

**EVALUATION OF ACUPUNCTURE THERAPY FOR CHRONIC
PROSTATITIS/CHRONIC PELVIC PAIN SYNDROME**

by

SHAUN LEE WEN HUEY

**Thesis submitted in fulfillment of the
requirements for the degree
of Doctor of Philosophy**

APRIL 2007

*To my wonderful parents, Lee Peng Loon and Lim Siew Nai,
my lovely sister, Tracy
and adorable brother, Jason*

ACKNOWLEDGEMENTS

I own my deepest and most sincere thanks to Professor Dr. Yuen Kah Hay and Dr. Liong Men Long, both my wonderful supervisors for giving me the opportunity to carry out this work. I have been extremely fortunate to have Prof. Yuen, a great mentor and brilliant scientist who gave me guidance during this course of work and provided me with constructive comments and criticism. I am equally grateful to Dr. Liong, whom opened my eyes to the important world of clinical research. Without his unfailing support, guidance and dedication, this clinical study would not be possible.

I am deeply grateful to Professor John Krieger, from the Department of Urological Surgery, University of Washington School of Medicine, a dear friend and wonderful teacher who guided me into the interesting world of urological research and encouraged me to look at things and problems in an unconventional way. Warm thanks are due to Dr Cheah Phaik Yeong, whom first guided me to start my research in prostatitis and to Dr Nurzalina Karim Khan, for her unrelenting support and guidance throughout my research.

My sincere and special thanks also goes to the urologists from other participating hospital, namely Dr Leong Wing Seng, Dr Christopher Chee, Dr Choong Wooi Long and Dr Yap Hin Wai for their support and assistance in the acupuncture study. A big thank you also goes to Dr Timothy Khor and Dr Teh Chu Leong for their valuable input, support and comments for the study.

I must not forget to convey my special thanks to the various hospital directors especially Dato Tan Chong Siang, Mr. Loh Lean Hoe and Dr Yip Kok Thye of Lam Wah Ee Hospital for allowing this study to be carried out at the Department of Urology, Lam Wah Ee Hospital during the years 2003-2006. I must also thank all the staffs of the Department of Urology and Laboratory of Lam Wah Ee Hospital, especially the research nurses Mr. Heng Kok Heng, Ms. Yang Siew Kin, Ms. Colina Wong, Ms. Heng Mai Chuan, Ms. Lee Beng Sim, Ms Puspa, Ms. Kartini, Ms. Nohana Md. Arif, Dr. Prasantha Kumar Das, Mr. Leong Leng Chee, Ms. Catherine and Ms. Cheng for their assistance in the clinical and laboratory work.

Special thanks goes to all the acupuncturist and staffs from the Chinese Medical Division of Lam Wah Ee Hospital whom had helped out in our study especially Mr. Choong Weng Pho and Mr. Wu Yue, the two acupuncturists for their input and comments in the study. Without their tremendous efforts and skills, this study would not have been such a success. My thanks also go to Dr. Rusliza and her student Mr. See Kok Keat from the School of Pharmaceutical Sciences, USM for their technical help and support in providing us with the space and equipments for our biomarkers assay.

I would also express my thanks to my wonderful friends and colleagues, Sheau Chin, Bee Hong, Wai Peng, Irene, Ai Boey, Sandy, Yit Hoong, Enrico, Jia Woei, Siew Siew, Sin Yee, Pay Kim, Bee Yean, Phaik Chin and Mei Mei for their continuous support, understanding, encouragement and technical assistance.

Special thanks also to all the doctors and patients who responded to our call to participate in the prostatitis survey and clinical study and thus made it possible, and who also gave the valuable information needed for this research and inspired me to continue my research in the field of urology. My deepest appreciation also goes the Dean and staffs of the School of Pharmaceutical Sciences, USM for all their support and assistance rendered during the course of my study.

Finally, I extend my deepest thanks to my family and my dearest girlfriend, Yin Key who suffered when I should have been at home with them rather than working on this research.

Shaun Lee

April 2007

TABLE OF CONTENT

	Page
TITLE	i
ACKNOWLEDGEMENTS	ii
LIST OF TABLES	xvi
LIST OF FIGURES	xxi
LIST OF PLATES	xxiii
LIST OF ABBREVIATION	xxiv
LIST OF APPENDICES	xxvii
ABSTRAK	xxvii
ABSTRACT	xxix
CHAPTER 1 PROSTATITIS	
1.1 Introduction	1
1.2 Basic anatomy, histology and physiology related to the prostate gland	2
1.3 Early classification of prostatitis	6
1.4 The new National Institutes of Health (NIH) classification of prostatitis	9
1.5 Practical clinical practice patterns in prostatitis	12
1.6 Aetiology and pathogenesis of prostatitis	14
1.6.1 Microbiological aspects of prostatitis	16
1.6.2 Immunological aspects of prostatitis	18
1.6.3 Chemical and functional disorder aspects of prostatitis	20

1.6.4	Myalgia aspects of prostatitis	22
1.6.5	Psychological aspects of prostatitis	23
1.7	Diagnostic procedure of prostatitis	24
1.8	Transrectal ultrasound examination of the prostate gland	30
1.9	Medical management of prostatitis	31
1.9.1	Category I - Acute bacterial prostatitis	31
1.9.2	Category II - Chronic bacterial prostatitis	32
1.9.3	Category III - Chronic prostatitis/chronic pelvic pain syndrome	34
1.9.4	Category IV – Asymptomatic prostatitis	38
1.10	Scope of study	39

CHAPTER TWO VALIDATION OF OUTCOME MEASURES FOR CHRONIC PROSTATITIS/CHRONIC PELVIC PAIN SYNDROME

2.1.	Validity, reliability and responsiveness of the Brief Pain Inventory and Hospital Anxiety and Depression Scale	41
2.1.1	Introduction	41
	2.1.1.1 Brief Pain Inventory	42
	2.1.2.2 Hospital Anxiety Depression Scale	43
2.2	Materials and Methods	44
2.2.1	Participant selection	44
2.2.2	Data collection	44
2.2.3	Statistical analysis	45
2.3	Results	47
2.3.1	Brief Pain Inventory	47

2.3.1.1	Participants	47
2.3.1.2	Validity	47
2.3.1.3	Reliability	49
2.3.1.4	Responsiveness	52
2.3.2	Hospital Anxiety and Depression Scale	54
2.3.2.1	Participants	54
2.3.2.2	Validity	54
2.3.2.3	Reliability	56
2.3.2.4	Responsiveness	58
2.4	Discussion	60
2.4.1	Brief Pain Inventory	60
2.4.2	Hospital Anxiety and Depression Scale	62
2.5	Conclusion	66

