complications. Acute lower abdominal pain and fever are usually present. Ultrasound scanning may be useful to confirm a pelvic abscess while computed tomography may rule out other peritonitis.
- The Fitz-Hugh-Curtis syndrome comprises right upper quadrant pain associated with perihepatitis and may be the dominant symptom. Although laparoscopic division of hepatic adhesions has been performed, there is insufficient clinical trial evidence to make specific recommendations for treatment beyond those for PID
- In pregnancy PID is uncommon but has been associated with an increase in both maternal and fetal morbidity; therefore parenteral therapy is advised although none of the suggested evidencebased regimens are of proven safety in this situation. There are insufficient data from clinical trials to recommend a specific regimen for

pregnant women with PID and empirical therapy with agents effective against gonorrhoea, chlamydia and anaerobic infections should be considered taking into account local antibiotic sensitivity patterns (e.g. i.v. cefoxitin 2g three times daily plus i.v. erythromycin 50 mg/kg continuous infusion, with the possible addition of i.v. metronidazole 500 mg three times daily)

(Evidence level III, B)

- Women with HIV may have more severe symptoms associated with PID but respond well to antibiotic therapy, although parenteral regimens may be required^{5–8}
- There is no evidence of the superiority of any one of the recommended regimens over the others. Therefore, patients known to be allergic to one of the recommended regimens should be treated with an alternative
- In women with an intrauterine contraceptive device (IUD) in situ, consider removing the IUD since this may be associated with better short term improvement in symptoms and signs.⁹

(Evidence level Ib, A)

Diagnosis

- Testing for gonorrhoea and chlamydia in the lower genital tract is recommended since a positive result supports the diagnosis of PID. However, the absence of infection from the endocervix or urethra does not exclude PID¹⁻³
- The **absence** of endocervical or vaginal pus cells has a good negative predictive value (95%) for a diagnosis of PID, but their **presence** is non-specific (poor positive predictive value – 17%)¹⁰
- An elevated ESR or C-reactive protein supports the diagnosis ¹¹ but is non-specific and often normal in mild/moderate PID
- Elevation of the white cell count (WBC) supports the diagnosis but can be normal in mild cases
- Laparoscopy may strongly support a diagnosis of PID but is not justified routinely on the basis of associated morbidity, cost and the potential difficulty in identifying mild intra-tubal inflammation or endometritis^{1–3}
- Endometrial biopsy and ultrasound scanning may also be helpful when there is diagnostic difficulty, but there is insufficient evidence to support their routine use
- A pregnancy test should be performed to help exclude an ectopic pregnancy

Management

Information, explanation and advice for the patient

- Patients should be advised to avoid unprotected intercourse until they, and their partner(s), have completed treatment and follow-up (Evidence level IV, C)
- A detailed explanation of their condition with particular emphasis on the long-term implications for the health of themselves and their partner(s) should be provided, reinforced with clear and accurate written information. Appropriate information should include:
 - fertility is usually well preserved in women with first episode PID who receive prompt appropriate anti-microbial therapy
 - the risk of impaired fertility increases significantly with each subsequent episode of PID (approximately doubling with each new presentation¹²)
 - the risk of impaired fertility is increased in clinically more severe PID
 - chronic pelvic pain of varying severity affects around 30% of women following PID
 - PID increases the relative risk of a subsequent pregnancy being an ectopic, but the absolute risk of ectopic pregnancy remains low at around 1%

A patient information leaflet is available at http:// www.iusti.org/regions/europe/euroguidelines.htm# Current.

(Evidence level IV, C)

Therapy

Broad spectrum antibiotic therapy is required to cover N. gonorrhoeae, C. trachomatis and anaerobic infection.^{1,2} It is also desirable to include microbiological cover for other possible pathogens (e.g. *Mycoplasma genitalium*, anaerobes, streptococci, staphylococci, E. coli, H. influenzae).¹³ Recent data suggest that few antibiotics (azithromycin and moxifloxacin, mainly) are effective against *Mycoplasma genitalium*.¹⁴ There are comparatively fewer data on oral than parenteral regimens.

