

752-10

Volume 146

166,1-3
July 1991

Number 1

The Journal of **UROLOGY**[®]

Official Journal of the American Urological Association, Inc.
Founded In 1917 By Hugh Hampton Young

Annual Meeting, American Urological Association, Inc., Washington, D. C., May 10-14, 1992

CONTENTS

NUMBER 1, JULY

CLINICAL UROLOGY

Original Articles

Decrease in Renal Vascular Resistance in University of Wisconsin Solution Preserved Kidney Transplants. <i>H. Bittard, G. Benoit, M. Moukarzel, B. Charpentier, C. Ecoffey, D. Fries and A. Jardin</i>	1
Treatment Options for Ureteral Calculi: Endourology or Extracorporeal Shock Wave Lithotripsy. <i>N. R. Netto, Jr., J. F. A. Claro, G. C. Lemos and P. L. Cortado</i>	5
Anesthesia-Free In Situ Extracorporeal Shock Wave Lithotripsy of Ureteral Stones. <i>H.-G. Tiselius</i>	8
Transureteroureterostomy With Cutaneous Urerostomy: 25-Year Experience. <i>L. M. Rainwater, F. J. Leary and C. C. Rife</i>	13
Kock Pouch Procedures: Continuing Experience and Evolution in 135 Cases. <i>M. P. Henriet, P. Neyra and B. Elman</i>	16
Veisoureteral Reflux in Adult. V. Unilateral Disease. <i>D. A. Guthman, R. S. Malek, R. J. Neves and J. Svensson</i>	21
Controlled Study of Low and High Volume Anesthetic Jelly as Lubricant and Pain Reliever During Cystoscopy. <i>E. Brekkan, M. Ehrnebo, P. U. Malmström, B. J. Norlén and A. Wirbrant</i>	24
Stage T1 Bladder Cancer: Grade is Primary Determinant for Risk of Muscle Invasion. <i>S. Kaubisch, B. L. Lum, J. Reese, F. Freiha and F. M. Torti</i>	28
Low Dose Bacillus Calmette-Guerin Regimen in Superficial Bladder Cancer Therapy: Is it Effective? <i>F. Pagano, P. Bassi, C. Milani, A. Meneghini, D. Maruzzi and A. Garbeglio</i>	32
Long-Term Patient Survival After Cystectomy for Regional Metastatic Transitional Cell Carcinoma of Bladder. <i>C. G. Roehrborn, A. I. Sagalowsky and P. C. Peters</i>	36
Urethroplasty Using Pedicled Island Flap Technique in Complicated Urethral Strictures. <i>J. J. M. C. H. de la Rosette, J. D. M. de Vries, M. T. W. T. Lock and F. M. J. Debruyne</i>	40
Experiences With Surgitek Art-1000 Penile Tumescence and Rigidity Monitor, and Comparison With RigiScan. <i>R. F. Kropman, A. A. B. Lycklama à Nijeholt and J. Zwartendijk</i>	43
Evaluation of Penile Dorsal Arteries and Deep Arteries in Arteriogenic Impotence. <i>T. I.-S. Hwang, P.-Z. Liu and C.-R. Yang</i>	46
Minoxidil Versus Nitroglycerin: Prospective Double-Blind Controlled Trial in Transcutaneous Erection Facilitation for Organic Impotence. <i>G. Cavallini</i>	50
Systemic Treatment With Interferon- α 2B: Effective Method to Prevent Sterility After Bilateral Mumps Orchitis. <i>K. H. J. Erpenbach</i>	54
Role of Alkaline Phosphatase Isoenzymes as Tumor Markers for Testicular Germ Cell Tumors. <i>K. Koshida, A. Nishino, H. Yamamoto, T. Uchibayashi, K. Naito, H. Hisazumi, K. Hirano, Y. Hayashi, B. Wahren and L. Andersson</i>	57
Intrascrotal Adenomatoid Tumors. <i>T. L. J. Tammela, T. J. Karttunen, H. P. Mäkäräinen, P. A. Hellström, S. I. Mattila and M. J. Kontturi</i>	61
Characterization of Prostate Cancer, Benign Prostatic Hyperplasia and Normal Prostates Using Transrectal 31 Phosphorus Magnetic Resonance Spectroscopy: Preliminary Report. <i>P. Narayan, P. Jajodia, J. Kurhanewicz, A. Thomas, J. MacDonald, B. Hubesch, M. Hedgcock, C. M. Anderson, T. L. James, E. A. Tanagho and M. Weiner</i>	66
Ability of Systematic Transrectal Ultrasound Guided Biopsy to Detect Prostate Cancer in Men With Clinical Diagnosis of Benign Prostatic Hyperplasia. <i>D. E. Coplen, G. L. Andriole, J. J. J. Yuan and W. J. Catalona</i>	75
Efficacy of Transrectal Ultrasound for Identification of Clinically Undetected Prostate Cancer. <i>M. K. Terris, F. S. Freiha, J. E. McNeal and T. A. Stamey</i> (Editorial Comments by J. A. Smith, Jr., M. I. Resnick and H. M. Pollack)	78
Preoperative Prediction of Pathological Tumor Volume and Stage in Clinically Localized Prostate Cancer: Comparison of Digital Rectal Examination, Transrectal Ultrasonography and Magnetic Resonance Imaging. <i>S. A. McSherry, F. Levy, M. L. Schiebler, B. Keefe, G. A. Dent and J. L. Mohler</i>	85
Improved Method for Computerized Tomography-Planned Transperineal 125 Iodine Prostate Implants. <i>K. Wallner, S.-T. Chiu-Tsao, J. Roy, V. E. Arterberry, W. Whitmore, S. Jain, B. Minsky, P. Russo and Z. Fuks</i>	90
Natural Course of Clinically Localized Prostate Adenocarcinoma in Men Less Than 70 Years Old. <i>J. Adolfsson and J. Carstensen</i>	96
Long-Term Followup Results After Expectant Management of Stage A1 Prostatic Cancer. <i>G. Zhang, N. F. Wasserman, A. A. Sidi, Y. Reinberg and P. K. Reddy</i> (Editorial Comments by P. C. Walsh, F. C. Lowe and D. F. Paulson)	99
Radical Prostatectomy for Localized Prostatic Carcinoma in Renal Transplant Patient. <i>T. J. Kinahan, M. G. McLoughlin and A. D. C. Manson</i>	104
Simple Tests to Determine Urinary Risk Factors and Calcium Oxalate Crystallization in Outpatient Clinic. <i>K. Kohri, M. Kodama, Y. Ishikawa, Y. Katayama, K. Kataoka, M. Iguchi, S. Yachiku and T. Kurita</i>	108

Urological Neurology and Urodynamics

Bladder and Sphincter Behavior in Patients With Spinal Cord Lesions. <i>S. A. Kaplan, M. B. Chancellor and J. G. Blaivas</i> (Editorial Comment by A. J. Wein)	113
Cortical Evoked Potentials by Stimulation of Vesicourethral Junction: Clinical Value and Neurophysiological Considerations. <i>H. Gänzer, H. Madersbacher and E. Rumpl</i>	118
Extramural Ambulatory Urodynamic Monitoring During Natural Filling and Normal Daily Activities: Evaluation of 100 Patients. <i>E. S. C. van Waalwijk van Doorn, A. Remmers and R. A. Janknegt</i>	124
Transvaginal Ultrasonography and Urodynamic Evaluation After Suspension Operations: Comparison Among Gittes, Stamey and Burch Suspensions. <i>P. J. M. Kil, J. W. Hoekstra, A. P. M. van der Meijden, A. J. Smans, A. G. M. Theeuwes and L. M. H. Schreinemachers</i>	132

Pediatric Articles

Anterior Innominate Osteotomies for Failure or Late Closure of Bladder Exstrophy. <i>P. D. Sponseller, J. P. Gearhart and R. D. Jeffs</i>	137
Ischemic Necrosis: Hypothesis to Explain Pathogenesis of Spontaneously Ruptured Enterocystoplasty. <i>J. M. Crane, H. S. Scherz, G. F. Billman and G. W. Kaplan</i> (Editorial Comment by T. D. Allen)	141
Urinary Tract Malformations in Identical Twins. <i>S. E. McCandless, D. Uehling and A. L. Friedman</i>	145

Case Reports

Mixed Acid Fermentation of Glucose as Mechanism of Emphysematous Urinary Tract Infection. <i>J.-J. Huang, K.-W. Chen and M.-K. Ruaan</i>	148
Splenosis Presenting as Left Renal Mass Indistinguishable From Renal Cell Carcinoma. <i>D. B. Bock, B. F. King, H. P. Hezman and J. E. Oesterling</i>	152
Spontaneous Recovery of Renal Function After Resection of Contralateral Hypernephroma. <i>H. D. Flood, S. Hamilton and T. E. McDermott</i>	155
Unusual Complication of High Dose Infusion Computerized Tomography in Patient With Continent Diversion. <i>D. Esrig and C. J. Bennett</i> (Editorial Comment by A. I. Sagalowsky)	157
Complications of Heitz-Boyer Urinary Diversion: Case Report of Late Development of Malignancy. <i>T. H. Phillips, M. L. Ritchey, C. D. Dunn and M. F. Sarosdy</i>	159
Chronic Hematocele Complicating Renal Failure and Hemodialysis. <i>I. Leibovitch, J. Ramon, J. Ben Chaim, D. Nass and B. Goldwasser</i>	162
Primary Angiosarcoma of Seminal Vesicle. <i>J. S. Lamont, P. J. Hesketh, A. de las Morenas and R. K. Babayan</i>	165