CHAPTER THREE MANAGEMENT PRACTICE OF PROSTATITIS LIKE SYMPTOMS AMONG PRIMARY CARE PHYSICIANS IN MALAYSIA

3.1	Introduction	67
3.2	Materials and methods	69
3.2.1	Instrument development and pilot testing.	69
3.2.2	Survey procedures	69
3.2.3	Data management	70
3.3	Results	71
3.3.1	Survey respondents	71
3.3.2	Prevalence of prostatitis-like symptoms	71
3.3.3	Evaluation of prostatitis-like symptoms	74

3.3.4	Treatment of prostatitis-like symptoms	75
3.3.5	Urology referral	75
3.3.6	Attitude towards treatment	76
3.4	Discussion	78
3.5	Conclusion	84

CHAPTER FOUR DEMOGRAPHICS AND CLINICAL CHARACTERISTICS OF CHRONIC PROSTATITIS/ CHRONIC PELVIC PAIN SYNDROME PATIENTS

4.1	Demographics and clinical characteristics of chronic prostatitis/chronic pelvic pain syndrome patients in Malaysia	85
4.1.1	Introduction	85
4.2	Methods	87
4.2.1	Study design	87
4.2.2	University of Science Malaysia-Penang Chronic Prostatitis Cohort (USM-CPC).	87
4.2.3	Questionnaires	88
4.2.3.1	National Institute of Health- Chronic Prostatitis Symptom Index	88
4.2.3.2	International Prostate Symptom Score	89
4.2.3.3	Brief Pain Inventory-Short Form	89
4.2.3.4	International Index of Erectile Function- 5	89
4.2.3.5	University of Washington Symptom Score	90
4.2.3.6	Medical Outcome Symptom Questionnaire Short Form-12	90

	4.2.3.7	Hospital Anxiety and Depression Scale	91
	4.2.3.8	Male Sexual Health Questionnaire	91
	4.2.4	Data analysis	91
	4.2.5	Missing data	92
4.3		Results	93
	4.3.1	Participants demographics	93
	4.3.2	Previous therapy for CP/CPPS	95
	4.3.3	Participant and medical history	95
	4.3.4	Prostatitis symptoms and quality of life	98
	4.3.5	Urinary symptoms	98
	4.3.6	Pain symptoms	99
	4.3.7	Sexual function	99
	4.3.8	Health-related Quality of Life	103
	4.3.9	Anxiety and Depression Score	106
4.4		Discussion	106
4.5		Conclusion	111
4.6		Comparison of baseline demographics between patients diagnosed with chronic prostatitis/chronic pelvic pain syndrome in Malaysia and United States	112
	4.6.1	Introduction	112
4.7		Materials and Methods	113
	4.7.1	Definition of chronic prostatitis/chronic pelvic pain syndrome (CP/CPPS)	113
	4.7.2	Patient populations	113

4.7.2.1	University of Sciences Malaysia-Penang Chronic Prostatitis Cohort (USM-CPC).	113
4.7.2.2	National Institutes of Health Chronic Prostatitis Cohort (NIH-CPC)	113
4.7.3	Statistical analysis	114
4.8	Results	115
4.8.1	Populations	115
4.8.2	Symptoms and quality of life	115
4.8.3	Previous therapy for CP/CPPS	119
4.8.4	Participant medical history	120
4.9	Discussion	123
4.10	Conclusion	127

CHAPTER FIVE ACUPUNCTURE THERAPY FOR CHRONIC PROSTATITIS/ CHRONIC PELVIC PAIN SYNDROME

5.1	Introduction	128
5.2	Materials and methods	132
5.2.1	Inclusion/Exclusion criteria	132
5.2.2	Intervention	133
5.2.3	Acupuncture treatment	139
5.2.4	Sham acupuncture	140
5.2.5	Blinding	143
5.2.6	Randomisation	146
5.2.7	Endpoints	146
5.2.7.1	Primary	146

5.2.7.2	Secondary	146
5.2.8	Adverse events	147
5.2.9	Ethical and legal aspects	147
5.2.10	Accrual of participant	148
5.2.11	Statistical consideration	148
5.2.11.1	Analysis of Primary Outcome	149
5.2.11.2	Secondary Analysis	149
5.2.11.3	Sample size	150
5.2.11.4	Intent to treat and missing data	151
5.2.12	Role and source of funding	151
5.3	Results	153
5.3.1	Population demographics and clinical presentation	158
5.3.2	Comparison of acupuncture with sham acupuncture.	158
5.3.2.1	Primary outcome	158
5.3.2.2	Secondary outcomes	159
5.3.3	Adverse events/ serious adverse events	159
5.3.4	Predictors to response	163
5.4	Discussion	164
5.5	Conclusion	171
5.6	Comparison of acupuncture treatment on outcome response	172
5.6.1	Introduction	172
5.7	Materials and methods	174
5.7.1	Participants	174
5.7.2	Intervention	174
5.7.3	Endpoints	174

5.7.4	Statistical analysis	174
5.8	Results	177
5.8.1	Participants	177
5.8.2	Open label acupuncture	177
5.8.3	Increasing treatment duration	179
5.9	Discussion	182
5.10	Conclusion	185

CHAPTER SIX TOLERABILITY AND ACCEPTABILITY OF CHRONIC PROSTATITIS/ CHRONIC PELVIC PAIN SYNDROME TREATMENT

6.1	Tolerability and acceptability of acupuncture/sham treatment	186
6.1.1	Introduction	186
6.2	Materials and methods	188
6.2.1	Participants	188
6.2.2	Study index	188
6.2.3	Data collection	189
6.2.4	Statistical analysis	189
6.3	Results	190
6.3.1	Participants	190
6.3.2	Feasibility	190
6.3.3	Pain rating scale	191
6.3.4	Anxiety anticipatory rating	191
6.3.5	Comfort rating scale	192
6.4	Discussion	196
6.5	Conclusion	200

6.6	Tolerability and acceptability of Stamey localisation procedure	201
6.7	Materials and methods	204
6.7.1	Participants	204
6.7.2	Data collection	204
6.7.3	Statistical analysis	205
6.8	Results	207
6.8.1	Participants	207
6.8.2	Procedure tolerability	207
6.8.3	Adverse events	208
6.9	Discussion	215
6.10	Conclusion	214