The choice of an appropriate treatment regimen may be influenced by:

- robust evidence on local antimicrobial sensitivity patterns
- robust evidence on the local epidemiology of specific infections in this setting
- cost

- patient preference and compliance
- severity of disease

General measures include:

- Rest is advised for those with severe disease (Evidence level C)
- If there is a possibility that the patient could be pregnant, a pregnancy test should be performed (Evidence level C)
- Appropriate analgesia should be provided (Evidence level C)
- Intravenous therapy is recommended for patients with more severe clinical disease (Evidence level IV, C)

Admission for parenteral therapy, observation, further investigation and/or possible surgical intervention should be considered in the following situations² (Evidence level IV, C):

- diagnostic uncertainty
- clinical failure with oral therapy
- severe symptoms or signs
- presence of a tuboovarian abscess
- inability to tolerate an oral regimen
- pregnancy

In inpatients, the treatment response can be monitored by changes in C-reactive protein and WBC. In severe cases and cases with failure of the initial treatment, tuboovarian abscess should be excluded by vaginal ultrasonography, CT or MRI imaging.

All patients should be offered screening for sexually transmitted infections, including HIV testing (Evidence level IV, C).

It is likely that delaying treatment increases the risk of long-term sequelae such as ectopic pregnancy, infertility and pelvic pain.¹⁵ Because of this, and the lack of definitive diagnostic criteria, a low threshold for empiric treatment of PID is recommended (Evidence level IV, C).

In cases with suspected repeat PID, especially if it is of mild severity, other causes should be sought and treated accordingly, especially functional pain, pain originating in the ileopsoas muscles, the pelvic floor and urinary tract (Evidence level IV, C).

Recommended regimens

Choice of treatment regimen should be influenced by the following:

• Mild and moderate cases should be treated as outpatients with oral therapy¹⁶ (Evidence level Ib, A).

- Intravenous therapy, when given, should be continued until 24 hours after clinical improvement and then switched to oral (Evidence level IV. C).
- Dosage recommendations may need to be adjusted slightly depending on local licensing regulations and the availability of drug formulations.
- The optimal duration of treatment is not known but most clinical trials report a response to 10-14 days of therapy.
- No difference in efficacy has been demonstrated between the recommended regimens

The following antibiotic regimens are evidence based.

Outpatient regimens

i.m. ceftriaxone 500 mg single dose or (i.m. cefoxitin 2 g single dose with oral probenecid 1 g) followed by

oral doxycycline 100 mg twice daily plus metronida-zole 400 mg twice daily for $14 \text{ days}^{2,16-19}$ (Evidence level Ia, A)

• oral ofloxacin 400 mg twice daily plus oral metronidazole 500 mg twice daily for 14 days^{2,18-21}

(ofloxacin may be replaced by levofloxacin 500 mg once daily²²) (Evidence level Ib,^{A)}

Inpatient regimens

• i.v. cefoxitin 2 g four times daily (or i.v. cefotetan 2 g twice daily or i.v./i.m. ceftriaxone 1g once daily) plus i.v. doxycycline 100 mg twice daily (oral doxycycline may be used if tolerated)

followed by

oral doxycycline 100 mg twice daily plus oral metronidazole 400 mg twice daily to complete 14 days^{2,17–19} (Evidence level Ia, A)

• i.v. clindamycin 900 mg three times daily plus i.v. gentamicin (2 mg/kg loading dose followed by 1.5 mg/kg three times daily [a single daily dose may be substituted])

followed by either

(oral clindamycin 450 mg four times daily to complete 14 days) or

(oral doxycycline 100 mg twice daily plus oral metronidazole 400 mg twice daily to complete 14 days)^{2,17,19}

(Evidence level Ia, A)

Alternative regimens

The evidence for alternative regimens is either less robust than the regimens above or they have a poorer safety profile.

• i.v. ofloxacin 400 mg twice daily plus i.v. metronidazole 500 mg three times daily for 14 days^{2,18–21}

(Evidence level Ib, B)

• i.v. ciprofloxacin 200 mg twice daily plus i.v. (or oral) doxycycline 100 mg twice daily plus i.v. metronidazole 500 mg three times daily for 14 days^{2,18,23}

(Evidence level Ia, B)

• i.m. ceftriaxone 500 mg single dose plus oral azithromycin 1 g single dose followed by a second dose of oral azithromycin 1 g after one week²⁴

(Evidence level Ia, A)

• oral moxifloxacin 400 mg once daily for 14 days^{22,25,26}

(Evidence level Ia, A)

Where the above regimens are not available antibiotic therapy should be given for 14 days and attempt to cover:

- Neisseria gonorrhoeae e.g. cephalosporins
- Chlamydia trachomatis e.g. tetracyclines, macrolides
- anaerobic bacteria e.g. metronidazole

Metronidazole is included in the recommended outpatient regimens to improve coverage for anaerobic bacteria, which may have a role in the pathogenesis of PID.²⁷ Anaerobes are probably of relatively greater importance in patients with severe PID and some studies have shown good outcomes without the use of metronidazole. Metronidazole may therefore be discontinued in those patients with mild or moderate PID who are unable to tolerate it.