Letters to the Editor

Re: Familial Renal Cell Carcinoma: Hereditary or Coincidental?, by A. K. Levinson, D. E. Johnson, L. C. Strong, S. Pathak, V. Huff and G. F. Saunders. <i>R. S. Haddad</i>	168
Re: Diagnostic Value of Radioisotope Erection Penogram for Vasculogenic Impotence, by S. C. Kim, K. B. Kim and C. H. Oh. <i>T. K. Chaudhuri, S. Fink and I. C. V. Netto</i>	168

INVESTIGATIVE UROLOGY

This Month in Investigative Urology: New Therapy for Prostate Carcinoma. <i>G. Chodak</i>	170
Inhibition of Prostatic Tumor Cell Proliferation by Suramin: Alterations in TGF Alpha-Mediated Autocrine Growth Regulation and Cell Cycle Distribution. <i>J. H. Kim, E. R. Sherwood, D. M. Sutkowski, C. Lee and J. M. Kozlowski</i>	171
Adoptive Immunotherapy Using Lymphokine-Activated Killer Cells and Recombinant Interleukin-2 in Preventing and Treating Spontaneous Pulmonary Metastases of Syngeneic Dunning Rat Prostate Tumor. <i>A. Tjota, Y.-Q. Zhang, M. R. Piedmonte and C.-L. Lee</i>	177
Mechanisms Implicated in Histamine Response of Sheep Ureterovesical Junction. <i>S. Benedito, D. Prieto, L. Rivera, G. Costa and A. García-Sacristán</i>	184
Protective Role of Eicosapentaenoic Acid (EPA) in Pathogenesis of Nephrolithiasis. <i>A. C. Buck, R. L. Davies and T. Harrison</i>	188
Sympathetic Inhibition of Papaverine Induced Erection. <i>W. Diederichs, C. G. Stief, T. F. Lue and E. A. Tanagho</i>	195
User's Guide to T-Test. <i>R. A. Lew and M. Menon</i>	199
Murine Monoclonal Antibodies Reactive With Variety of Androgen Independent Dunning Rat Prostate Adenocarcinoma Sublines Also Reactive With Human Prostate Adenocarcinoma. <i>A. Tjota, M.-T. Lee, J. T. Isaacs, N. Kadohama and C.-L. Lee</i>	205
Effect of Lithotripsy on Immature Rabbit Bone and Kidney Development. <i>K. N. Van Arsdalen, S. Kurzweil, J. Smith and R. M. Levin</i>	213
Binding Sites for P and/or Type 1-Piliated Escherichia Coli in Human Ureter. <i>K. Fujita, T. Yamamoto and R. Kitagawa</i>	217
Immunization Against Urinary Tract Infection With Multi-Valent Vaginal Vaccine. <i>D. T. Uehling, L. J. James, W. J. Hopkins and E. Balish</i>	223
Expression of Epidermal Growth Factor Receptor on Human Bladder Cancer: Potential Use in Radioimmuno scintigraphy. <i>J. V. Harney, M. Liebert, G. Wedemeyer, R. Washington, J. Stein, D. Buchsbaum, Z. Steplewski and H. B. Grossman</i>	227
Impact of Tumor Size on Efficacy of Monoclonal Antibody-Targeted Radiotherapy: Studies Using Nude Mouse Model With Human Renal Cell Carcinoma Xenografts. <i>R. K. Chiou</i>	232

Hypercholesterolemia Impairs Endothelium-Dependent Relaxation of Rabbit Corpus Cavernosum Smooth Muscle. <i>K. M. Azadzoi and I. Saenz de Tejada</i>	238
--	-----

UROLOGICAL SURVEY

Benign and Malignant Neoplasms of Prostate.....	242
Imaging	243
Pediatric Urology	247
Perioperative Care	252
Urinary Tract Infection	255
Book Review	258
News and Announcements	260

NUMBER 2, AUGUST

CLINICAL UROLOGY

Review Article

Pelvic Lipomatosis: Review of its Diagnosis and Management. <i>C. F. Heyns</i>	267
--	-----

Original Articles

Evaluation and Treatment of Blunt Renal Trauma. <i>S. Herschorn, S. B. Radomski, D. A. Shoskes, J. Mahoney, E. Hirshberg and L. Klotz</i> (Editorial Comment by W. G. Guerriero)	274
Laparoscopic Nephrectomy: Initial Case Report. <i>R. V. Clayman, L. R. Kavoussi, N. J. Soper, S. M. Dierks, S. Meretyk, M. D. Darcy, F. D. Roemer, E. D. Pingleton, P. G. Thomson and S. R. Long</i>	278
Stryker Frame Gantry Modification for Extracorporeal Shock Wave Lithotripsy to Circumvent Positioning Problems. <i>M. Wiatrak, D. A. Ohl and L. P. Sonda, III</i>	283
Use of Local Anesthesia in Second Generation Extracorporeal Shock Wave Lithotripsy: Eutectic Mixture of Local Anesthetics. <i>A. F. Bierkens, R. M. Maes, A. J. M. Hendrikx, A. F. Erdos, J. D. M. de Vries and F. M. J. Debruyne</i>	287
Equivalence of Mobile and Fixed Lithotriptors for Upper Tract Stones. <i>A. S. Cass</i>	290
Comparative Studies of Extracorporeal Shock Wave Lithotripsy by Dornier HM3, EDAP LT 01 and Sonolith 2000 Devices. <i>E. C. Tan, K. H. Tung and K. T. Foo</i>	294
Sonographic Visualization of Ureter in Pregnancy. <i>A. E. MacNeily, S. L. Goldenberg, G. J. Allen, S. A. Ajzen and P. L. Cooperberg</i>	298
Ileal Segment for Ureteral Substitution or for Improvement of Ureteral Function. <i>D. E. Bejany, J. L. Lockhart and V. A. Politano</i>	302
Optimization of Replacement of Ureter by Ileum. <i>A. A. Shokeir, M. A. Gaballah, A. A. Ashamallah and M. A. Ghoneim</i>	306
Neobladder Construction Using Completely Detubularized Sigmoid Colon After Radical Cystoprostatectomy. <i>K.-K. Chen, L. S. Chang and M.-T. Chen</i>	311
Residual Tumor Discovered in Routine Second Transurethral Resection in Patients With Stage T1 Transitional Cell Carcinoma of Bladder. <i>R. Klän, V. Loy and H. Huland</i>	316
Particle Shedding and Migration From Silicone Genitourinary Prosthetic Devices. <i>D. M. Barrett, D. C. O'Sullivan, A. A. Malizia, H. M. Reiman and P. C. Abell-Aleff</i>	319
Treatment of Pharmacological Priapism With Phenylephrine. <i>A. Dittrich, K. Albrecht, O. Bar-Moshe and M. Vandendris</i> (Editorial Comment by D. K. Montague)	323
Surgical Treatment of Chordee Without Hypospadias in Men. <i>C. J. Devine, Jr., S. K. Blackley, C. E. Horton and D. A. Gilbert</i>	325
Analyses of 200 Lymphadenectomies in Patients With Penile Carcinoma. <i>A. A. Ornellas, A. L. C. Seixas and J. R. de Moraes</i>	330
Acquired Immunodeficiency Syndrome-Related Kaposi's Sarcoma of Male Genitalia: Management With Radiation Therapy. <i>J. M. Vapnek, J. M. Quivey and P. R. Carroll</i>	333
Quantitative Testicular Biopsy in Spinal Cord Injured Men: Comparison to Fertile Controls. <i>I. H. Hirsch, P. McCue, J. Allen, J. Lee and W. E. Staas</i>	337
Adult Paratesticular Sarcomas: Review of 21 Cases. <i>C. N. Catton, B. J. Cummings, V. Fornasier, B. O'Sullivan, I. Quirt and D. Warr</i> (Editorial Comment by J. P. Donohue)	342
Resection of Inferior Vena Cava or Intraluminal Vena Caval Tumor Thrombectomy During Retroperitoneal Lymph Node Dissection for Metastatic Germ Cell Cancer: Indications and Results. <i>J. P. Donohue, J. A. Thornhill, R. S. Foster, R. G. Rowland and R. Bihrlie</i> (Editorial Comments by J. P. Richie and E. E. Fraley)	346
Refractory Chronic Bacterial Prostatitis: Re-Evaluation of Ciprofloxacin Treatment After Median Followup of 30 Months. <i>W. Weidner, H. G. Schiefer and E. Brähler</i>	350
Comparison of Transurethral and Transrectal Microwave Hyperthermia in Poor Surgical Risk Benign Prostatic Hyperplasia Patients. <i>B. Stawarz, S. Szmigelski, J. Ogrodnik, M. Astrahan and Z. Petrovich</i>	353
Elevated Plasma Chromogranin-A Concentrations in Prostatic Carcinoma. <i>D. Kadmon, T. C. Thompson, G. R. Lynch and P. T. Scardino</i>	358
Effect of Temporary Occlusion of Hypogastric Arteries on Blood Loss During Radical Retropubic Prostatectomy. <i>L. R. Kavoussi, J. A. Myers and W. J. Catalona</i> (Editorial Comment by P. C. Walsh)	362

