How could bacteria entering the vagina ultimately cause peritonitis? 
Pelvic inflammatory disease (PID) is an infection of the female reproductive organs, uterus, fallopian tubes, cervix and ovaries. PID usually occurs when sexually transmitted bacteria spread from your vagina to your uterus and upper genital tract. PID may also develop when bacteria travel up a contraceptive device or when they're introduced during gynecologic procedures, such as insertion of an intrauterine device (IUD) or an abortion. Many different organisms can cause PID, but most cases are associated with gonorrhea and Chlamydia infections. The infection can spread to surrounding structures, including the peritoneal membrane that lines the abdominal cavity and covers the abdominal organs. This infection is called peritonitis. If an abscess has formed and ruptures, and pus spills into the pelvic cavity this will also cause peritonitis. Peritonitis is an inflammation of the peritoneum, the thin membrane that lines the abdominal wall and covers most of the organs of the body. Peritonitis can cause sudden or gradual severe pain in the entire abdomen 
References 
Health-cares.net. (2005. Pelvic inflammatory disease. Retrieved February 8, 2009 from  http://womens-health.health-cares.net/pelvic-inflammatory-disease.php 
University of Maryland Medical Center. (2008). Peritonitis. Retrieved February 8, 2009  from http://www.umm.edu/altmed/articles/peritonitis-000127.htm 
Epididymitis 

The epididymis is the long coiled tube at the top and rear of each testicle. It carries sperm to the vas deferens Epididymitis is an inflammation of the epididymis. It generally occurs in sexually active young males (younger than 35 years) and is rare before puberty. In young men the usual cause is a sexually transmitted microorganism, such as N. gonorrhea or C. Trachomatis. In older men over the age of 35 it is usually a result of a UTI and or prostatitis. Epididymitis can also be caused by trauma to the scrotum, chlamydia and an infection with bacteria that are normally present in the intestinal tract. The most common symptom of epididymitis is scrotal pain and swelling with erythema; a hydrocele may form. A urethral discharge, dysuria, frequency, and urgency are usual symptoms. The onset may occur acutely over 1 to 2 days or develop more gradually. Other signs are: 

· swelling at the back of one of the testicles 

· fever 

· chills 

· pain during urination 

· scrotum that is hot, tender and firm to the touch 

· enlarged testes 

· blood in the semen 

· groin pain 

· pain during intercourse 

· pain during ejaculation 

  

                                                     References 

 Gould, B. (2006). Pathophysiology for the Health Profession (3rd ed). Philadelphia  Elsevier Inc. 

McCance, K. L., & Huether, S.D. (2006).  Pathophysiology: the biologic basis for diseasein adults and children (5th ed.) Mosby. St. Louis, MS 