CHAPTER SEVEN NEUROBIOLOGICAL EFFECTS OF ACUPUNCTURE

7.1	Determination of blood beta-endorphin and leucine-enkephalin concentrations	215
7.1.1	Introduction	215
7.2	Materials and methods	219
7.2.1	Apparatus	219
7.2.2	Plasma extraction	219
7.2.3	Standard solutions and calibration curves	220
7.2.4	Assay protocol	220
7.2.5	Precision and accuracy	221
7.2.6	Statistical analysis	221
7.3	Results	224

7.3.1	β -endorphin	224
7.3.2	Leucine-enkephalin	227
7.4	Discussion	230
7.5	Conclusion	232
7.6	Role of β -endorphin and leucine-enkephalin in acupuncture	233
7.6.1	Introduction	233
7.7	Materials and methods	234
7.7.1	Sample collection and extraction.	234
7.7.2	Assay protocol	235
7.7.3	Statistical analysis	235
7.8	Results	236
7.8.1	Participant demographics	236
7.8.2	β -endorphin	236
7.8.3	Leucine-enkephalin	236
7.8.4	Cortisol	237
7.9	Discussion	240
7.10	Conclusion	243
7.11	Effects of acupuncture on the immune function	244
7.11.1	Introduction	244
7.12	Materials and methods	246
7.12.2	Sample preparation	246
7.12.3	Statistical analysis	247
7.13	Results	249
7.13.1	Participant, duration of symptoms and baseline scores	249

7.13.2	Acupuncture versus sham acupuncture	249
7.13.3	Treatment responders versus non-responders	250
7.14	Discussion	255
7.15	Conclusion	259
8	SUMMARY AND GENERAL CONCLUSIONS	260
9	RECOMMENDATIONS FOR FURTHER RESEARCH	264
	BIBLIOGRAPHY	272
	APPENDICES	284
	PUBLICATIONS	315

LIST OF TABLES

	Page
1.1 The traditional classification of prostatitis first proposed by Drach <i>et al</i> in 1978.	7
1.2 The new NIH consensus classification of prostatitis	10
1.3 Interpretation of the 4-glass test	28
1.4 Clinical features of prostatitis patients	33
2.1 ANOVA values for analysis of BPI scales used in the discriminant validity test	48
2.2 Factor analysis with Promax rotation for Brief Pain Inventory	49
2.3 Reliability analysis of the BPI in CP/CPPS patients	51
2.4 Baseline and follow-up scores of responsiveness to change of the BPI scales	53
2.5 Factor analysis with Varimax rotation of the HADS	55
2.6 Reliability analysis of the HADS in CP/CPPS patients	57
2.7 Baseline and follow-up scores of responsiveness to change of the HADS scales	59
2.8 Comparison of the HADS factor structure in various studies.	65
3.1 Demographic characteristics of respondents whom responded to the survey study sent from March 2004 until July 2004 in Penang	73
3.2 Comparison of various first line treatment for prostatitis-like symptoms-like symptoms in different countries	80

LIST OF TABLES

	Page
3.3 International Prostatitis Collaborative Research Network (IPCRN) recommended evaluation of the patients with CP/CPPS	81
4.1 Baseline Characteristics of the USM Chronic Prostatitis Cohorts	94
4.2 Prevalence of Previous Treatments for Chronic Prostatitis in the current cohort of patients	96
4.3 Self-reported disease history in the 393 participants recruited into the current study.	97
4.4 Reported Pain or Discomfort in the USM-Chronic Prostatitis Patient Cohorts	99
4.5 Relationship between number of pain sites, previous treatment and urinary symptoms with CP/CPPS symptoms	100
4.6 Summary statistics of participants IPSS, IIEF-5 and HADS scores	101
4.7 Medical outcome study: SF-12 Physical and Mental Components Scores and symptoms severity subgroup.	105
4.8 Baseline Characteristics of the NIH and USM Chronic Prostatitis Cohorts	116
4.9 NIH-Chronic Prostatitis Symptom Index Total and Sub-scores for the NIH and USM Chronic Prostatitis Populations	117
4.10 Reported Pain or Discomfort in the NIH and USM Chronic Prostatitis Patient Cohorts	119
4.11 Previous Treatments for Chronic Prostatitis: Comparison of the NIH and USM Cohorts	121
4.12 Self-reported Disease History in the NIH and USM Chronic Prostatitis Cohorts	122

LIST OF TABLES

	Page	
5.1	Summary of acupuncture trials performed on prostatitis patients in the past few years.	130
5.2	Various acupuncture points which have been used for treatment of chronic prostatitis/chronic pelvic pain syndrome	134
5.3	Advantages and disadvantages of the various types of sham intervention and methods.	142
5.4	Similarities and differences between acupuncture and sham acupuncture	144
5.5	Proposed sample size required stratified according to treatment response	152
5.6	Baseline demographics and clinical characteristics of 89 participants with chronic prostatitis/chronic pelvic pain syndrome	155
5.7	Outcomes after 10 weeks of Acupuncture or Sham Acupuncture therapy for 89 Men with Chronic Prostatitis/Chronic Pelvic Pain Syndrome	162
5.8	Outcome comparison between the participants initially randomised to acupuncture and participants receiving open label acupuncture.	178
5.9	Final scores of participants whom received 30 sessions of acupuncture.	180
7.1	Regression data of the calibration curve obtained for β -endorphin	225
7.2	Within and between-day precision and accuracy (n = 6) of the plasma β -endorphin assay method	226
7.3	Regression data of the calibration curve obtained for leucine- enkephalin	228

LIST OF TABLES

	Page	
7.4	Within and between-day precision and accuracy (n = 6) of the plasma leucine-enkephalin assay method	229
7.5	Percentage change in blood neurotransmitter level from baseline in the two treatment arms	238
7.6	Comparisons of baseline mean absolute numbers of white blood cells in both groups of participants.	239
7.7	Comparison of mean white blood cells count between acupuncture and sham acupuncture participants after 20 treatment sessions	251
7.8	Mean reduction of white blood cells between acupuncture and sham acupuncture participants after 20 treatment sessions	252
7.9	Mean reduction of white blood cells between treatment responders versus non-responders	253