Transrectal Ultrasonography in Stage A Prostate Cancer: Detection of Residual Tumor After Transurethral Resection of Prostate. <i>S. Egawa, D. R. Greene, W. F. Flanagan, T. M. Wheeler and P. T. Scardino</i> (Editorial Comment by M. I. Resnick)	366
Analysis of Prognostic Factors in Men With Metastatic Prostate Cancer. <i>D. S. Ernst, J. Hanson, P. M. Venner and Uro-Oncology Group of Northern Alberta</i>	372
Monotherapy With Nilutamide, Pure Nonsteroidal Antiandrogen, in Untreated Patients With Metastatic Carcinoma of Prostate. <i>A. U. Decensi, F. Boccardo, D. Guarneri, N. Positano, M. C. Paoletti, M. Costantini, G. Martorana and L. Giuliani for Italian Prostatic Cancer Project</i>	377
Small Cell Carcinoma of Genitourinary Tract: Immunohistochemical, Electron Microscopic and Clinicopathological Study. <i>M. E. Christopher, A. D. Seftel, K. Sorenson and M. I. Resnick</i>	382
Urologists At Work	
Urology Crash Box. <i>M. Cendron, D. Deserable, S. B. Malkowicz and A. J. Wein</i>	389
Improved Expanding Tip Urethral Suture Guide for Use in Radical Prostatectomy. <i>R. A. Roth</i>	390
Pediatric Articles	
Traumatic Disruption of Ureteropelvic Junction Managed by Ileal Interposition. <i>R. K. Seiler, R. B. Filmer and C. Reitelman</i>	392
Long-Term Results of Artificial Sphincters in Children. <i>P. J. Bosco, S. B. Bauer, A. H. Colodny, J. Mandell and A. B. Retik</i>	396
Case Reports	
Adrenal Hemangioma: Unusual Adrenal Mass Delineated With Magnetic Resonance Imaging. <i>S. C. Honig, M. S. Klawans, C. Hyde and M. B. Siroky</i>	400
Noninvasive Radiological Diagnosis of Renal Vein Thrombosis in Renal Transplantation. <i>T. Duckett, P. N. Bretan, Jr., S. T. Cochran, J. Rajfer and J. T. Rosenthal</i>	403
Renal Pelvic Explosion During Conservative Management of Upper Tract Urothelial Cancer. <i>P. E. Andrews and J. W. Segura</i>	407
Use of Extracorporeal Shock Wave Lithotripsy in Patients With Aortic Aneurysms. <i>R. Thomas, R. Cherry and D. W. Neal, Jr.</i>	409
Ureteronephroscopic Marsupialization of Obstructing Peripelvic Renal Cyst. <i>L. R. Kavoussi, R. V. Clayman, D. J. Mikkelson and S. Meretyk</i>	411
Short Arm Dicentric Y Chromosome in Sterile Man. <i>I. Taniuchi, S. Mizutani, M. Namiki, A. Okuyama and M. Kodama</i>	415
Cytomegalovirus Epididymitis Following Renal Transplantation. <i>J. M. McCarthy, M. G. McLoughlin, C. R. Shackleton, E. C. Cameron, C. K. Yeung, E. C. Jones and P. A. Keown</i>	417
Prostatic Abscess After Transrectal Ultrasound Guided Biopsy. <i>O. E. Sohlberg, M. Chetner, N. Ploch and M. K. Brauer</i> (Editorial Comment by M. I. Resnick)	420
Congenital Keratinizing Desquamative Squamous Epithelium of Entire Urinary Tract. <i>A. G. Aprikian, S. Jothy and M. M. Elhilali</i>	423
Letters to the Editor	
Re: Bilateral Synchronous Testis Tumors of Different Histology in Patient With Acquired Immunodeficiency Syndrome Related Complex, by C. G. Roehrborn, J. T. Worrell and E. L. Wiley. <i>M. R. Shetty and K.-P. Dieckmann</i>	426
Retraction	426
INVESTIGATIVE UROLOGY	
Type IV Procollagen mRNA Regulation: Evidence for Extracellular Matrix/Cytoskeleton/Nuclear Matrix Interactions in Human Urothelium. <i>R. N. Schlussel, M. J. Droller and B. C.-S. Liu</i>	428
Regional Effects of Indomethacin, Acetylsalicylic Acid and SC-19220 on Contractility of Rabbit Renal Pelvis (Pacemaker Regions and Pelviureteric Junction). <i>Y. Kimoto and C. E. Constantinou</i>	433
High Energy Underwater Shock Wave Treatment on Implanted Urinary Bladder Cancer in Rabbits. <i>S. Hoshi, A. Oriksa, M.-A. Kuwahara, K. Suzuki, K. Yoshikawa, S. Saitoh, C. Ohyama, M. Satoh, S. Kawamura and M. Nose</i>	439
Possible Influence of Antibiotics on Results of Bacillus Calmette-Guérin Intravesical Therapy for Superficial Bladder Cancer. <i>A. P. M. van der Meijden, B. van Klinger, P. A. Steerenberg, L. C. de Boer, W. H. de Jong and F. M. J. Debruyne</i>	444
New Potent Verapamil Derivatives That Reverse Multidrug Resistance in Human Renal Cell Carcinoma Cells and in Transgenic Mice Expressing Human MDR1 Gene. <i>G. H. Mickisch, G. T. Merlino, P. M. Aiken, M. M. Gottesman and I. Pastan</i>	447
Effects of Sensitization on Female Guinea Pig Urinary Bladder Function: In Vivo and In Vitro Studies. <i>Y. S. Kim, P. A. Longhurst, A. J. Wein and R. M. Levin</i>	454
Urease and Acidosis of Urinary Intestinal Diversion. <i>M. O. Koch, W. S. McDougal and M. D. Flora</i>	458
Nerve Growth Factor, Nerve Grafts and Amniotic Membrane Grafts Restore Erectile Function in Rats. <i>J. K. Burgers, R. J. Nelson, D. M. Quinlan and P. C. Walsh</i>	463
Immunochemical and Immunohistochemical Study of Aldolase Isozymes in Renal Cell Carcinoma. <i>Y. Zhu, M. Takashi, K. Miyake and K. Kato</i>	469

Injury to Pre-Pubertal Vas Deferens. I. Histological Analysis of Pre-Pubertal Human Vas. <i>J. L. Pryor, S. E. Mills and S. S. Howards</i>	473
Injury to Pre-Pubertal Vas Deferens. II. Experimental Repair. <i>J. L. Pryor, T. Fusia, M. Mercer, S. E. Mills and S. S. Howards</i>	477
Changes in Bladder Function in One Year Spontaneously Diabetic BB Rat. <i>P. A. Longhurst and R. M. Levin</i>	481
Chinese Medicinal Herbs Reverse Macrophage Suppression Induced by Urological Tumors. <i>J. R. Rittenhouse, P. D. Lui and B. H. S. Lau</i>	486

UROLOGICAL SURVEY

Principles of Oncology and Immunology, and Tumors of Bladder, Penis and Urethra	492
Male Infertility	494
Sexual Function and Dysfunction	497
Renal Calculi	499
Renal Tumors, Retroperitoneum, Ureter, and Urinary Diversion and Reconstruction	502
Book Reviews	505
Information for Authors	507

NUMBER 2, PART 2, AUGUST

Neoplasms

Reduction in Tumor Burden Allowing Partial Nephrectomy Following Preoperative Chemotherapy in Biopsy Proved Wilms Tumor. <i>G. A. McLorie, P. H. McKenna, M. Greenberg, P. Babyn, P. Thorner, B. M. Churchill, S. Weitzman, R. Filler and A. E. Khouri</i>	509
Extended Followup of Bilateral Wilms Tumor: Results of National Wilms Tumor Study. <i>B. J. Montgomery, P. P. Kelalis, M. L. Blute, E. J. Bergstrahl, J. B. Beckwith, P. Norkool, D. M. Green and G. J. D'Angio</i>	514
Discussion	519

Bladder Dysfunction

Binding and Functional Properties of Voltage Dependent Calcium Channel Receptors in Pediatric Normal and Myelodysplastic Bladders. <i>E. Shapiro, R. Tang, E. Rosenthal and H. Lepor</i>	520
Collagen and Elastin in Normal Fetal Bladder. <i>K. M. Kim, B. A. Kogan, C. A. Massad and Y.-C. Huang</i>	524
Collagen and Elastin in Obstructed Fetal Bladder. <i>K. M. Kim, B. A. Kogan, C. A. Massad and Y.-C. Huang</i>	528
Use of Intravesical Oxybutynin Chloride in Children With Neurogenic Bladder. <i>S. P. Greenfield and M. Fera</i>	532
Urodynamic Evaluation of Continence Mechanism Following Urethral Lengthening—Reimplantation and Enterocystoplasty. <i>J. A. Parres and K. A. Kropp</i>	535
Urodynamic Evaluation of Patient With Imperforate Anus: Prospective Study. <i>S. P. Greenfield and M. Fera</i>	539
Discussion	542

