
© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

PCa Screening and Prostate 
Biopsy

Jay D. Raman, MD, FACS
Professor and Chief of Urology

Penn State Health
Milton S. Hershey Medical Center

@urojdr

Acknowledgement

• J. Kellogg Parsons, MD, MHS, FACS

– Professor and Endowed Chair

–Moores Comprehensive Cancer Center

– UC San Diego Health System


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Disclosures

• MDxHealth

– Study site investigator – urine biomarker trial

• Urogen Pharma Ltd

– Study site investigator – Olympus trial

– Strategic advisor board

• American Kidney Stone Management (AKSM)

– Stock ownership

Outline

• Resources for study and AUA publications

• Prostate‐specific antigen (PSA) screening

• Prostate biopsy

• Prophylaxis

• Technical elements

• Complications and Prevention


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Outline

• Resources for study and AUA publications

• Prostate‐specific antigen (PSA) screening

• Prostate biopsy

• Prophylaxis

• Technical elements

• Complications and Prevention

Resources

• National Comprehensive Cancer Network 
(NCCN) guidelines

• Diagnosis and Management of PCa
• https://www.nccn.org

• Evidence‐based, updated annually 

• Committee composition = majority urologists

www.nccn.org


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Key AUA Publications

• Early Detection of Prostate Cancer
• Guideline 2013; reviewed for validity 2018

• Optimal Techniques of Prostate Biopsy and 
Specimen Handling

• White Paper 2015

• Prevention and Treatment of the More Common 
Complications Related to Prostate Needle Biopsy

• White Paper 2017

Key AUA Publications

• Urologic Surgery Antimicrobial Prophylaxis
• Best Practice Statement 2008; reviewed for validity 
2012

• MRI of the Prostate, Standard Operating 
Procedure
• Policy Statement 2017


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Outline

• Resources for study and AUA publications

• Prostate‐specific antigen (PSA) screening

• Prostate biopsy

• Prophylaxis

• Technical elements

• Complications and Management

(Basic) Principles of Screening

• 5 Index groups that broadly formulate basis 
of guideline statements

• Age‐based

Carter HB et al. J Urol 2013


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

(Basic) Principles of Screening

• Low prevalence of disease

Carter HB et al. J Urol 2013

(Basic) Principles of Screening

• Some men at increased risk may benefit from 
screening

• Positive family history
• 1st degree male relative

• African‐American or Black race

Carter HB et al. J Urol 2013


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

(Basic) Principles of Screening

Carter HB et al. J Urol 2013

(Basic) Principles of Screening

• Shared decision making and weighing risks 
and benefits of screening for men 55 to 69 
years of age

• Panel recognizes that greatest benefit of 
screening appears to be in men 55 to 69 years

Carter HB et al. J Urol 2013


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

(Basic) Principles of Screening

Carter HB et al. J Urol 2013

An interval of 2 to 4 years may be 
preferred over annual screening in men 
with normal PSA

(Basic) Principles of Screening

• No specific screening interval data

• Intervals for re‐screening can be 
individualized by baseline PSA

• For men > 60 years with PSA < 1.0 ng/mL, 4‐year 
interval unlikely to miss curable cancer

• Goteberg randomized trial

Carter HB et al. J Urol 2013


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

(Basic) Principles of Screening

• Some men age 70 or greater who are in 
excellent health may benefit from screening

Carter HB et al. J Urol 2013

(Basic) Principles of Screening

• Additional testing

• PSA based studies
• PSA velocity and kinetics
• PSA density
• PSA (Free and Total)

• Ancillary Markers
• PCA3; PHI; 4K 
• Risk calculators

• Should not be used for primary screening
• Considered in decision to biopsy or repeat biopsy

Carter HB et al. J Urol 2013


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Prostate MRI

• PROMIS Trial (2017)
• Multi‐center paired cohort trial comparing 
mpMRI to conventional TRUS biopsy with 
reference standard being systemic template 
mapping biopsy

Ahmed HU et al. Lancet 2017 

PROMIS Trial (2017)

• mpMRI as a screening modality can

• Potentially allow over 25% of patients with 
normal mpMRI to avoid a biopsy

• Increase diagnosis of clinically significant 
prostate cancer

• Reduce likelihood of diagnosing clinical 
insignificant cancer

Ahmed HU et al. Lancet 2017 


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Prostate MRI

• PRECISION Trial (2018)