LIST OF FIGURES

	Page
1.1 The prostate gland consists of 3 different zones, a central zone, a peripheral zone and a transitional zone.	5
1.2 Possible interplay of immunological, endocrine, chemical, neurological and psychological factors which may play a role in the development of CP/CPPS	15
1.3 Patient with CP/CPPS syndrome usually complains of pain or discomfort at the lower region of the abdomen	25
1.4 Suggested treatment algorithms for management of CP/CPPS	37
3.1 Flow chart of the study.	72
3.2 First choice of treatment for prostatitis-like symptoms among the 181 PCPs	77
4.1 Prevalence of Sexual Dysfunction among USM-CPC according to age groups	104
5.1 The anatomical locations of 4 acupuncture points used in the study	137
5.2 Flow Diagram for Comparison of Acupuncture with Sham Acupuncture Treatment for CP/CPPS	141
5.3 Double-blind, Randomised Clinical Trial Comparing Acupuncture with Sham Acupuncture Therapy for CP/CPPS	154
5.4 Comparison of Acupuncture with Sham Acupuncture Therapy for 89 Men with CP/CPPS	160
5.5 Flow Diagram for participants whom had opted for open label acupuncture	176

LIST OF FIGURES

	Page	
5.6	Box-and whiskers plot comparing NIH-CPSI total score of 19 chronic prostatitis/chronic pelvic pain participants treated with 30 sessions of acupuncture	181
6.1	Mean VAS pain score for the 80 participants as a function of treatment sessions.	193
6.2	Mean anticipatory anxiety score amongst the participants	194
6.3	Mean VAS comfort score in the 80 participants	195
6.4	The technique of prostatic massage	203
6.5	The visual analogue scale ruler used in this study.	206
6.6	Distribution of pain scores among the 72 participants recruited	209
6.7	Participants symptoms 1 week after the prostate massage	210
7.1	Possible pathway of neurotransmitter release during acupuncture.	218
7.2	Summary of assay protocol for quantitative determination of β -endorphin and leu-enkephalin in human plasma	223
7.3	Setup of the flow cytometry	248

LIST OF PLATES

	Page
5.1 An acupuncturist performing acupuncture, with the participant in supine position.	138
5.2 Hypodermic needle compared to the acupuncture needles used in this study.	145

LIST OF ABBREVIATION

ACN	Acetonitrile
ANOVA	Analysis of variance
BPH	Benign prostatic hypertrophy
BPI	Brief Pain Inventory
CAM	Complimentary and alternative medicine
CI	Confidence interval
CP/CPPS	Chronic prostatitis/chronic pelvic pain syndrome
CPCRN	Chronic Prostatitis Collaborative Research Network
CSF	Cerebrospinal fluid
DRE	Digital rectal examination
EDTA	Ethylenediaminetetraacetic acid
EPS	Expressed prostatic secretion
GRA	Global response assessment
HADS	Hospital anxiety and depression scale
HCL	Hydrochloric acid
HR-QOL	Health related-quality of life
ICC	Intraclass correlation coefficient
ICPCN	International Chronic Prostatitis Collaborative Network
IgA	Immunoglobulin A
IgG	Immunoglobulin G
IIEF-5	International index of erectile function – 5
IPSS	International Prostate Symptom score
leu-enkephalin	Leucine-enkephalin

LIST OF ABBREVIATION

LUTS	Lower urinary tract symptoms
MCS	Mental Health
MOS SF-12	Medical Outcome Questionnaire Short Form -12
MSHQ	Male sexual health questionnaire
NIDDK	National Institute of Diabetes, Digestive and Diseases of Kidney
NIH	National Institute of Health
NIH-CPC	National Institutes of Health Chronic Prostatitis Cohort
NIH-CPSI	National Institute of Health – Chronic Prostatitis Symptom Index
PCPs	Primary care physicians
PCS	Physical functioning
PGE ₂	Prostaglandin E ₂
PSA	Prostate specific antigen
QOL	Quality of life
ROS	Reactive oxygen species
RR	Relative risk
SD	Standard deviation
SEM	Standard error of mean
SPSS	Statistical package for social sciences
TCM	Traditional Chinese Medicine
TFA	Trifluoroacetic acid
TRUS	Transrectal ultrasound
TUMT	Transurethral microwave therapy

LIST OF ABBREVIATION

USM-CPC	University of Science Malaysia-Penang Chronic Prostatitis Cohort
UWSS	University of Washington Symptom Score
VAS	Visual analogue scale
VB ₁	First voided urine specimen
VB ₂	Second voided/ midstream urine specimen
VB ₃	Third voided urine specimen/ post prostatic massage urine
WBC	White blood cell

LIST OF APPENDICES

	Page
A NIH-Chronic Prostatitis Symptom Index (NIH-CPSI)	284
B International prostate symptom score (IPSS)	285
C Brief Pain Inventory – Short Form	286
D International Index of Erectile Function - 5	288
E University of Washington Symptom Score	289
F Global Response Assessment	289
G Male Sexual Health Questionnaire	290
H SF-12 – Health Questionnaire	292
I Hospital Anxiety and Depression Scale	294
J Laboratory methods	296
K List of drugs commonly used which may affect the lower urinary tract system	299
L Acupuncture distress index	301
M Stamey localisation procedure tolerability index	302
N Consent form	303
O Doctors' survey questionnaire	311

PENILAIAN RAWATAN AKUPUNKTUR UNTUK PROSTATITIS KRONIK/ SINDROM SAKIT PELVIS KRONIK

ABSTRAK

Penyakit prostatitis kronik/ sindrom sakit pelvis kronik merupakan sejenis sindrom yang mengecewakan, mengelirukan dan kerap ditemui. Sebanyak 2 juta orang dirawat untuk penyakit ini di Amerika Syarikat dan di Malaysia, penyakit ini dihidapi oleh 8.7% kaum lelaki. Hanya sejak 1995 penyakit ini mendapat perhatian perkhidmatan kesihatan di serata dunia.

Walaupun sebab-sebab penyakit ini tidak diketahui, banyak rawatan seperti antibiotik, penghalang alfa serta ubat penahan sakit telah digunakan dengan kejayaan yang terhad. Ini mendorong para penyelidik untuk menyelidik penyakit ini dengan lebih terperinci. Kajian terbaru ini mencadangkan bahawa akupunktur adalah amat berguna terutamanya untuk kes-kes yang kronik.

Untuk mengesahkan keberkesanan rawatan, borang soal-selidik “Brief Pain Inventory” dan “Hospital Anxiety Depression Scale” digunakan dan borang tersebut disahkan benar. Dalam kajian yang seterusnya, rawatan serta diagnosis penyakit prostatitis oleh doktor telah disoal-selidiki. Didapati bahawa pesakit prostatitis biasanya tidak mendapat rawatan optimum untuk penyakit mereka, mengukuhkan keperluan kajian ini.