Research

Effects of Extracorporeal Shock Wave Lithotripsy on Renal Growth, Function and Arterial Blood Pressure in Animal Model. <i>D. M. Kaji, H. W. Xie, B. E. Hardy, A. Sherrod and J. L. Huffman</i>	544
Renin Production After Experimental Extracorporeal Shock Wave Lithotripsy: Primate Model. <i>D. E. Neal, Jr., M. B. Kaack, E. P. Harmon, F. Puyau, A. Morvant, E. Richardson and R. Thomas</i>	548
Elevated Intravesical Pressure Causes Arterial Hypoperfusion in Canine Cystoplasty: Fluorometric Assessment. <i>K. A. Essig, C. A. Sheldon, M. T. Brandt, J. Wacksman and D. G. Silverman</i>	551
Viability and Functional Characteristics of Enterocystoplasty After Ligation of Vascular Pedicle <i>S. R. St. Clair, M. L. Ritchey, K. Hansberry and C. J. Hixson</i>	554
Discussion	558

Diversion and Augmentation

Seromuscular Enterocystoplasty in Rats. <i>F. de Badiola, J. C. Manivel and R. Gonzalez</i>	559
Bladder Augmentation in Patients With Neurogenic Bladder and Vesicoureteral Reflux. <i>P. F. Nasrallah and H. A. Alibabdi</i>	563
Discussion	567

Pediatric Urology Medal

Frank Hinman, Jr.: Clinician, Scientist and Advocate. <i>B. A. Kogan</i>	568
--	-----

Unusual Anomalies and Techniques

Intraoperative Cardiovascular Collapse Secondary to Latex Allergy. <i>D. H. Nguyen, M. W. Burns, G. G.</i>
--

<i>Shapiro, M. E. Mayo, M. Murray and M. E. Mitchell</i>	571
Massive Cystic Ureteral Diverticula in Infancy. <i>R. M. Cope and B. W. Snow</i>	575
Rubber-Specific IgE in Children With Spina Bifida. <i>J. E. Slater, L. A. Mostello and C. Shaer</i>	578
Cystic Adrenal Masses in Neonate Associated With Hemihypertrophy and Relation to Beckwith-Wiedemann Syndrome <i>G. R. Walton, B. C. H. Peng, W. E. Berdon, M. H. Collins and T. W. Hensle</i>	580
Abdominal Cerebrospinal Fluid Pseudocyst: Occurrence After Intraperitoneal Urological Surgery in Children With Ventriculoperitoneal Shunts. <i>B. White, K. Kropf and M. Rayport</i>	583
Obstruction	
Sequential Renography and Renal Function in Brown-Norway Rats With Congenital Hydronephrosis. <i>A. P. Provoost, M. Van Aken and J. C. Molenaar</i>	588
Effect of Urinary Flow and Bladder Fullness on Renal Pelvic Pressure in Rat Model. <i>T. B. Smyth, L. M. D. Shortliffe and C. E. Constantinou</i>	592
Role of Kidney in Lung Growth and Maturation in Setting of Obstructive Uropathy and Oligohydramnios. <i>C. A. Peters, L. M. Reid, S. Docimo, T. Luetic, M. Carr, A. B. Retik and J. Mandell</i>	597
Radionuclide Diuresis Pyelography. <i>H.-G. J. Mesrobian and J. R. Perry</i>	601
Diuretic Doppler Sonography in Postnatal Hydronephrosis. <i>J. M. Palmer, K. K. Lindfors, R. C. Ordorica and D. M. Marder</i>	605
Discussion	609
Exstrophy	
Management of Failed Exstrophy Closure. <i>J. P. Gearhart and R. D. Jeffs</i>	610
Vesical Neck Reconstruction in Patients With Epispadias-Exstrophy Complex. <i>A. D. Perlmutter, M. D. Weinstein and Claude Reitelman</i>	613
Techniques to Create Urinary Continence in Cloacal Exstrophy Patient. <i>J. P. Gearhart and R. D. Jeffs</i>	616
Discussion	619
Andrology	
Flow Cytometry of Fine Needle Aspirations of Sprague-Dawley Rat Testis: Defining Normal Maturation and Effects of Multiple Biopsies. <i>S. J. Skoog, C. P. Evans, I. J. Hayward, J. L. Griffin and C. L. Hitchcock</i>	620
Early Postnatal Testicular Maldevelopment in Cryptorchidism. <i>D. S. Huff, F. Hadžiselimović, H. McC. Snyder, III, B. Blyth and J. W. Duckett</i>	624
Morphometric Histopathology of Undescended Testes and Testes Associated With Incarcerated Inguinal Hernia: Comparative Study. <i>F. Hadžiselimović, B. Herzog, D. S. Huff and G. Menardi</i>	627
Evidence in Favor of Mechanical (Intrauterine Torsion) Theory Over Endocrinopathy (Cryptorchidism) Theory in Pathogenesis of Testicular Agenesis. <i>D. S. Huff, H.-Y. Wu, H. McC. Snyder, III, F. Hadžiselimović, B. Blyth and J. W. Duckett</i>	630
Does Compensatory Testicular Enlargement Predict Monorchism? <i>S. A. Koff</i>	632
Discussion	634
Radiology and Operative Technique	
Effectiveness of Trigonoplasty to Treat Primary Vesicoureteral Reflux. <i>M. De Gennaro, C. Appetito, A. Lais, M. Talamo, N. Capozza and P. Caione</i>	636
Novel Technique for Reconstruction of Abdominal Wall in Prune Belly Syndrome. <i>G. Monfort, J. M. Guys, A. Bocciardi, M. Coquet and D. Chevallier</i>	639
M Inverted V Glansplasty: Procedure for Distal Hypospadias. <i>R. M. Decker</i>	641
Distal Hypospadias Repair by Urethral Sliding Advancement and Y-V Glanuloplasty. <i>P. Caione, N. Capozza, M. De Gennaro, G. Creti, A. Zaccara and A. Lais</i>	644
Abdominoperitoneal Approach to Management of High, Short Vagina in Adrenogenital Syndrome. <i>T. S. Parrott and J. R. Woodard</i>	647
Urinary Tract Infections	
Renal Blood Flow Measurements Using Radioactive Microspheres in Porcine Model With Unilateral Vesicoureteral Reflux. <i>W. E. Lewis, III, S. P. Greenfield, B. Perry and F. C. Morin, III</i>	649
Urinary Levels of Renal Tubular Enzyme N-Acetyl- β -D-Glucosaminidase in Relation to Grade of Vesicoureteral Reflux. <i>M. C. Carr, C. A. Peters, A. B. Retik and J. Mandell</i>	654
Duplex Reflux: Study of 105 Children. <i>P. H. Lee, D. A. Diamond, P. G. Duffy and P. G. Ransley</i>	657
Effect of Oxyphenonium Bromide and Oxybutynin Hydrochloride on Detrusor Contractility and Reflux in Children With Vesicoureteral Reflux and Detrusor Instability. <i>R. J. Scholtmeijer and R. van Mastrigt</i>	660
Discussion	663
American Urological Association Lecture	
Reflections on 30 Years of Treating Children With Urinary Tract Infections. <i>J. M. Smellie</i>	665

CLINICAL UROLOGY

Review Article

- Urological Application of Electrosurgery. *E. V. Kramolowsky and R. D. Tucker* 669