Ceftriaxone may be used when cefoxitin or cefotetan are not available since it offers a similar spectrum of activity, although with less effective cover for anaerobic infection.

Quinolones, including ofloxacin and moxifloxacin, should be combined with a single dose of ceftriaxone 500 mg i.m. in patients who are at high risk of gonococcal PID because of increasing reports of quinolone resistance in Neisseria gonorrhoeae (e.g. avoid when the patient's partner has gonorrhoea [or is from a high prevalence area] or the patient has clinically severe disease). Moxifloxacin has a strong evidence base for effectiveness in the treatment of PID but has been associated with severe, although rare, liver and cardiac toxicities.

Partner notification

- Current male partners of women with PID should be contacted and offered health advice and screening for gonorrhoea and chlamydia. Other recent sexual partners may also be offered screening – tracing of contacts within a six-month period of onset of symptoms is recommended but this time period is not evidence based and may be influenced by the sexual history, available resources or local practice.
- Partners should be advised to avoid unprotected intercourse until they and their partner have completed the treatment course.
- Gonorrhoea diagnosed in the male partner should be treated appropriately (see European Guidelines at www.iusti.org) and concurrently with the index patient.
- Concurrent empirical treatment for chlamydia is recommended (see European Guidelines at www.iusti.org) for all sexual contacts due to the variable sensitivity of currently available diagnostic tests.
- If adequate screening for gonorrhoea and chlamydia in the sexual partner(s) is not possible, empirical therapy for gonorrhoea and chlamydia should be given (see European Guidelines at www.iusti.org).

Follow Up

Review at 72 hours is recommended,² particularly for those with a moderate or severe clinical presentation, and should show a substantial improvement in clinical symptoms and signs. Failure to do so suggests the need for further investigation, parenteral therapy and/or surgical intervention.

(Evidence level IV, C)

Repeat testing for gonorrhoea or chlamydia is appropriate:

- in those with persistent symptoms
- where antibiotic sensitivities are unknown or resistance is present (gonorrhoea only)
- history of poor compliance with antibiotics
- inadequate tracing of sexual contacts where there is a possibility of persisting or recurrent infection.

Prevention/health promotion

Further review four weeks after therapy may be useful to ensure:

- adequate clinical response to treatment
- compliance with oral antibiotics
- screening and treatment of sexual contacts

