

Prostate Conditions

BPH (benign prostatic hyperplasia)

Benign means "not cancer," and hyperplasia means abnormal cell growth. The result is that the prostate becomes enlarged. BPH is not linked to cancer and does not increase your risk of getting prostate cancer—yet the symptoms for BPH and prostate cancer


BPH symptoms usually start after the age of 50. They can include:


- Trouble starting a urine stream or making more than a dribble
- Passing urine often, especially at night
- Feeling that the bladder has not fully emptied
- A strong or sudden urge to pass urine
- Weak or slow urine stream
- Stopping and starting again several times while passing urine
- Pushing or straining to begin passing urine

At its worst, BPH can lead to:

- A weak bladder
- Backflow of urine causing bladder or kidney infections
- Complete block in the flow of urine
- Kidney failure


The enlarged prostate can press against the bladder and the urethra. This can slow down or block urine flow. Some men might find it hard to start a urine stream, even though they feel the need to go. Once the urine stream has started, it may be hard to stop. Other men may feel like they need to pass urine all the time or they are awakened during sleep with the sudden need to pass urine.

Early BPH symptoms take many years to turn into bothersome problems. These early symptoms are a cue to see your doctor.


What is prostatitis and how is it treated?

Prostatitis is an inflammation of the prostate gland that may result from a bacterial infection. It affects at least half of all men at some time during their lives. Having this condition does not increase your risk of any other prostate disease.


Prostatitis Symptoms

- Trouble passing urine
- A burning or stinging feeling or pain when passing urine
- Strong, frequent urge to pass urine, even when there is only a small amount of urine
- Chills and high fever
- Low back pain or body aches
- Pain low in the belly, groin, or behind the scrotum
- Rectal pressure or pain
- Urethral discharge with bowel movements
- Genital and rectal throbbing
- Sexual problems and loss of sex drive
- Painful ejaculation(sexual climax)

There are four types of prostatitis:

Acute bacterial prostatitis

This type is caused by a bacterial infection and comes on suddenly. Symptoms include severe chills and fever. There is often blood in the urine. Your PSA level may be higher than normal. You must go to the doctor's office or emergency room for treatment. It's the least common of the four types, yet it's the easiest to diagnose and treat.

Chronic bacterial prostatitis

Also caused by bacteria, this type of prostatitis doesn't come on suddenly, but it can be bothersome. The only symptom you may have is bladder infections that keep coming back. The cause may be a defect in the prostate that lets bacteria collect in the urinary tract..

Chronic prostatitis or chronic pelvic pain syndrome

This disorder is the most common but least understood type of prostatitis. Found in men of any age from late teens to the elderly, its symptoms can come and go without warning. There can be pain or discomfort in the groin or bladder area. Infection-fighting cells are often present, even though no bacteria can be found.

Asymptomatic inflammatory prostatitis

You don't have symptoms with this condition. It is often found when you are undergoing tests for other conditions, such as to determine the cause of infertility or to look for prostate cancer. If you have this form of prostatitis, your PSA test may show a higher number than normal.