Original Articles

Iohexol Clearance for Determination of Glomerular Filtration Rate in Clinical Practice: Evidence for New Gold Standard. <i>S. C. W. Brown and P. H. O'Reilly</i>	675
Microscopic Hematuria: Advances in Identification of Glomerular Dysmorphic Erythrocytes. <i>S. Roth, E. Renner and P. Rathert</i>	680
Nutcracker Syndrome: New Aspects of Pathophysiology, Diagnosis and Treatment. <i>M. Hohenfellner, F. Steinbach, D. Schultz-Lampel, W. Schantzen, K. Walter, B. M. Cramer, J. W. Thüroff and R. Hohenfellner</i>	685
Fine Needle Cytodiagnosis of Renal Tuberculosis. <i>J. Baniel, A. Manning and G. Leiman</i>	689
Cytogenetic Abnormalities Associated With Renal Cell Carcinoma. <i>K. E. Maloney, R. W. Norman, C. L. Y. Lee, O. H. Millard and J. P. Welch</i>	692
Flow Cytometric Deoxyribonucleic Acid Analysis in Stage I Renal Cell Carcinoma. <i>B. Ljungberg, P. Larsson, R. Stenling and G. Roos</i>	697
Management of Transitional Cell Carcinoma in Solitary Renal Units. <i>M. P. Schoenberg, K. N. Van Arsdalen and A. J. Wein</i> (Editorial Comments by J. W. Segura and M. J. Droller)	700
Planned Delayed Nephrectomy After Ethanol Embolization of Renal Carcinoma. <i>W. M. Craven, P. L. Redmond, D. A. Kumpe, J. D. Durham and J. N. Wetlaufer</i> (Editorial Comments by J. A. Libertino and J. E. Montie)	704
Circadian Infusion of Floxuridine in Patients With Metastatic Renal Cell Carcinoma. <i>F. H. Dexeu, C. J. Logothetis, A. Sella, R. Amato, R. Kilbourn, S. Ogden, A. Striegel, J. Kwan and R. A. Newman</i>	709
Extracorporeal Shock Wave Lithotripsy: Outpatient Procedure. <i>J. N. Macaluso, Jr. and R. Thomas</i>	714
Analgesia in Anesthesia-Free Extracorporeal Shock Wave Lithotripsy: Standardized Protocol. <i>D. B. Allman, D. M. Richlin, M. Ruttenberg and J. R. Sotolongo, Jr.</i> (Editorial Comments by J. Graff and S. A. Loening)	718
Renal Calculi in Lower Pole Calices: What is Best Method of Treatment? <i>N. R. Netto, Jr., J. F. A. Claro, G. C. Lemos and P. L. Cortado</i>	721
Roles of Extracorporeal Shock Wave Lithotripsy and Percutaneous Nephrostolithotomy in Management of Pyelocaliceal Diverticula. <i>J. A. Jones, J. E. Lingeman and C. P. Steidle</i>	724
Extracorporeal Shock Wave Lithotripsy for Struvite Renal Calculi: Prospective Study With Extended Followup. <i>E. K. Michaels and J. E. Fowler, Jr.</i>	728
Bacteremia During Extracorporeal Shock Wave Lithotripsy of Renal Calculi. <i>V. G. O. Müller-Mattheis, D. Schmale, M. Seewald, H. Rosin and R. Ackermann</i>	733
Treatment of Ureteral Calculi With Extracorporeal Shock Wave Lithotripsy Using Lithostar Device. <i>R. K. Ahlawat, M. Bhandari, A. Kumar and R. Kapoor</i>	737
Balloon Dilatation of Distal Ureter to 24F: Effective Method for Ureteroscopic Stone Retrieval. <i>T. J. Garvin and R. V. Clayman</i>	742
Conversion of Electrohydraulic Electrode to Electromechanical Stone Impactor: Basic Studies and Case Report. <i>S. P. Dretler, K. M. Bhatta and D. Rosen</i>	746
Early Clinical Experience With Transverse Colon-Gastric Tube Continent Urinary Reservoir. <i>R. Bihrlle, L. W. Klee, M. C. Adams and R. S. Foster</i>	751
Continent Diversion With Appendix Conduit and Ileocecal Bladder. <i>S. B. Barker</i>	754
Lower Urinary Tract Reconstruction Following Cystectomy: Experience and Results in 126 Patients Using Kock Ileal Reservoir With Bilateral Ureteroileal Urethrostomy. <i>D. G. Skinner, S. D. Boyd, G. Lieskovsky, C. Bennett and B. Hopwood</i>	756
Early Repair of Iatrogenic Injury to Ureter or Bladder After Gynecological Surgery. <i>J. P. Blandy, D. F. Badenoch, C. G. Fowler, B. J. Jenkins and N. W. M. Thomas</i>	761
Bacillus Calmette-Guerin and Interleukin-2 for Treatment of Superficial Bladder Cancer. <i>A. T. K. Cockett, R. S. Davis, L. R. Cos and L. L. Wheless, Jr.</i> (Editorial Comment by T. L. Ratliff)	766
Single Potential Analysis of Cavernous Electrical Activity in Impotent Patients: Possible Diagnostic Method for Autonomic Cavernous Dysfunction and Cavernous Smooth Muscle Degeneration. <i>C. G. Stief, M. Djamilian, P. Anton, W. de Riese, E. P. Althoff and U. Jonas</i>	771
Penile Sensory Disorders in Erectile Dysfunction: Results of Comprehensive Neuro-Urophysiological Diagnostic Evaluation in 123 Patients. <i>B. L. H. Bemelmans, E. J. H. Meuleman, B. W. M. Anten, W. H. Doesburg, P. E. V. Van Kerrebroeck and F. M. J. Debruyne</i>	777
Controlled Trial of Infusion Cavernosometry in Impotent and Potent Men. <i>M. A. Lowe, A. N. Schwartz and R. E. Berger</i>	783
Pharmacological Erection Program Using Prostaglandin E1. <i>G. S. Gerber and L. A. Levine</i>	786
Effect of Addition of Estrogen to Medical Castration on Prostatic Size, Symptoms, Histology and Serum Prostate Specific Antigen in 4 Men With Benign Prostatic Hypertrophy. <i>A. C. Levine, A. Kirschenbaum, M. Droller and J. L. Gabrilove</i>	790
Randomized Comparative Study of Prophylactic Use of Trimethoprim-Sulfamethoxazole Versus Netilmycin-Metronidazole in Transrectal Prostatic Biopsy. <i>I. W. Fong, N. Struthers, R. J. Honey, M. Simbul and D. A. Boisseau</i>	794
Complications Following External Beam Radiation Therapy for Prostate Cancer: Analysis of Patients Treated With and Without Staging Pelvic Lymphadenectomy. <i>F. J. Greskovich, G. K. Zagars, N. E. Sherman</i>	

<i>and D. E. Johnson</i>	798
Effect of Meal on Physiological and Physicochemical Actions of Potassium Citrate. <i>C. Y. C. Pak, M. S. Oh, S. Baker and J. S. Morris</i>	803
Urinary Excretion of Tamm-Horsfall Protein in Elderly Women. <i>H. H. Reinhart, N. Obudeanu, R. Robinson, O. Korzeniowski, D. Kaye and J. D. Sobel</i>	806
Clinical Application of Video Image Flexible Ureteronephroscope for Diagnosis of Upper Urinary Tract Disorders. <i>K. Yoshida, T. Nishimura, N. Tsuboi, J. Hasegawa, N. Kawamura, Z. J. Chorazy and M. Akimoto</i>	809
Urologists At Work	
Percutaneous Suprapubic Cystostomy Using Modified Urethral Sound. <i>J. Golomb and A. Lindner</i>	813
Urological Neurology and Urodynamics	
Filling and Voiding Pressures Measured by Ambulatory Monitoring and Conventional Studies During Natural and Artificial Bladder Filling. <i>R. J. Webb, C. J. Griffiths, K. K. Zachariah and D. E. Neal</i>	815
Transperineal Ultrasonic Voiding Cystourethrography Using Newly Devised Chair. <i>T. Yamashita and A. Ogawa</i>	819
Pediatric Articles	
Radial Artery Hypoplasia: Further Association With VATER Syndrome. <i>J. Bass</i>	824
Segmental Renal Hypoplasia of Vascular Origin Causing Renal Hypertension in 3-Year-Old Girl. <i>J. Steffens, G. J. Mast, H. U. Braedel, W. Hoffmann, E. Isenberg, W. Puschel, R. Bock and M. Ziegler</i>	826
Case of Vesical Paraganglioma Behind Symphysis Pubis. <i>S. Nomura, Y. Kinoshita, M. Takeda, S. Takebayashi, M. Moriyama, K. Noguchi, Y. Kubota and M. Hosaka</i>	830
Chromosomal Anomaly and Malformation Syndrome With Abdominal Polyorchidism. <i>F. Shabtai, A. Schwartz, J. Hart, I. Halbrecht and D. Kimche</i>	833
Case Reports	
Renoduodenal Fistula in Patient With Chronic Nephrostomy Drainage. <i>D. B. Morris, M. H. Siegelbaum, H. M. Pollack, A. R. Kendall and W. L. Gerber</i>	835
Recurrent Malacoplakia of Female Urethra. <i>A. J. Gross, H. Herbst and K.-P. Dieckmann</i>	838
Epilation of Hair-Bearing Urethral Grafts Using Neodymium:YAG Surgical Laser. <i>L. H. Finkelstein and L. M. Blatstein</i>	840
Urethrovaginal Reconstruction Using Perineal Artery Axial Flap. <i>J. F. Nolan, T. J. Stillwell, S. W. Barttelbort and J. P. Sands</i>	843
Purulent Corporeal Cavernositis Secondary to Papaverine-Induced Priapism. <i>J. U. Schwarzer and R. Hofmann</i>	845
Complication of Penile Prosthesis Reservoir: Venous Compression Masquerading as Deep Venous Thrombosis. <i>M. J. Flanagan, E. B. Krisch and W. L. Gerber</i>	847
Venogenic Impotence Following Dermal Graft Repair for Peyronie's Disease. <i>B. L. Dalkin and M. F. Carter</i>	849
Azoospermia: Complication of Hydrocele Repair in Fertile Population. <i>L. S. Ross and L. S. Flom</i>	852
Adenocarcinoma of Prostate Involving 2 Cell Types (Prostate Specific Antigen Producing and Carcinoembryonic Antigen Producing) With Selective Metastatic Spread. <i>D. A. Guthman, G. M. Farrow, R. P. Myers, R. G. Ferrigni and M. M. Lieber</i>	854
Primary Seminoma of Seminal Vesicle. <i>Y. Adachi, M. Rokujo, H. Kojima and K. Nagashima</i>	857
Letters to the Editor	
Re: Small Urothelial Carcinoma: Diagnosis and Treatment by Cold Forceps Biopsy, by G. Bianchi, P. Novelli, P. Beltrami, M. Bonzanini and G. Mobilio. <i>J. N. Kabalin</i>	860
Re: Corporeal Plication for Surgical Correction of Peyronie's Disease, by G. R. Mufti, M. Aitchison, S. P. Bramwell, P. J. Paterson and R. Scott. <i>A. W. Zorgnotti and P. M. T. Weston</i>	860
INVESTIGATIVE UROLOGY	
Tumor Induction in Rat Model for Ureterosigmoidostomy Without Evidence of Nitrosamine Formation. <i>T. Kälble, A. R. Trickler, M. Berger, F. Ameling, R. Waldherr, L. Hothorn, K. Möhring and G. Staehler</i>	862
Penile Detumescence: Characterization of Three Phases. <i>R. J. L. H. Bosch, F. Benard, S. R. Aboseif, C. G. Stief, T. F. Lue and E. A. Tanagho</i>	867
Benign Prostatic Hyperplasia—Video Image Analysis and its Relationship to Androgen and Epidermal Growth Factor Receptor Expression. <i>M. Frydenberg, T. M. S. Foo, A. S. Jones, J. Grace, W. J. Hensley, J. Rogers, B. S. Pearson and D. Raghavan</i>	872
[³ H]Bunazosin, Novel Selective Radioligand of Alpha ₁ Adrenoceptors in Human Prostates. <i>S. Yamada, M. Suzuki, Y. Matsuoka, Y. Kato, R. Kimura, M. Maruyama and K. Kawabe</i>	877
Immortalization of Human Adult Normal Prostatic Epithelial Cells by Liposomes Containing Large T-SV40 Gene. <i>O. Cussenot, Ph. Berthon, R. Berger, I. Mouszowicz, A. Faille, F. Hojman, P. Teillac, A. Le Duc and F. Calvo</i>	881
Autoradiographic Localization of α ₁ -Adrenoceptors in Human Prostate: Special Reference to Zonal Difference. <i>S. Kobayashi, T. Demura, K. Nonomura and T. Koyanagi</i>	887
Age-Related Changes in Rat Detrusor Muscle: Contractile Response to Inorganic Ions. <i>M. Saito, A. Kondo, M. Gotoh and K. Kato</i>	891
Purification and Properties of Gamma-Glutamyl Transpeptidase From Tissue of Human Benign Prostatic	

