WHAT YOU NEED TO KNOW ABOUT

PROSTATE CANCER

WHAT IS PROSTATE CANCER?

Prostate cancer occurs when abnormal cells develop in the prostate. These abnormal cells can continue to multiply in an uncontrolled way and sometimes spread outside the prostate into nearby or distant parts of the body.

Prostate cancer is generally a slow growing disease and the majority of men with low grade prostate cancer live for many years without symptoms and without it spreading and becoming life-threatening. However, high grade disease spreads quickly and can be lethal. Appropriate management is key.

WHAT IS THE PROSTATE?

Only men have a prostate. It is a small gland that sits below the bladder near the rectum. It surrounds the urethra, the passage in the penis through which urine and semen pass.

The prostate gland is part of the male reproductive system. It produces most of the fluid that makes up semen that enriches sperm. The prostate needs the male hormone testosterone to grow and develop.

The prostate is often described as being the size of a walnut and it is normal for it to grow as men age. Sometimes this can cause problems, such as difficulty urinating. These problems are common in older men and not always symptoms or signs of cancer.

WHAT ARE THE SYMPTOMS?

In the early stages, there may be no symptoms.

In the later stages, some symptoms of prostate cancer might include:

- Feeling the frequent or sudden need to urinate
- Finding it difficult to urinate (for example, trouble starting or not being able to urinate when the feeling is there or poor urine flow)
- Discomfort when urinating
- Finding blood in urine or semen
- Pain in the lower back, upper thighs or hips.

These symptoms may not mean you have prostate cancer, but if you experience any of them, go and see your doctor.

WHAT ARE THE RISK FACTORS?

Factors that are most strongly linked to an increased chance of developing prostate cancer:

- Age: Prostate cancer is an age-dependent disease, which means the chance of developing it increases with age. The risk of getting prostate cancer by the age of 75 is 1 in 7 men. By the age of 85, this increases to 1 in 5.
- Family history: If you have a first degree male relative with prostate cancer, you have a higher chance of developing it than men with no such history. The risk increases again if more than one male relative has prostate cancer. Risks are also higher for men whose male relatives were diagnosed when young.

Men over age 50, or
40 with a family history of
prostate cancer, should talk to their
doctor about testing for prostate
cancer using the PSA test and DRE as
part of their annual health check-up.
Men should make an individual
informed decision about testing
based on the latest available evidence
on the benefits and potential harms
of testing and subsequent treatment
for prostate cancer.

OTHER FACTORS THAT MAY INCREASE
THE RISK OF DEVELOPING PROSTATE

CANCER:

- Genetics: Genes are found in every cell of the body. They control the way the cells in the body grow and behave.
 Every person has a set of many thousands of genes inherited from both parents.
 Changes to genes can increase the risk of prostate cancer being passed from parent to child. Although prostate cancer can't be inherited, a man can inherit genes that can increase the risk.
- Diet: There is some evidence to suggest that eating a lot of processed meat or food that is high in fat can increase the risk of developing prostate cancer.
- Lifestyle: There is evidence to show that environment and lifestyle can affect the risk of developing prostate cancer. For example, Asia has the lowest rate of prostate cancer, but when a man from an Asian country migrates to a Western country, his risk of developing prostate cancer increases. This suggests that external factors, like environment and lifestyle, can change a man's level of risk of developing prostate cancer.

Nutrition

Enjoy a wide variety of foods from the five food groups everyday. Healthy eating is easy! For more information visit: www.eatforhealth.gov.au

HOW IS PROSTATE CANCER DETECTED AND DIAGNOSED?

A doctor will usually do a blood test and/or physical examination to check the health of the prostate.

- Blood test (Prostate Specific Antigen (PSA) test): The result shows whether there is an increase in this specific protein. Depending on the result, you might need further investigation by a specialist. A high PSA test result does not necessarily mean cancer. Prostate diseases other than cancer can also cause a higher than normal PSA level.
- Digital Rectal Examination (DRE):
 Because of where the prostate is located, the doctor inserts a gloved, lubricated finger into the rectum to check the size of the prostate and assess if there are any abnormalities. A normal DRE result does not rule out prostate cancer.

DIAGNOSIS

If your tests show you may be at risk of prostate cancer, the next step is a biopsy. A biopsy is the only way a firm diagnosis of prostate cancer can be made. A urologist removes small samples of tissue from your prostate, using very thin, hollow needles guided by an ultrasound. The prostate is either accessed through the rectum (transrectal) or the perineum (transperineal), which is the area between the anus and the scrotum.

A biopsy is usually done as an out-patient procedure and the doctor will likely advise a course of antibiotics afterwards to reduce the chance of infection. The tissue is sent to a pathologist to identify whether the cells are malignant (cancerous) or benign (not cancerous).

REDUCING THE RISK OF DEVELOPING PROSTATE CANCER

There is no evidence that the following protective factors can stop prostate cancer from developing, but they can improve your overall health and possibly reduce the risk of prostate cancer:

- Diet: Eat meals that are nutritious. Refer to the Australian Guide to Healthy Eating. What is good for the heart is good for the prostate.
- Physical activity/exercise: There is some evidence to show that physical activity and regular exercise can be protective factors for cancer. Try to exercise at least 30 minutes of a day.

FURTHER INFORMATION

www.pcfa.org.au

www.canceraustralia.gov.au

www.cancer.org.au

www.andrologyaustralia.org

www.healthyactive.gov.au

Support

PCFA has affiliated support groups in every state and territory for men and their families affected by prostate cancer.

To volunteer

PCFA has a number of opportunities for people to assist with our work through fundraising and community education activities.

For further information, please email us at enquiries@pcfa.org.au

THREE FACTS ABOUT PROSTATE CANCER.

- In Australia, prostate cancer is the most commonly diagnosed cancer in men.
- More than 3,000 men die of prostate cancer in Australia every year.
- More men die of prostate cancer than women die of breast cancer.

Featured on the cover:

RAY BARETT Sydney Shine a Light Support Group

DAVID BUCKINGHAM Sydney Shine a Light Support Group

Prostate Cancer Foundation of Australia (PCFA) is a

broad-based community organisation and the peak national body for prostate cancer in Australia.

We are dedicated to reducing the impact of prostate cancer on Australian men, their partners, families and the wider community.

PCFA's five values are:

- Integrity
- Optimism
- Compassion
- Respect
- Commitment

For further information or to make a donation, please contact us on:

1800 220 099 (toll free) or visit: **pcfa.org.au**

All donations of \$2 and over are tax deductible and enable PCFA to develop services for men and their families with prostate cancer.

Follow us on:

facebook.com/pcfa1
twitter.com/pcfa
youtube.com/pcfaweb