• advice on future use of condoms to prevent recurrent PID

References

- Bevan CD, Johal BJ, Mumtaz G, et al. Clinical, laparoscopic and microbiological findings in acute salpingitis: report on a United Kingdom cohort. Br J Obstet Gynaecol 1995; 102: 407–414.
- CDC. Sexually Transmitted Diseases Treatment Guidelines 2010. http://www.cdc.gov/std/treatment/ 2010/pid.htm (accessed 21 June 2012).
- Morcos R, Frost N, Hnat M, et al. Laparoscopic versus clinical diagnosis of acute pelvic inflammatory disease. *J Reprod Med* 1993; 38: 53–56.
- Recommendations arising from the 31st Study Group: The Prevention of Pelvic Infection. In: Templeton A (ed.) The prevention of pelvic infection. London: RCOG Press, 1996, pp.267–270.
- Kamenga MC, De Cock KM, St.Louis ME, et al. The impact of human immunodeficiency virus infection on pelvic inflammatory disease: a case-control study in Abidjan, Ivory Coast. *Am J Obstet Gynecol* 1995; 172: 919–925.
- Mugo NR, Kiehlbauch JA, Nguti R, et al. Effect of human immunodeficiency virus-1 infection on treatment outcome of acute salpingitis. *Obstet Gynecol* 2006; 107: 807–812.
- Bukusi EA, Cohen CR, Stevens CE, et al. Effects of human immunodeficiency virus 1 infection on microbial origins of pelvic inflammatory disease and on efficacy of ambulatory oral therapy. *Am J Obstet Gynecol* 1999; 181: 1374–1381.
- Irwin KL, Moorman AC, O'Sullivan MJ, et al. Influence of human immunodeficiency virus infection on pelvic inflammatory disease. *Obstet Gynecol* 2000; 95: 525–534.
- Altunyurt S, Demir N and Posaci C. A randomized controlled trial of coil removal prior to treatment of pelvic inflammatory disease. *Eur J Obstetr Gynecol Reprod Biol* 2003; 107: 81–84.
- Yudin MH, Hillier SL, Wiesenfeld HC, et al. Vaginal polymorphonuclear leukocytes and bacterial vaginosis as markers for histologic endometritis among women without symptoms of pelvic inflammatory disease. *Am J Obstet Gynecol* 2003; 188(2): 318–323.
- Miettinen AK, Heinonen PK, Laippala P, et al. Test performance of erythrocyte sedimentation rate and C- reactive protein in assessing the severity of acute pelvic inflammatory disease. *Am J Obstet Gynecol* 1993; 169: 1143–1149.
- Westrom L. Incidence, prevalence, and trends of acute pelvic inflammatory disease and its consequences in industrialized countries. [Review] [74 refs]. Am J Obstet Gynecol 1980; 138: 880–892.
- 13. Judlin P. Current concepts in managing pelvic inflammatory disease. *Curr Opin Infect Dis* 2010; 23: 83–87.
- 14. Haggerty CL, Totten PA, Astete SG, et al. Failure of cefoxitin and doxycycline to eradicate endometrial

Mycoplasma genitalium and the consequence for clinical cure of pelvic inflammatory disease. *Sex Transm Infect* 2008; 84: 338–342.

- Hillis SD, Joesoef R, Marchbanks PA, et al. Delayed care of pelvic inflammatory disease as a risk factor for impaired fertility. *Am J Obstet Gynecol* 1993; 168: 1503–1509.
- Ness RB, Trautmann G, Richter HE, et al. Effectiveness of treatment strategies of some women with pelvic inflammatory disease: A randomized trial. *Obstet Gynecol* 2005; 106: 573–580.
- 17. Hemsell DL, Little BB, Faro S, et al. Comparison of three regimens recommended by the Centers for Disease Control and Prevention for the treatment of women hospitalized with acute pelvic inflammatory disease. *Clin Infect Dis* 1994; 19: 720–727.
- Martens MG, Gordon S, Yarborough DR, et al. Multicenter randomized trial of ofloxacin versus cefoxitin and doxycycline in outpatient treatment of pelvic inflammatory disease. Ambulatory PID Research Group. *Southern Med J* 1993; 86: 604–610.
- Walker CK, Kahn JG, Washington AE, et al. Pelvic inflammatory disease: metaanalysis of antimicrobial regimen efficacy. J Infect Dis 1993; 168: 969–978.
- Wendel GD Jr, Cox SM, Bawdon RE, et al. A randomized trial of ofloxacin versus cefoxitin and doxycycline in the outpatient treatment of acute salpingitis. *Am J Obstet Gynecol* 1991; 164: 1390–1396.
- Witte EH, Peters AA, Smit IB, et al. A comparison of pefloxacin/metronidazole and doxycycline/metronidazole in the treatment of laparoscopically confirmed acute pelvic inflammatory disease. *Eur J Obstet Gynecol Reprod Biol* 1993; 50: 153–158.
- Judlin P, Liao Q, Liu Z, et al. Efficacy and safety of moxifloxacin in uncomplicated pelvic inflammatory disease: the MONALISA study. *BJOG: Int J Obstet Gynaecol* 2010; 117: 1475–1484.
- Heinonen PK, Teisala K, Miettinen A, et al. A comparison of ciprofloxacin with doxycycline plus metronidazole in the treatment of acute pelvic inflammatory disease. *Scand J Infect Dis* 1989; 60: 66–73.
- Bradshaw CS, Jensen JS, Tabrizi SN, et al. Azithromycin failure in Mycoplasma genitalium urethritis. *Emerg Infect Dis* 2006; 12: 1149–52.
- Heystek MJ, Ross JDC and Study Group PID. A randomised double-blind comparison of moxifloxacin and doxycycline/metronidazole/ciprofloxacin in the treatment of acute, uncomplicated pelvic inflammatory disease. *Int J STD AIDS* 2009; 20: 690–695.
- Ross JDC, Cronje HS, Paszkowski T, et al. Moxifloxacin versus ofloxacin plus metronidazole in uncomplicated pelvic inflammatory disease: results of a multicentre, double blind, randomised trial. *Sex Transm Infect* 2006; 82: 446–451.
- 27. Haggerty CL, Ness RB, Amortegui A, et al. Endometritis does not predict reproductive morbidity after pelvic inflammatory disease. *Am J Obstet Gynecol* 2003; 188: 141–148.