Hypertrophy. <i>K.-I. Yoshida, K. Arai, N. Kobayashi, Y. Uchijima and H. Saitoh</i>	895
Maintenance of Erection of Penile Glans, but not Penile Body, After Transection of Rat Cavernous Nerves. <i>B. D. Sachs and Y.-C. Liu</i>	900
Fibrinolytic Parameters in Spermatozoas and Seminal Plasma. <i>U. Maier, J. C. Kirchheimer, G. Hienert, G. Christ and B. R. Binder</i>	906
Three-D Muscular Arrangement at Ureteropelvic Junction and its Changes in Congenital Hydronephrosis: Stereo-Morphometric Study. <i>H. Kaneto, S. Orikasa, T. Chiba and T. Takahashi</i>	909
Establishment and Characterization of New Human Prostatic Carcinoma Cell Line (DuPro-1). <i>J. R. Gingrich, J. A. Tucker, P. J. Walther, J. W. Day, S. H. M. Poulton and K. S. Webb</i>	915
Investigative Grammar	920

UROLOGICAL SURVEY

Diagnostic Urology and Testis Cancer	922
Adrenal, Hypertension, Renal Physiology and Renal Failure	925
Kidney Transplantation and Renovascular Hypertension	928
Voiding Function and Dysfunction, and Female Urology	931
Penis, Urethra, Trauma and Fistulas	934
Book Reviews	936

News and Announcements	937
---	-----

NUMBER 4, OCTOBER

CLINICAL UROLOGY

State of Art Article

Urological Laparoscopic Surgery. <i>H. N. Winfield, J. F. Donovan, W. A. See, S. A. Loening and R. D. Williams</i>	941
--	-----

Special Article

Challenges and Commitments. <i>G. W. Leadbetter, Jr.</i>	949
--	-----

Original Articles

Transplantation of Kidneys From Pediatric Cadaver Donors to Adult Recipients. <i>T. A. Creagh, P. A. McLean, S. Spencer, P. Cunningham, M. G. Donovan, J. J. Walshe and D. M. Murphy</i>	951
Adjunct Controlled Inversion Therapy Following Extracorporeal Shock Wave Lithotripsy for Lower Pole Caliceal Stones. <i>N. R. Netto, Jr., J. F. A. Claro, P. L. Cortado and G. C. Lemos</i>	953
Prediction of Septicemia Following Endourological Manipulation for Stones in Upper Urinary Tract. <i>P. N. Rao, D. A. Dube, N. C. Weightman, B. A. Oppenheim and J. Morris</i>	955
Cold-Knife Technique for Endourological Management of Stenoses in Upper Urinary Tract. <i>A. W. Schneider, S. Conrad, R. Busch and U. Otto</i>	961
Vesicoureteral Reflux in Patients With Double Pigtail Stents. <i>H. A. Mosli, H. M. A. Farsi, M. F. Al-Zimaitly, T. R. Saleh and M. M. Al-Zamzami</i>	966
Bladder Substitutes Controlled by Anal Sphincter: Comparison of Different Absorption Potentials. <i>M. M. El-Mekresh, A. B. Shehab El-Din, S. M. Fayed, H. Brevinge, N. G. Kock and M. A. Ghoneim</i>	970
Urethral Controlled Bladder Substitution: Comparison Between Parks S Pouch and Hemi-Kock Pouch. <i>A. A. Shaaban, M. S. Dawaba, M. A. Gaballah and M. A. Ghoneim</i>	973
Transureteroenterostomy and Terminal Loop Cutaneous Ureterostomy in Advanced Pelvic Malignancies. <i>J. B. Thrasher and J. N. Wetlaufer</i>	977
Effect of Intravesical Bacillus Calmette-Guerin Therapy on Upper Urinary Tract. <i>E. Mukamel, E. Vilkovsky, H. Hadar, D. Engelstein, B. Nussbaum and C. Servadio</i>	980
Flow Cytometric Determination of Multidrug Resistant Phenotype in Transitional Cell Cancer of Bladder: Implications and Applications. <i>M. C. Benson, J. Giella, I. S. Whang, R. Buttyan, T. W. Hensle, F. Karp and C. A. Olsson</i> (Editorial Comments by M. M. Lieber and R. W. deVere White)	982
Repair of Severe Anterior Vaginal Wall Prolapse (Grade IV Cystourethrocele). <i>S. Raz, N. A. Little, S. Juma and E. M. Sussman</i>	988
Spongiosography: Valuable Adjunct to Diagnosis of Urethral Strictures. <i>R. Beckert, P. Gilbert and Th. Kreutzig</i>	993
Treatment of Posterior Urethral Strictures With Titanium Urethral Stent. <i>R. O. Parra</i>	997
Temporarily Implanted Urethral Coil Stent for Treatment of Recurrent Urethral Strictures: Preliminary Report. <i>D. Yachia and M. Beyar</i>	1001
Management of Persistent or Recurrent Urinary Incontinence After Placement of Artificial Urinary Sphincter. <i>Y. Wang and H. R. Hadley</i>	1005
Incidence of Peyronie's Disease in Rochester, Minnesota, 1950 Through 1984. <i>M. B. Lindsay, D. M. Schain, P. Grambsch, R. C. Benson, C. M. Beard and L. T. Kurland</i>	1007
Calcitonin-Gene-Related Peptide: Possible Role in Human Penile Erection and its Therapeutic Application in Impotent Patients. <i>C. G. Stief, U. Wetterauer, F. H. Schaebsdau and U. Jonas</i>	1010
Computerized Analysis of Smooth Muscle Fibers in Potent and Impotent Patients. <i>E. Wespes, P. M. Goes,</i>	