• Prospective, randomized, non‐inferiority trial of 
500 patients undergoing MRI (with or without 
targeted biopsy) versus conventional TRUS PNB

Kasivisvanathan V et al. N Engl J Med 2018

PRECISION Trial (2018)

• 28% of MRI cohort avoided biopsy  due to 
non‐suspicious findings

• Clinically significant cancer in

• 38% of MRI targeted

• 26% of standard TRUS PNB

Kasivisvanathan V et al. N Engl J Med 2018


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Outline

• Resources for study and AUA publications

• Prostate‐specific antigen (PSA) screening

• Prostate biopsy

• Prophylaxis

• Technical elements

• Complications and Prevention

Prostate Biopsy Prophylaxis

Lindert KA et al.  J Urol 2000

• 50 patients

• No prophylaxis prior to TRUS PNB

Bacteriuria – 44%

Bacteremia – 16% 


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Prostate Biopsy Prophylaxis

Kapoor DA et al. Urology 1998
Aron M et al. BJU Int 2000

Prostate Biopsy Prophylaxis

Wolf JS et al. J Urol 2008


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Outline

• Resources for study and AUA publications

• Prostate‐specific antigen (PSA) screening

• Prostate biopsy

• Prophylaxis

• Technical elements

• Complications and Prevention

Prostate Biopsy Technique

Bjurlin MA et al. J Urol 2013

• Minimum of 10 to 12 cores

• Evidence does not support > 12 cores for initial 
biopsy

• May be considered for repeat biopsy. 


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Prostate Biopsy Technique

Bjurlin MA et al. J Urol 2013

• Apical sampling critical

• Entire apex composed of peripheral zone

• Increases detection rate and reduces repeat bx

• “Far‐lateral” zone

– Laterally directed biopsies improve cancer 
detection and NPV

Prostate Biopsy Technique

Bjurlin MA et al. J Urol 2013

• Location of cancer in cores

– Does not predict exact location of pT3 (EPE) or site 
of positive margin

– Does predict laterality of disease

• Questionable benefit of transition zone bx


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Prostate Biopsy Technique

Bjurlin MA et al. J Urol 2013

Prostate Biopsy Technique

Bjurlin MA et al. J Urol 2013

• Specimen processing

• ≤ 2 cores in each 
container

• > 2 cores = tissue 
distortion with impact on 
cancer detection


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Outline

• Resources for study and AUA publications

• Prostate‐specific antigen (PSA) screening

• Prostate biopsy

• Prophylaxis

• Technical elements

• Complications and Prevention

Prostate Biopsy Complications

Liss MA et al. J Urol 2017


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Prostate Biopsy Complications

Liss MA et al. J Urol 2017

Prostate Biopsy Complications

Nam RK et al. J Urol 2013

• 75,190 men undergoing TRUS PNB in Canada 
between 1996 ‐ 2005

• Hospital and cancer registries for admission 
and mortality data


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Prostate Biopsy Complications

Nam RK et al. J Urol 2013

Prostate Biopsy Complications


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Prevention of PNB Complications

Liss MA et al. J Urol 2017

Algorithm to Decrease Infections

Liss MA et al. J Urol 2017


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Algorithm to Decrease Infections

Liss MA et al. J Urol 2017

Algorithm to Decrease Infections

Tuncel A et al. Urology 2008

Lower rates of bacteriuria and clinical 
infections in cohort undergoing biopsy with 
disposable biopsy needles (p < 0.001)


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Algorithm to Decrease Infections

Nyhsen CM et al. Insights Imaging 2017

Single use recommended over multiple use 
bottles due to contamination

If multi‐use, change daily

Algorithm to Decrease Infections

Liss MA et al. J Urol 2017


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Algorithm to Decrease Infections

Gyorfi JR et al. World J Urol 2014

Povidone iodine can reduce colony counts in the 
rectal vault by 97% within 5 minutes of 

instillation

Algorithm to Decrease Infections

Ghafoori M et al. Iran J Radiol 2012
AbuGhosh Z et al. J Urol 2013

Randomized trials show promise but are not 
conclusive

Low risk intervention


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Algorithm to Decrease Infections

Liss MA et al. J Urol 2017

Algorithm to Decrease Infections


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Algorithm to Decrease Infections