Appendix I

Search strategy

Five reference sources were used to provide a comprehensive basis for the guideline:

1. Medline and Embase Search (a) 1987 – September 2011

The search strategy comprised the following terms in the title or abstract: 'pelvic inflammatory disease', 'adnexitis', 'oophoritis', 'parametritis', 'salpingitis', 'endometritis', 'PID' (excluding 'primary immune deficiency'), 'adnexal disease' or 'adnexal disease'. 10422 citations were identified.

(b) 1963 - 1986

The search strategy comprised the following terms in the title or abstract: 'pelvic inflammatory disease', 'adnexitis', 'oophoritis', 'parametritis', 'salpingitis' or 'adnexal disease'. The dataset was then limited to AIM journals and human subjects, identifying 2321 citations.

- 2. 2010 CDC STD Treatment Guidelines (www.cdc.gov/std/)
- 3. 2009 RCOG Green Top Guidelines Management of Acute Pelvic Inflammatory Disease (www. rcog.org.uk)
- 4. Cochrane Collaboration Databases (www. cochrane.org)

Appendix 2

Levels of evidence and grading of recommendations

Levels of Evidence

- Ia Evidence obtained from meta-analysis of randomised controlled trials.
- Ib Evidence obtained from at least one randomised controlled trial.
- IIa Evidence obtained from at least one well-designed study without randomisation.
- IIb Evidence obtained from at least one other type of well-designed quasi-experimental study.
- III Evidence obtained from well-designed nonexperimental descriptive studies such as comparative studies, correlation studies and case control studies.
- IV Evidence obtained from expert committee reports or opinions and/or clinical experience of respected authorities.

Grading of recommendations

- A. (Evidence levels Ia, Ib) Requires at least one randomised control trial as part of the body of literature of overall good quality and consistency addressing the specific recommendation.
- B. (Evidence levels IIa, IIb, III) Requires availability of well-conducted clinical studies but no randomised clinical trials on the topic of recommendation.
- C. (Evidence IV) Requires evidence from expert committee reports or opinions and/or clinical experience of respected authorities. Indicates absence of directly applicable studies of good quality.

Appendix 3

Declarations of Interest

Jonathan Ross – no interests to declare Philippe Judlin - no interests to declare Jorgen Jensen – no interests to declare

Appendix 4

European STI Guidelines Editorial Board and List of contributing organisations

Dr Keith Radcliffe, UK – Editor-in-Chief

Dr Karen Babayan, Armenia (appointed 2009)

Dr Marco Cusini, Italy (app. 2010)

Prof Mikhail Gomberg, Russia (app. 2010)

- Dr Michel Janier, France (app. 2006)
- Dr Jorgen Skov Jensen, Denmark (app. 2006)

Prof. Harald Moi, Norway (app. 2007)

Dr Raj Patel, UK (app. 2006)

Prof Jonathan Ross, UK (app. 2006)

- Dr Jackie Sherrard, UK (app. 2009)
- Dr Magnus Unemo, Sweden (app. 2009)
- Dr Willem van der Meijden, Netherlands (app. 2006)
- Dr Simon Barton (UK) UEMS representative, UK (app. 2010)

Dr Lali Khotenashvili – WHO European Office representative, Georgia (app. 2007)

Dr Marita van de Laar – ECDC representative, Netherlands (app. 2007)

Prof. Martino Neumann – EDF representative, Netherlands (app. 2007)

Dr Angela Robinson, - EADV representative, UK (app. 2009)

This guideline has been produced on behalf of the following organisations: the European Branch of the International Union against Sexually Transmitted Infections (IUSTI Europe); the European Academy of Dermatology and Venereology (EADV); the European Dermatology Forum (EDF); the Union of European Medical Specialists (UEMS). The European Centre for Disease Prevention and Control (ECDC) and the European Office of the World Health Organisation (WHO-Europe) also contributed to its development.