<i>S. Schiffmann, M. Depierreux, J. J. Vanderhaeghen and C. C. Schulman</i>	1015
Changes in Penile Sensitivity Following Papaverine-Induced Erection in Sexually Functional and Dysfunctional Men. <i>D. L. Rowland, E. J. Leentvaar, J. H. M. Blom and A. K. Slob</i>	1018
Pharmacologically Induced Erections Among Geriatric Men. <i>W. W. Kerfoot and C. C. Carson</i>	1022
Evidence of Malignant Features in Histologically Mature Teratoma. <i>A. Sella, A. El Naggar, J. Y. Ro, F. H. Dexeu, R. J. Amato, J. S. Lee, L. Finn and C. J. Logothetis</i>	1025
Outcome of Prostatectomy on Chronic Retention of Urine. <i>R. A. Styles, P. D. Ramsden and D. E. Neal</i> (Editorial Comment by W. K. Mebust)	1029
Cell Kinetics by Bromodeoxyuridine Labeling and Deoxyribonucleic Acid Ploidy in Prostatic Carcinoma Needle Biopsies. <i>D. L. Scrivner, J. S. Meyer, N. Rujanavech, A. Fathman and T. Scully</i>	1034
Risk of Dying of Prostate Cancer in Patients With Clinically Localized Disease. <i>S. P. Lerner, C. Seale-Hawkins, C. E. Carlton, Jr. and P. T. Scardino</i>	1040
Prostate Specific Antigen in Management of Patients With Localized Adenocarcinoma of Prostate Treated With Primary Radiation Therapy. <i>K. J. Russell, C. Dunatov, M. D. Hafermann, J. T. Griffeth, L. Polissar, J. Pelton, S. B. Cole, E. W. Taylor, L. W. Wiens, W. J. Koh, M. M. Austin-Seymour, B. R. Griffin, A. H. Russell, G. E. Laramore and T. W. Griffin</i>	1046
Radical Prostatectomy for Stage A Adenocarcinoma of Prostate: Staging Errors and Their Implications for Treatment Recommendations and Disease Outcome. <i>H. Zincke, M. L. Blute, M. J. Fallen and G. M. Farrow</i>	1053
Can Stage A1 Tumor Extent be Predicted by Transurethral Resection Tumor Volume, Per Cent or Grade? Study of 64 Stage A1 Radical Prostatectomies With Comparison to Prostates Removed for Stages A2 and B Disease. <i>M. P. Larsen, H. B. Carter and J. I. Epstein</i>	1059
Prostate Specific Antigen and Prostatic Acid Phosphatase for Monitoring Therapy of Carcinoma of Prostate. <i>A. Dupont, L. Cusan, J.-L. Gomez, M.-M. Thibeault, M. Tremblay and F. Labrie</i> (Editorial Comments by P. H. Lange and J. E. Oesterling)	1064
Comparison of Morphological Features of Cancer Arising in Transition Zone and in Peripheral Zone of Prostate. <i>D. R. Greene, T. M. Wheeler, S. Egawa, J. K. Dunn and P. T. Scardino</i>	1069
Urologists At Work	
Pararectus Retroperitoneal Radical Nephrectomy. <i>T. A. Creagh, P. A. Grace, P. A. McLean and D. Bouchier-Hayes</i>	1077
Prostatic Needle Biopsy Using Iowa Trumpet Biopsy Needle Guide During Standard Digital Rectal Examination: Comparison With Ultrasound Controlled Biopsy. <i>T. P. Cooper and R. M. Travis</i>	1079
Pediatric Articles	
Failed Bladder Neck Reconstruction: Options for Management. <i>J. P. Gearhart, D. A. Canning and R. D. Jeffs</i> (Editorial Comment by S. A. Kramer)	1082
Development of Human Anterior Urethra. <i>A. R. Altemus and G. M. Hutchins</i>	1085
Clinical Outcome of Fetal Uropathy. I. Predictive Value of Prenatal Echography Positive for Obstructive Uropathy. <i>L. Paduano, L. Giglio, B. Bembi, L. Peratoner, G. D'Otavio and G. Benussi</i>	1094
Clinical Outcome of Fetal Uropathy. II. Sensitivity of Echography for Prenatal Detection of Obstructive Pathology. <i>L. Paduano, L. Giglio, B. Bembi, L. Peratoner and G. Benussi</i>	1097
Preperitoneal Approach for Hernia Repair: Clinical Application in Pediatric Urology. <i>E. Fernandes and R. Gonzalez</i>	1099
Case Reports	
Primary Angiosarcoma of Adrenal Gland Presenting as Paraneoplastic Syndrome. <i>P. J. Bosco, M. L. Silverman and L. M. Zinman</i>	1101
Celiac Axis and Superior Mesenteric Artery Injury Associated With Left Radical Nephrectomy for Locally Advanced Renal Cell Carcinoma. <i>J. W. Moul, J. P. Foley, G. G. Wind, S. Rubin, J. A. Coffey and D. G. McLeod</i> (Editorial Comments by J. A. Libertino and F. F. Marshall)	1104
Hydroureteronephrosis Secondary to Perforated Meckel's Diverticulum. <i>J. D. Denstedt, R. R. Shepherd and R. L. Holliday</i>	1109
Successful Term Delivery by Cesarean Section in Patient With Continent Ileocecal Urinary Reservoir. <i>T. R. Hatch, R. W. Steinberg and L. E. Davis</i>	1111
Mast Cell Infiltration in Intestine Used for Bladder Augmentation in Interstitial Cystitis. <i>O. K. Kisman, A. A. B. Lycklama à Nijeholt and J. H. J. M. van Krieken</i>	1113
Colovesical Fistula Secondary to Vesical Gangrene in Diabetic Patient. <i>M. Téllez Martínez-Fornés, A. Fernández, F. Burgos, J. Vallejo, A. Mateos, E. Maganto, C. Ruiz, A. Escudero and J. Pérez de Oteyza</i>	1115
Case of Granulomatous Hepatitis After Intravesical Bacillus Calmette-Guerin Administration. <i>D. A. Graziano, D. Jacobs, R. G. Lozano and R. L. Buck</i> (Editorial Comments by D. L. Lamm and W. J. Catalona)	1118
Neodymium:YAG Laser Recanalization in Patient With Azoospermia Due to Ejaculatory Duct Agenesis. <i>F. Gaboardi, E. Dotti, T. Zago, A. Bozzola and L. Galli</i>	1120
Simultaneous Ipsilateral Vasal and Epididymal Reconstruction. <i>A. Hamidinia</i>	1123

INVESTIGATIVE UROLOGY

This Month in Investigative Urology: Transurethral Laser Treatment of Benign Prostatic Hyperplasia. *D.*

<i>L. McCullough</i>	1126
Transurethral Ultrasound-Guided Laser-Induced Prostatectomy (TULIP Procedure): Canine Prostate Feasibility Study. <i>R. A. Roth and H. T. Aretz</i>	1128
SCID Mice: Suitable Model for Experimental Studies of Urologic Malignancies. <i>T. Shibayama, M. Tachibana, N. Deguchi, S. Jitsukawa and H. Tazaki</i>	1136
Proteus Mirabilis Biofilm Protection Against Struvite Crystal Dissolution and its Implications in Struvite Urolithiasis. <i>R. J. C. McLean, J. R. Lawrence, D. R. Korber and D. E. Caldwell</i>	1138
Treatment of Dunning Prostate Rat Tumor R3327-AT1 With Pulsed High Energy Ultrasound Shock Waves (PHEUS): Growth Delay and Histomorphologic Changes. <i>J. Debus, P. Peschke, E. W. Hahn, W. J. Lorenz, A. Lorenz, H. Iffaender, H. J. Zabel, G. Van Kaick and M. Pfeiler</i>	1143
Regional Chemotherapy Using Continuous Intravesical Infusion Doxorubicin for Treatment of Muscle Invasive Transitional Cell Bladder Carcinoma in Rat Model. <i>W. A. See, Q. Xia, T. McDermott and R. D. Williams</i>	1147
Relative Importance of Eight Virulence Characteristics of Pyelonephritogenic Escherichia Coli Strains Assessed by Multivariate Statistical Analysis. <i>K. Tullus, S. H. Jacobson, M. Katouli and A. Brauner</i>	1153
Muscarinic Receptor Stimulation of Phosphoinositide Hydrolysis in Human Isolated Urinary Bladder. <i>K.-E. Andersson, F. Holmquist, M. Fovaeus, H. Hedlund and R. Sundler</i>	1156
Expression of Insulin-Like Growth Factor Binding Protein 3 (IGFBP-3) Gene is Increased in Human Renal Carcinomas. <i>R. L. Hintz, S. Bock, A. V. Thorsson, J. Bovens, D. R Powell, G. Jakse and P. E. Petrides</i>	1160
Treatment of Murine Transitional Cell Carcinoma With Intralesional Interleukin 2 and Murine Interferon Gamma. <i>J. T. Sosnowski, J. I. DeHaven, D. R. Riggs and D. L. Lamm</i>	1164
Acquired Cystic Disease of Kidney Analyzed by Microdissection. <i>H. Vandeurzen, B. van Damme, J. Baert and L. Baert</i>	1168
Effects of Interferon Beta-Ser and Transforming Growth Factor Beta on Prostatic Cell Lines. <i>D. Goldstein, M. O'Leary, J. Mitchen, E. C. Borden and G. Wilding</i>	1173
Effect of In Utero Vesicostomy on Pulmonary Hypoplasia in Fetal Lamb With Bladder Outlet Obstruction and Oligohydramnios: Morphometric Analysis. <i>C. A. Peters, S. G. Docimo, T. Luetic, L. M. Reid, A. B. Retik and J. Mandell</i>	1178
Investigative Grammar	1184

UROLOGICAL SURVEY

Benign and Malignant Neoplasms of Prostate	1186
Imaging	1189
Pediatric Urology	1193
Perioperative Care	1199
Urinary Tract Infection	1200
Book Reviews	1202

Information for Authors	1205
--------------------------------------	------

NUMBER 5, NOVEMBER

CLINICAL UROLOGY

Review Article

Transitional Cell Carcinoma of Prostate. <i>H. Matzkin, M. S. Soloway and S. Hardeman</i>	1207
---	------

