

Emergency Contraception

What are my options?

A service provided by

Sheffield Teaching Hospitals

NHS Foundation Trust

What is emergency contraception?

If you have had unprotected sex, or if your usual contraception has failed (e.g. the condom split or you forgot to take your pill), you can use emergency contraception.

There are three types of emergency contraception:

- The emergency pill
 - Levonelle
 - EllaOne
- The copper IUD (emergency coil)

The emergency pill - Levonelle

The emergency contraceptive pill called Levonelle is a tablet containing levonorgestrel (progestogen), a hormone which is similar to the natural progesterone women produce in their ovaries.

How do I take it?

You will be given one pill to take. It should be taken within 3 days (72 hours) of having unprotected sex.

It is more effective if taken soon after unprotected sex.

The emergency pill - EllaOne

EllaOne is an emergency contraceptive pill containing ulipristal, a progestogen blocker.

How do I take it?

You will be given one tablet to take. It should be taken within 5 days of unprotected sex. It is therefore usually given to women that come into clinic after 3 days, so too late for Levonelle, and who are not keen to have an emergency coil fitted.

How does the emergency pill work?

The emergency pill is most likely to stop or delay an egg being released (ovulation). It may also stop a fertilized egg settling in the womb (implantation).

When will I get my next period?

Your next period may come early or a few days late. If your period is more than 7 days late, go back to clinic for a pregnancy test.

How effective is the emergency pill?

The emergency pill is more effective and works better the sooner it is taken after unprotected sex. However it is not as effective as using other methods of contraception regularly, and it can fail even if it has been taken correctly.

What are the side effects?

Some women may feel sick, dizzy or tired, or may get headaches, breast tenderness or abdominal pain.

A very small number of women vomit. If you are sick within 3 hours of taking the pill, please come back to clinic (or see your GP or pharmacist) as soon as possible to get another tablet.

There are no serious long or short term side effects from using the emergency pill.

Will the emergency pill protect me from pregnancy until my next period?

No, you must use effective contraception (e.g. condoms). If you have further unprotected sex, you can repeat Levonelle. It is not possible to use EllaOne more than once in a menstrual cycle. You should wait 5 days after taking EllaOne before you start or restart taking your regular hormonal contraceptive pill.

Do I need to see a nurse or doctor after I've taken the pill?

Not usually, but do go and see a nurse or doctor if:

- Your next period is more than 7 days late
- You think you may be pregnant
- Your next period is lighter or shorter than your usual period
- You have any sudden or unusual pain in the lower abdomen

Are there any risks if the emergency pill fails?

The emergency pill has not been shown to affect a pregnancy or harm a developing baby. As with any pregnancy, there is a small chance that an ectopic pregnancy may occur. If you think you may be pregnant it is important to seek advice as soon as possible.

How many times can I use the emergency pill?

You can take **Levonelle** emergency pill as many times as you need to and you can take it more than once in any menstrual cycle. However, it is not as effective as using other methods of contraception regularly.

You can only take **EllaOne** once in any menstrual cycle,

Can I get the emergency pill from anywhere else?

The emergency pill is also available from the following places:

- Your GP or Practice Nurse
- Sheffield NHS Walk-In Centre, Broad Lane which is open all year from 8am-8pm, no appointment necessary
- Your local pharmacy – if you are over 18 years old, you will be required to pay for the pill

The Emergency IUD (Intrauterine Device)

What is the emergency IUD?

An IUD is a small plastic and copper device that is put into your womb. It can be fitted up to 5 days after unprotected sex and at any time during the menstrual cycle providing that this is the **only** unprotected sex that has occurred since your last period.

If you have had unprotected sex more than once since your last period, then an IUD can be fitted up to 5 days after the earliest time you could have released an egg (ovulation).

How effective is the emergency IUD?

It is the most effective form of emergency contraception and will prevent over 99% of expected pregnancies.

How is the IUD fitted?

The doctor or nurse will examine you internally to check the position and size of your womb before they put in an IUD. The cervix (the neck of the womb) will be swabbed to check for chlamydia and gonorrhoea infection. The fitting of the IUD takes approximately 10-15 minutes. It can be uncomfortable or painful for some women, therefore you may want to take a painkiller beforehand. You may experience a period type pain and some light bleeding for a few days after the IUD has been fitted.

Are there any risks if the IUD fails?

The emergency IUD is highly effective. However, if it does fail and you become pregnant, there is a risk that the IUD can cause a miscarriage or that an ectopic pregnancy may occur. If you think that you are pregnant it is important that you seek advice as soon as possible.

Do I need to see a nurse or doctor after the IUD has been fitted?

Yes, it is recommended that you see a nurse or doctor approximately 4 weeks after the IUD was fitted. This is to:

- Check that you are not pregnant
- Discuss any issues or concerns
- Arrange the removal of the IUD if this is what you want
- Discuss your future contraception if you require this

Will the emergency IUD protect me from pregnancy until my next period?

Yes, as soon as it has been fitted, you will be protected against pregnancy until the IUD is taken out.

When can I have the IUD removed?

If you do not want to keep the IUD as your regular method of contraception, it can be removed when you next have a period.

Does emergency contraception protect me from sexually transmitted infections (STIs)?

No, emergency contraception only protects you from pregnancy. To avoid STIs including chlamydia, gonorrhoea and HIV, you must use condoms.

Sexual Health Sheffield

Visit Sexual Health Sheffield's website for opening times

- www.sexualhealthsheffield.nhs.uk
- **0114 226 8888**

Produced with support from Sheffield Hospitals Charity
Working hard to fund improvements that make life better
for patients and their families

Please donate to help us do more

www.sheffieldhospitalscharity.org.uk Registered Charity No 1059043

Yes I donate
ORGAN DONATION

Alternative formats may be available on request.
Please email: alternativeformats@sth.nhs.uk

© Sheffield Teaching Hospitals NHS Foundation Trust 2016

Re-use of all or any part of this document is governed by copyright and the "Re-use of Public Sector Information Regulations 2005"
SI 2005 No.1515. Information on re-use can be obtained from the Information Governance Department, Sheffield Teaching Hospitals.
Email infogov@sth.nhs.uk