Simptom-simptom serta maklumat peribadi pesakit yang menghadapi penyakit prostatitis kronik dikaji untuk memahami penyakit ini serta kesan-kesan terhadap taraf kesihatan dengan lebih mendalam. Lelaki yang menghadapi penyakit ini didapati mempunyai masalah sakit, kencing, fungsi seks serta mental. Selain itu, didapati bahawa simptom mereka adalah sama seperti pesakit di Amerika.

Akhirnya, subset pesakit yang menghadapi penyakit dijemput untuk menyertai kajian secara rambang, dengan plasebo menggunakan akupunktur untuk merawat penyakit prostatitis kronik. Pesakit dirawat 2 kali seminggu untuk 10 minggu dengan akupunktur ataupun plasebo. Akupunktur di dapati berkesan untuk 32 (73%) daripada 44 pesakit manakala plasebo di dapati berkesan untuk 21 (47%) daripada 45 pesakit ($p=0.01$).

Ketika rawatan, pesakit juga menilai tahap sakit serta penerimaan rawatan mereka terhadap akupunktur, untuk mengetahui jikalau hasil kajian dapat digunakan bagi penduduk negara ini. Akupunktur mudah diterima oleh kebanyakan pesakit yang menyertai kajian ini. Dalam pada itu juga, sampel darah diambil untuk mendapatkan satu penerangan secara saintifik bagi akupunktur. Tahap β -endorphin, leucine-enkephalin serta kortisol didapati sama untuk kedua-dua kumpulan pesakit tetapi terdapat perubahan dalam tahap sel darah putih, mencadangkan fungsi imun dalam penyakit ini.

EVALUATION OF ACUPUNCTURE THERAPY FOR CHRONIC PROSTATITIS/ CHRONIC PELVIC PAIN SYNDROME

ABSTRACT

Chronic prostatitis/ chronic pelvic pain syndrome is a frustrating, confusing and prevalent syndrome. It accounts for nearly 2 million visits to the physicians annually in US, and in Malaysia, is known to affect the lives of approximately 8.7% of the male population. As recent as 1995, only did this syndrome gain the attention of healthcare providers worldwide.

While the causes of chronic prostatitis/ chronic pelvic pain syndrome remain unknown, many therapies have been used with limited success, the most common being antibiotics, alpha-blockers and anti-inflammatories. This prompted many to search for more effective therapies and recent studies suggest that acupuncture may be helpful especially in chronic cases.

Prior to conducting the study, the validity of 2 questionnaires used to evaluate the efficacy of treatment outcomes were examined in the local population. The Brief Pain Inventory and Hospital Anxiety Depression Scale were demonstrated to have good reliability and validity as an outcome measure. In the next part, the diagnosis and treatment of prostatitis-like symptoms by primary care physicians were examined. It was found that many patients with prostatitis like symptoms were receiving less than optimal treatment for their condition, further strengthening the need for this study.

To achieve a better understanding of this condition and the health status impact on men, the baseline demographics and clinical characteristics of men with chronic prostatitis were evaluated. It was concluded that men experienced disability in the various domains of pain, urinary, sexual function and mental health. The demographics of these participants were similar to those in the United States.

Finally, a subset of participants were invited to participate into a randomised, double-blind, sham controlled study involving acupuncture or its corresponding placebo for the treatment of chronic prostatitis. These participants were treated twice weekly for a total of 10 weeks with acupuncture or sham. Thirty-two (73%) of 44 participants responded in the acupuncture group compared to 21 (47%) of 45 participants who responded in the sham group ($p=0.01$).

To determine the applicability of these results in the general population, participants also rated the tolerability and acceptability of acupuncture treatment. Acupuncture was found to be tolerable by majority of participants. Blood samples were also taken to elucidate a scientific explanation for the response of participants. The levels of neurotransmitter β -endorphin, leucine-enkephalin and cortisol were mostly similar between groups but changes in the white cell levels were observed suggesting the role of immune function in the pathogenesis of this disease.

CHAPTER 1 PROSTATITIS

1.1 INTRODUCTION

Prostatitis is a major healthcare problem for men. It is one of the most common urological disorders in young men aged 20 and above, accounting for almost 2 million physicians visits a year in the United States (McNaughton Collins *et al.*, 1998). Recent epidemiological studies have shown that prostatitis afflicts 2-10% of the population worldwide, with a prevalence of 8.7% in Malaysia (Krieger *et al.*, 2003, Cheah *et al.*, 2003a). This disease is characterised mostly by chronic pelvic pain accompanied by variable disturbances in voiding and sexual life.

During the last ten years, a new and more appropriate clinical classification of prostatitis was proposed by the National Institutes of Health (NIH) (Krieger *et al.*, 1999). This was followed by the NIH-Chronic Prostatitis Symptom Index (NIH-CPSI) for measuring the severity of symptoms in prostatitis patients in May 1999 (Litwin *et al.*, 1999). More recently, a second initiative have also been established by the National Diabetes and Diseases of Kidney (NIDDK) of the NIH to search for a treatment for prostatitis and also to elucidate its aetiology.

1.2 BASIC ANATOMY, HISTOLOGY AND PHYSIOLOGY RELATED TO THE PROSTATE GLAND

The prostate gland consists of 2 parts, the fibro-muscular glandular part and the stroma. It has the shape of a pyramid and lies on the pelvic musculofascial floor, being surrounded by a thin layer of connective tissue (Dixon *et al.*, 1999). The gland has a base and an apex, anterior and posterior surfaces and two infero-lateral surfaces. The base is connected to the bladder neck and the apex is surrounded inferiorly by the external sphincter, all forming together the proximal urethra, the main continence mechanism in the male (Figure 1.1). The prostate is separated posteriorly from the rectum by the anterior layer of Denonvillier's fascia and is fixed anteriorly to the pubic bone with the puboprostatic ligaments, being held in the dorsal vein plexus between these structures. A thin layer of connective tissue forms the "true" capsule in the periphery of the prostate, outside of which the pelvic fascia forms the "false" capsule (Dixon *et al.*, 1999).

The main arterial supply to the prostate gland is from the prostatic branches of the inferior vesical artery, and it is also supplied by small branches from the middle rectal and pudendal vessels. The veins are situated mainly between the "true" and "false" capsules. The lymphatic vessels from the prostate gland drain into internal iliac lymph nodes (Dixon *et al.*, 1999).

The prostatic urethra is about 3cm long and two ejaculatory ducts (one or two orifices) open in the colliculus seminalis (or verumontanum) near the

external sphincter. Histologically, the prostate gland can be divided into three parts.

