Signs and Symptoms of Prostate Cancer
Many men with early prostate cancer have no symptoms, and occasionally even men with quite advanced tumors have no symptoms of disease. When symptoms occur they can be related to growth of the prostate causing urinary symptoms such as:

· Frequency of urination particularly at night 

· Difficulty or delay in starting urination, or delay in emptying the bladder 

· Blood in the urine or urinary infection 

Prostate cancer may also effect a man's ability to have intercourse and cause:

· Erectile dysfunction (loss of or diminished erections) 

· Blood in the seminal fluid 

· Painful ejaculation 

It must be emphasized that in most cases these symptoms are not caused by prostate cancer. Many of these symptoms can also occur with benign enlargement of the prostate (BPH), urinary infections or other medical conditions such as diabetes. Though, there are no symptoms unique to prostate cancer, a man with these symptoms should see his doctor to allow appropriate and timely investigations and treatment to take place.

Advanced prostate cancer may cause: 

· Pain the in the lower back, pelvic area, or upper thighs 

· Sudden inability to pass urine which is usually painless 

· Weakness or inability to move legs (and rarely arms), often associated with numbness 

· Severe bone pain 

These symptoms can also be caused by conditions such as arthritis, lumbar disc disease and other types of tumors. Nevertheless anyone experiencing these latter complaints should seek immediate medical attention.