Liss MA et al. J Urol 2017

Algorithm to Decrease Infections

Liss MA et al. J Urol 2017


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Algorithm to Decrease Infections

Liss MA et al. J Urol 2017

Algorithm to Decrease Infections

Liss MA et al. J Urol 2017


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Algorithm to Decrease Infections

Duplessis CA et al. Urology 2012
Taylor AK et al. JUrol 2012

Algorithm to Decrease Infections

Liss MA et al. J Urol 2017


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

Algorithm to Decrease Infections

Ho HSS et al. Ann Acad Med Singapore 2009
Kehinde EO et al. JUrol 2013

PNB Bleeding Complications

• Hematuria

• Typically transient & self‐limiting

• Risk factors

• Large prostate volume & large transition zone

• Blood Per Rectum

• Typically transient & self‐limiting

• Risk factors 

• Increased # of cores and anticoagulation

Liss MA et al. J Urol 2017


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

PNB Bleeding Complications

• Hematospermia

• Occurs in over 90% of biopsy pts

• Long duration
• 1/3 still present at 4 weeks post‐PNB

• Risk factors
• Age, higher prostate volume, prior TURP

Liss MA et al. J Urol 2017

PNB Anticoagulation

Anticoagulation recommendations are discussed  
for PNB in setting of all urologic procedures

Culkin DJ et al. J Urol 2014


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

PNB Anticoagulation

• Aspirin, NSAIDS

– Appear to be safe to continue

• Anti‐platelet agents and Coumadin

– Data too limited to draw conclusions

–Most studies recommend discontinuation 5‐7 days 
prior

– Coumadin interacts with quinolones, macrolides, 
and cephalosporins

Culkin DJ et al. J Urol 2014

PNB Urinary Retention

• Pelvic pain (rectum, suprapubic, glans)

• Risk factors

• Larger volume prostate, IPSS > 19, increased 
transition zone volume

• Alpha‐blocker x 7 days may decrease risk

• Begin 1 day prior to biopsy

• 5‐7 days catheter drainage

Liss MA et al. J Urol 2017


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

ARS‐Q1

Which of the following is the most significant 
risk factor for urosepsis following transrectal 
prostate needle biopsy?

a) Diabetes

b) Immunosuppression 

c) Number of prior biopsies

d) History of antibiotics in last 6 months

e) Recent travel to Southeast Asia 

ARS‐Q2

A 59 year‐old white man with a history of well‐
controlled hypertension is referred to you for PSA = 
6.0 ng/mL. He has no urinary symptoms. DRE is 
unremarkable. The next best step is: 

a) Informed discussion of risks and benefits of 
prostate cancer diagnosis 

b) Ciprofloxacin x 4 weeks, then re‐check PSA

c) Recheck PSA with % free fraction

d) MRI of pelvis/prostate 

e) Prostate biopsy 


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

ARS‐Q3

The following patient(s) that should be offered prostate 
cancer screening through informed discussion is:

a) 39 year‐old African‐American man

b) 78 year‐old African‐American man with history of 
insulin‐dependent diabetes and coronary artery 
disease 

c) 39 year‐old Hispanic man with father and older 
brother diagnosed with aggressive prostate cancer.

d) Both a and c 

e) None of the above 

ARS‐Q4

Prior to TRUS‐guided prostate biopsy, your routine 
practice is Ciprofloxacin 500 mg po once. You note a 
substantial increase in post‐biopsy urinary infections over 
a 6‐month period. The next best step is: 

a) In addition to ciprofloxacin, administer gentamicin 
1.5 mg/kg IM once prior to biopsy

b) Verify equipment sterilization protocols 

c) Change antibiotic prophylaxis per local antibiogram

d) Initiate iodine enemas prior to biopsy  

e) Perform transperineal prostate biopsies 


© 2018 AMERICAN UROLOGICAL 
ASSOCIATION. ALL RIGHTS RESERVED.

ARS‐Q5

For initial diagnostic prostate biopsy, proper 
technique includes all of the following components 
except: 

a) Routine transition zone sampling

b) Laterally‐directed samples 

c) Apically‐directed samples

d) No greater than 2 core samples placed in each 
individual specimen jar  

e) Minimum of 10 to 12 separate core samples 
obtained  

Thank you !

jraman@pennstatehealth.psu.edu