- The peripheral zone which forms about 70% of glandular prostate
- The central zone forms about 25% of the glandular prostate
- The transitional zone (about 5%) consists of two small lobes

The human prostate gland receives dual autonomic innervations from both parasympathetic (cholinergic) and sympathetic (noradrenergic) nerves in the prostatic nerve plexus. The pelvic plexus receives its parasympathetic input from the sacral segments of the spinal cord (S2-4) and sympathetic fibres from the hypogastric presacral nerves (T10-L2). Both cholinergic and noradrenergic fibres innervate the prostate stroma, and cholinergic nerves innervate the smooth muscle of the capsule and the space around the blood vessels and are responsible for the secretory function of the epithelial part. The sympathetic nerve control the prostatic musculature, and their excitation closes the bladder neck during ejaculation of the seminal fluid into the urethra (Dixon *et al.*, 1999).

The ejaculate from the human prostate is a slightly acidic (pH 6.5), serous fluid in which several major secretory products can be identified, notably acid phosphatase, citrate, zinc, soluble fraction proteins, carbohydrates, electrolytes, polyamines, hormones, lipids and growth factors. (Weidner *et al.*, 1991, Zaichick *et al.*, 1996)

Up to 57 major protein groups, of which 27 is non-serum proteins have been identified. Major prostate-specific proteins are prostatic acid phosphatase (PAP), prostate specific antigen (PSA) and prostate binding protein (PBP), which are expressed at pubertal and adult ages. Proteolysis is the major function of prostate secretion, being rich in exopeptidase and endopeptidase. The most extensively studied protease is PSA, also known as seminin, seminal protease or chymotrypsin-like protease (Neal *et al.*, 1992, Dixon *et al.*, 1999)

Figure 1.1: The prostate gland consists of 3 different zones, a central zone, a peripheral zone and a transitional zone. The peripheral zone is usually the site for development of prostate cancer while transitional zone is the site for development of benign prostatic hypertrophy. However, the same analogy cannot be distinguished for prostatitis. (Adapted from Kirby and McConnell, 2002)

1.3 EARLY CLASSIFICATION OF PROSTATITIS

The pathology of prostate diseases was initially described only as acute prostatitis, a complication of either acute septic invasion of the prostate by bacteria or chronic inflammation of the prostate. In the 1920s, von Lackum classified prostatitis into active, latent and bacterial types, the aetiology of the disease being determined only by microbiological culture (von Lackum, 1927).

Later, prostatitis was divided into two main groups according to their bacterial aetiology: a primary group- after gonorrhoeal infection (three types: simple, true and atopic prostatitis), and a secondary group – without proven gonococcus termed the focal type of prostatitis, based on the focal infection theory that attracted much attention among researchers. In 1938, Grant proposed that the classification be divided into 3 types: acute, occluded chronic and recalcitrant prostatitis, where the latter denoted persistent infection after the failure of treatment.

It was not until the publication by Meares and Stamey (1968) concerning suggestion for diagnosing prostatitis by the “four-glass test” that led to the proposal of a traditional classification of prostatitis by Drach et al in 1978. Inflammation of the prostate gland was defined on the basis of finding leukocytes in the prostatic fluid. Based in this description, the traditional classification is illustrated in Table 1.1.

Table 1.1: The traditional classification of prostatitis first proposed by Drach *et al* in 1978.

Category	Classification	Description
I	Acute bacterial prostatitis	Acute infection of prostate
II	Chronic bacterial prostatitis	Significant infection ($>10^3$ cfu) of bacteria recovered in EPS
III	Chronic non-bacterial prostatitis	Absence of bacteria but significant number of leukocytes (>10 per hpf) in EPS
IV	Prostatodynia	No signs of bacteria or inflammation in prostate

Acute bacterial prostatitis: Recommendations are to avoid massage of the prostate gland, and the diagnosis is based on culture and detection of a swollen, tender prostate in rectal examination. Signs of general illness (fever, chills and malaise) with history of urinary tract infection are present.

Chronic bacterial prostatitis: Diagnosis is confirmed when pathogenic bacteria are recovered from the prostatic fluid in significant numbers ($>10^3$), a urine culture is negative and may be positive, and there are no signs of systemic infection

Chronic non-bacterial prostatitis: No bacterium is found in the prostatic fluid but a significant number of leukocytes (>10 per hpf) are seen. Drach *et al* (1978) pointed the possibility of cryptic/hidden infections through *Trichomonas*, fungi, *Chlamydia* or *Mycoplasma*.

Prostatodynia: Consistent pain in the prostate (pelvic pain). Diagnosis is preferred when there are no bacteria or signs of inflammation (leukocytes) in the prostatic fluid.

1.4 THE NEW NATIONAL INSTITUTES OF HEALTH (NIH) CLASSIFICATION OF PROSTATITIS

In December 1995, the NIH Workshop on Chronic Prostatitis and the NIH-supported International Chronic Prostatitis Collaborative Research Network (ICPCN) in Washington proposed a new classification for diagnosing and characterizing prostatitis. The new definition recognizes that pain is the leading symptom of chronic prostatitis, together with a wide range of voiding, psychological and sexual disturbances. This classification, presented in Table 1.2, was later accepted by urologist and validated by a number of university clinics and published for clinical use in 1999 (Krieger *et al.*, 1999).

The new classification system is based on results of microscopic and bacterial culture of the expressed prostate secretion (EPS), semen culture, post-massage urine and biopsy of prostate gland. As shown in Table 1.2, clinical categories I and II are as in the previous classification of Drach *et al* (1978). The main differences are in clinical category III, which is divided into subcategories A and B, chronic prostatitis/chronic pelvic pain syndrome (CP/CPPS) with or without signs of inflammation (leukocytes > or < 10 per hpf). Additionally, category IV was included, defined as patients with histologically proven chronic prostatitis without clinical symptoms of pain and/or diseases at all.

Table 1.2: The new NIH consensus classification of prostatitis. It was developed based on microscopic and bacterial culture and recognises that in some cases, prostatitis may occur in asymptomatic patients

Category	Designation	Infection status
I	Acute bacterial prostatitis	Acute infection of the prostate
II	Chronic bacterial prostatitis	Recurrent infection of the prostate
III	Chronic prostatitis/ Chronic pelvic pain syndrome	Discomfort or pain in the pelvic region. Variable voiding and sexual symptoms with no demonstrable infection
IIIa	Inflammatory	Leukocytes in semen, expressed prostatic secretions (EPS), or voided bladder urine-3 (VB-3).
IIIb	Non-inflammatory	No leukocytes in semen, EPS and VB-3
IV	Asymptomatic inflammatory prostatitis	No subjective symptoms detected but leukocytes are found in prostate secretions or in prostate tissue during an evaluation for other disorders.

Unfortunately, this classification still has some limitations, largely due to our inadequate understanding of the relevance of white blood cells, lack of standardisation of leukocyte investigation techniques and the lack of comparable cut-off points for elevated number of leukocytes in the EPS and/or semen (Krieger *et al.*, 2000a, Krieger *et al.*, 2000b). Most problems are related to the lack of understanding of the relevance and importance of fastidious/cryptic microorganism. All said, this new classification system is a clear improvement over the old one, brings more effectiveness and clarity into clinical practice and research protocols.

1.5 PRACTICAL CLINICAL PRACTICE PATTERNS IN PROSTATITIS

The first investigation into practical patterns related to prostatitis was published by de la Rosette *et al* (1992), containing information on prostatitis among patients seen by primary care physicians and urologist. This study pointed out three main discrepancies: that physician see older patients than urologist, that physicians see only a tenth of the number of patients that urologist do, and that physicians mainly think that the aetiology of prostatitis is infectious, whereas urologist consider non-infectious causes most important. At least half of the physician and urologist think that it is very important to take note of the psychic component of chronic prostatitis. Half of the urologists perform EPS and semen culture for diagnostic purposes and treatment consists of one or more courses of antibiotics, analgesics and some supportive advice.

Many other authors (Moon, 1997, Nickel *et al.*, 1998) also reported similar results with regard to the opinions of physicians and urologist. These surveys show quite remarkable consistency from country to country, but the differences in the number of patients seen by doctors mainly represent the differences between health care services rather than diagnosis.

These surveys (de la Rosette *et al.*, 1992, Moon, 1997, Nickel *et al.*, 1998) also show that the use of antibiotics without any reason or any evidence of bacteria in the prostatic fluid and/or urine is the norm rather than the exception. It represents largely accepted behaviour and is supported by results of Berger *et al* (1997) concerning “cryptic infection” of the prostate gland.

The textbooks of urology presume that acute and chronic bacterial prostatitis are easily defined, diagnosed and treated (Meares, 1993). Fortunately, even when no prostatic fluid culture is performed, the use of one or more courses of antibiotics will generally elicit a therapeutic response. Category III patients are a problem to diagnose and treat, as inflammation may or may not be present (Krieger *et al.*, 2000b). Additionally, when about 90% of bacterial cultures are negative this causes a normalising tendency, or clinical behaviour designed to avoid proper laboratory diagnostic in clinical practice, leading to an erroneous basis for reaching treatment decisions.

1.6 AETIOLOGY AND PATHOGENESIS OF PROSTATITIS

Even as we advance into the 21st century, the specific cause of most cases of non-acute prostatitis is unknown. Likewise, important aspects concerning the route of possible infection and pathogenesis remains uncertain in clear instances of bacterial prostatitis (Krieger, 1984, Krieger and Riley, 2002)

Currently, four aetiological reasons for the induction of prostate inflammation are generally accepted, and the recovery or chronicity of the process depends on balances or imbalances between predisposing factors and/or host defence mechanisms (Figure 1.2).

Figure 1.2 Possible interplay of immunological, endocrine, chemical, neurological and psychological factors which may play a role in the development of CP/CPPS (Adapted from Pontari and Ruggieri, 2004)

1.6.1 Microbiological aspects of prostatitis

It is essential to be able to demonstrate bacteria reliably in the EPS, semen or both in order to reach the correct treatment decision and to ensure a good outcome. Laboratory findings have shown that in practice almost all standard localisation cultures are negative and that success in culturing bacteria from the EPS is complicated by the presence of inhibitory substances known to exist in prostate secretion and by a history of multiple previous course of antibiotics (Nickel and McLean, 1998).

Clear confirmation of the pathogenicity of bacteria in prostate tissue and/or ducts has been obtained with a group of gram-negative uropathogens including *E. coli*, *Klebsiella* spp., *Serratia* and *Pseudomonas* spp. (Meares and Stamey, 1968, Domingue and Hellstrom, 1998). Possible temporary pathogens in prostate tissue and/or ducts under certain conditions can be : coagulase-negative *Staphylococcus* species, *Chlamydia*, *Ureaplasma*, *Candida* and *Trichomonas* (Potts *et al.*, 2000, Nickel, 2000). Acknowledged not to be pathogens so far are: *Diphtheroids*, *Lactobacilli* and *Corynebacteria* spp. (Domingue and Hellstrom, 1998, Nickel, 2000)

A number of prostatitis studies provide some support for a new concept, the use of immunochemistry, electron microscopy, and ultrasensitive molecular PCR methods for detecting bacteria or their remnants in prostate tissue, implying that at least the majority of patients with prostatitis, and perhaps all of

them, have a microbiological cause for their symptoms (Domingue and Hellstrom, 1998, Terai *et al.*, 2000, Krieger *et al.*, 2000c).

Last but not least, it must also be mention that cryptic non-culturable organisms such as altered 'biofilm forming colonies', viruses and cell wall-deficient bacteria, the importance of which for the immune system of the host is not finally clear (Arakawa *et al.*, 1993, Domingue and Hellstrom, 1998)

1.6.2 Immunological aspects of prostatitis

The secretory immune response is an essential factor in helping the mucosal barrier to resist bacterial invasion into the glandular-epithelial system of the prostate gland. The prostate secretes local antibodies in response to infection or the remnants of bacterial protein, in which this local response is often different from systemic ones reflected in the serum findings. The amounts of immunoglobulin G and A (IgG and IgA) have been found to be much lower in normal human prostatic fluid than in patients with prostatitis. It thus appears that measurements of antigen-specific IgA and IgG levels in the prostatic fluid can be helpful in the diagnosis of prostatitis and in determining the possible response to long-term courses of antibiotics in patients with a confirmed aetiology (Shortliffe *et al.*, 1981, Fowler and Mariano, 1984, Kumon, 1992)

The most common aetiological factor having a strong immunological effect on the secretion of antigen-specific IgA into the prostatic fluid, independent of the systemic immune response, is *E. coli* and very occasionally certain *Enterococcus* species, while the role of staphylococci being more questionable (Fowler and Mariano, 1984).

On the other hand, Nickel and Costerton (1993) showed cultures from prostate tissue that coagulase-negative staphylococci formed focal microcolonies that adhered to the walls of the prostatic ducts and were protected with glycocalyxlime and deduced that it was not the bacteria themselves that led to tissue damage but the immune-mediated inflammation.

Typical over-reaction of the host response and delayed hypersensitivity reactions are represented by inflammatory infiltrates from T-lymphocytes (CD4⁺ T helper/ inducer cells and CD8⁺ T cytotoxic/suppressor cells), which are distributed variously between the epithelial and stromal components. This can be due to intraprostatic spermatozoa intrusion, which is known to have a powerful autoimmunization capacity and activity in some cases (McClinton *et al.*, 1990). It has been shown in autopsy material that sperm may penetrate into the somatic cells and that this can produce tissue changes similar to those induced by a variety of carcinogens in experiments performed with human tissue. This phenomenon was confirmed by (Alexander *et al.*, 1997) who showed that the CD4/ T cell proliferative response to seminal plasma was significant in cases of CP/CPPS as compared with normal men. Ponniah *et al* (2000) showed that some men with symptoms of chronic prostatitis have evidence of a proliferative CD4/ T cell response to PSA, one antigen candidate for possible autoimmune prostatitis while others have confirmed that T-lymphocytes have a role in the excretion of inflammatory mediators such as complements C3, C4, and IL6 in the serum and ejaculate (John *et al.*, 2001). They also found an increase in IgA in the ejaculate. The concentrations of these markers decreased with the relief of prostatitis symptoms.

1.6.3 Chemical and functional disorder aspects of prostatitis

Persson and Ronquist (1996) studied the chemical composition of EPS and urine, showing that the origin of the chemical reaction and the basis for tissue inflammation was reflux into the prostatic ducts. Analogical findings were described by Ramirez *et al* (1980) showing that prostatic calculi are partly composed of the remains of ingredients coming from the urine reflux.

If prostatic ducts are obstructed by calculi, there may be a mechanical reaction on the epithelia through rising intraductal fluid pressure or direct irritation from calculi and age can also be a co-relating factor (Ramirez *et al.*, 1980).

Most patients with prostatitis have been shown to have an abnormal flowmetry parameters and distinct flow patterns (Ghobish, 2002). Thus, measurements of urine flow rate should be an integral part of the evaluation of prostatitis patients, as recommended by the current guidelines issued by the ICPCN in 1999 (Nickel, 2002). Synchronous video-pressure flow studies using a triple-lumen catheter with synchronous electromyography of the external urethral sphincter have demonstrated increased maximal urethral closure pressure in the proximal prostatic and membranous urethral segments as compared to controls (Barbalias *et al.*, 1998) and also decreased maximum and average flow rates. These findings were originally confirmed in patients with prostatodynia, but identical observation were made in patients with an inflammatory prostate (Barbalias, 1990) causing the author to abandon the term

prostatodynia in favour of “painful urethral syndrome”. It was concluded that the findings could be attributed to a sympathetically mediated spasm.

Increased pressure in the prostatic urethra causes reflux into the prostatic ducts and ejaculatory ducts accompanied by prostate tissue irritation. Thus, it would be appropriate to perform video-urodynamic assessment to rule out possible neurological reasons for voiding disturbances and/or to validate any findings of organic causes of lower urinary tract symptoms (LUTS) and recurrent symptoms of CP/CPPS, thus also exploring the indication for alpha-blocker treatment (Kaplan *et al.*, 1997, Barbalias *et al.*, 1998)

An irony is that until now, it is unclear which came first: anatomical structural changes or functional disorder. It may be that reflux comes first, leading to chronic inflammation, upon which local reaction and tissue pressure leading to voiding disturbances with more reflux of urine, sterile or infection (Persson and Ronquist, 1996, Barbalias, 2002).

1.6.4 Myalgia aspects of prostatitis

Some patients with CP/CPPS may also appear to suffer mainly from tension myalgia of the pelvic floor and symptoms thought to arise from habitual contraction or spasm of the pelvic floor muscles (Barbalias, 2002). Patients report pain and discomfort associated with sitting, running or other physical activity that lead to spasms in the perineal muscles. It is possible that a rectal examination may demonstrate a spastic anal sphincter and paraprostatic tenderness, but not a tender prostate at all (Lillius and Valtonen, 1972, Segura *et al.*, 1979, Potts, 2003)

Alternatively, CP/CPPS is thought to be caused by the compression neuropathy of the pudendal nerve. The bony remodeling as a result of the activity of pelvic floor muscles lead to juxtaposition of the sacrospinal and sacrotuberal ligaments, which compress the pudendal nerve in the narrowed interligamentous space. (Antolak *et al.*, 2002)

1.6.5 Psychological aspects of prostatitis

Psychological factors are considered to play an important role in the aetiology of CP/CPPS even as early as the late 1960s and the 1970s. Urological patients with prostatitis generally tend to exhibit psychiatric problems, and there is a widely held belief among urologist that these patients are “neurotic”. On this regard, CP/CPPS patients are often characterised as having problems with their male sexual identity. Symptoms such as anxiety, depression, fear, sexual disturbances and feeling of insecurity in human relationship especially psychological stress are common findings. Similarly, psychosomatic factors were found to be impaired (de la Rosette *et al.*, 1993, Egan and Krieger, 1994).

Thus, psychological evaluation, relationship counseling and even medical treatment for depression may play an important role in the overall approach to chronic prostatitis patients. This is in some cases obligatory in order to achieve any improvement in the symptoms or to avoid worsening of the mental distress (Egan and Krieger, 1994, Berghuis *et al.*, 1996).

1.7 DIAGNOSTIC PROCEDURE OF PROSTATITIS

To correctively evaluate a patient with prostatitis is an extremely complicated task, because the disease is defined only in terms of subjective symptoms with no objective, measurable parameters to divide the patients into diagnostic categories for clearly defined modes of treatment. Pain and discomfort is the most severe and common symptom, usually occurring in the region of the lower abdomen or more specifically at the suprapubic, perineal, scrotal, inguinal and penile areas (Figure 1.3). They can be accompanied by voiding complaints of varying severity and related symptoms. Temporary sexual dysfunction and mental distress may also be present in these patients.

The baseline information should be obtained by taking a complete medical history of all the facts related to urinary tract infections and any previous history of possible sexually transmitted diseases and relating this to the number of sexual contacts. A previous history of urological procedures can provide some explanations on which to base a clinical conclusion, and similar importance can be given to co-morbidity factors reflecting on the host defense mechanism and haematuria which may require cystoscopy and urinary tract imaging.

Clinical examination should focus on a careful assessment of the patients' inguinal regions and scrotum for hernias and varicocele, penis for plaques suggestive of Peryronie's disease or epididymoorchiditis, which can cause pain in the penis, a careful inspection of the perineum for evidence of