Original Articles

Stones in Horseshoe Kidneys: Results of Treatment by Extracorporeal Shock Wave Lithotripsy and Endourology. <i>K. Esuvaranathan, E. C. Tan, K. H. Tung and K. T. Foo</i>	1213
Ultrasound Guided Percutaneous Renal Biopsy Using Automatic Core Biopsy System. <i>P. E. Dowd, J. A. Mata, A. Crow, D. J. Culkin and D. D. Venable</i>	1216
Intraoperative Renal Ultrasonography: Useful Adjunct to Partial Nephrectomy. <i>D. G. Assimos, W. H. Boyce, R. D. Woodruff, L. H. Harrison, D. L. McCullough and R. L. Kroovand</i>	1218
Incidence of Multicentricity in Renal Cell Carcinoma. <i>W. S. Cheng, G. M. Farrow and H. Zincke</i>	1221
What are Benefits of Extended Dissection of Regional Renal Lymph Nodes in Therapy of Renal Cell Carcinoma? <i>A. Herrlinger, K. M. Schrott, G. Schott and A. Sigel</i> (Editorial Comments by R. D. Williams and F. F. Marshall)	1224
Clinical Experience With High Power (140 mJ.), Large Fiber (320 Micron) Pulsed Dye Laser Lithotripsy. <i>S. P. Dretler and K. M. Bhatta</i>	1228
Spontaneous Bladder Rupture Following Augmentation Enterocystoplasty. <i>M. A. Rosen and J. K. Light</i>	1232
Clinical and Immunological Response to Nifedipine for Treatment of Interstitial Cystitis. <i>J. D. Fleischmann, H. N. Huntley, W. B. Shingleton and D. B. Wentworth</i> (Editorial Comment by P. M. Hanno)	1235
Bladder Cancer in Spinal Cord Injury Patients. <i>A. Bickel, D. J. Culkin and J. S. Wheeler, Jr.</i>	1240
Tumors of Upper Urinary Tract: 10 Years of Experience. <i>L. Charbit, M.-C. Gendreau, S. Mee and J. Cukier</i>	1243

Tumor Enzymes and Prognosis in Transitional Cell Carcinoma of Bladder: Prediction of Risk of Progression in Patients With Superficial Disease. <i>N. Deshpande, I. P. Mitchell, S. W. Hayward, S. Love and J. M. Towler</i>	1247
Effect of Patient Positioning on Urethral Mobility: Implications for Radical Pelvic Surgery. <i>M. G. Goldberg, B. V. Surya, A. Catanese, K.-E. Johanson and J. Brown</i> (Editorial Comment by P. H. Lange)	1252
Prevalence, Incidence and Correlates of Urinary Incontinence in Healthy, Middle-Aged Women. <i>K. L. Burgio, K. A. Matthews and B. T. Engel</i>	1255
Venous Leaks: Anatomical and Physiological Observations. <i>R. Shabsigh, I. J. Fishman, B. D. Toombs and M. Skolkin</i>	1260
Comparison of Diagnostic Value of Pump and Gravity Cavernosometry in Evaluation of Cavernous Veno-Occlusive Mechanism. <i>E. J. H. Meuleman, H. Wijkstra, W. H. Doesburg and F. M. J. Debruyne</i>	1266
Interpretation and Quantification of Penile Blood Flow Studies Using Duplex Ultrasonography. <i>J. A. Lopez, M. A. Espeland and J. P. Jarow</i>	1271
Penile Plication Procedure: Alternative Method for Straightening Penile Deviation. <i>K. Erpenbach, H. Rothe and W. Derschum</i>	1276
Squamous Cell Carcinoma of Penis: Accuracy of Tumor, Nodes and Metastasis Classification System, and Role of Lymphangiography, Computerized Tomography Scan and Fine Needle Aspiration Cytology. <i>S. Horenblas, H. van Tinteren, J. F. M. Delemarre, L. M. F. Moonen, V. Lustig and R. Kröger</i>	1279
Combination Chemotherapy With Methotrexate, Bleomycin and Cisplatin for Advanced Squamous Cell Carcinoma of Male Genital Tract. <i>F. H. Dexeu, C. J. Logothetis, A. Sella, R. Amato, R. Kilbourn, K. Fitz and A. Striegel</i>	1284
Color-Coded Duplex Sonography for Diagnosis of Testicular Torsion. <i>G. Zoeller and R.-H. Ringert</i>	1288
Occurrence of Testicular Cancer in Patients Operated on for Cryptorchidism and Inguinal Hernia. <i>D. Pinczowski, J. K. McLaughlin, G. Läckgren, H.-O. Adami and I. Persson</i>	1291
Adjuvant Chemotherapy of Metastatic Stage II Nonseminomatous Testis Tumor. <i>L. Weissbach and J. H. Hartlapp</i>	1295
Squamous Cell Carcinoma of Scrotum: Long-Term Followup of 14 Patients. <i>P. E. Andrews, G. M. Farrow and J. E. Oesterling</i>	1299
Familial Patterns of Prostate Cancer: Case-Control Analysis. <i>M. R. Spitz, R. D. Currier, J. J. Fueger, R. J. Babaian and G. R. Newell</i> (Editorial Comments by W. J. Catalona and P. C. Walsh)	1305
Systematic Prostatic Biopsies in 100 Men With no Suspicion of Cancer on Digital Rectal Examination. <i>G. Vallancien, D. Prapotnick, B. Veillon, J. M. Brisset and J. Andre-Bougaran</i>	1308
Biopsy After External Beam Radiation Therapy for Adenocarcinoma of Prostate: Correlation With Original Histological Grade and Current Prostate Specific Antigen Levels. <i>T. C. Dugan, W. U. Shipley, R. H. Young, L. J. Verhey, A. F. Althausen, N. M. Heney, P. L. McManus and E. H. Abrahams</i>	1313
Failure of Open Radioactive ¹²⁵ Iodine Implantation to Control Localized Prostate Cancer: Study of 41 Patients. <i>J. E. Gottesman, D. G. Tesh and W. D. Weissman</i> (Editorial Comments by J. R. Drago, P. F. Schellhammer and W. F. Whitmore, Jr.)	1317
Multicenter Randomized Trial Comparing Luteinizing Hormone-Releasing Hormone Analogue Goserelin Acetate Alone and With Flutamide in Treatment of Advanced Prostate Cancer. <i>C. J. Tyrrell, J. E. Altwein, F. Klippe, E. Varenhorst, G. Lunglmayr, F. Boccardo, I. M. Holdaway, J.-M. Haefliger, J. P. Jordaan and M. Sotarauta for International Prostate Cancer Study Group</i>	1321
Prognostic Factors in Progression-Free Survival and Corrected Survival in Patients With Advanced Prostatic Cancer: Results From Randomized Study Comprising 150 Patients Treated With Orchiectomy or Estrogens. <i>J.-E. Johansson, S.-O. Andersson, L. Holmberg and R. Bergström</i> (Editorial Comment by E. D. Crawford)	1327
Vertebral Mineral Content in Diet-Dependent and Diet-Independent Hypercalcuria. <i>L. Borghi, T. Meschi, A. Guerra, L. Maninetti, M. Pedrazzoni, A. Marcato, P. Vescovi and A. Novarini</i>	1334
Urologists At Work	
Handling "Glidewire". <i>S. K. Swanson</i> (Editorial Comment by H. M. Pollack)	1339
Urological Neurology and Urodynamics	
Ileoceccystoplasty for Management of Refractory Neurogenic Bladder: Surgical Technique and Urodynamic Findings. <i>R. Luangkhot, B. C. H. Peng and J. G. Blaivas</i>	1340
Effects of Pinacidil on Detrusor Instability in Men With Bladder Outlet Obstruction. <i>H. Hedlund, A. Mattiasson and K.-E. Andersson</i>	1345
Dynamics of Micturition in Benign Prostatic Hypertrophy Patients With Compensated Obstruction of Vesical Outlet: Denervation Supersensitivity-Related Energy-Saving Mechanism. <i>A. Cucchi</i> (Editorial Comment by J. G. Blaivas)	1348
Pediatric Articles	
Ureteral Reimplantation: Comparison of Results With Cross-Trigonal and Politano-Leadbetter Techniques in 120 Patients. <i>K. A. Burbige</i> (Editorial Comments by A. B. Belman and T. D. Allen)	1352
Leukemic Relapse Presenting With Ureteral Obstruction Caused by Granulocytic Sarcoma. <i>P. C. Cartwright, O. Faye-Petersen, B. Bybee and B. W. Snow</i>	1354
Deoxyribonucleic Acid and Cytological Detection of Y-Containing Cells in XX Hypospadiac Boy With Polyorchidism. <i>M. Yoshida, Y. Kakizawa, N. Moriyama, S. Minowada, E. Higashihara, Y. Aso, Y. Nakagome, Y. Nakahori, S. Nagafuchi and A. Tanae</i>	1356

Case Reports

Unusual Echinococcal Cyst. <i>P. Perimenis, A. Athanasopoulos and G. Barbalias</i>	1359
Use of Methylene Blue and Selective Embolization of Pudendal Artery for High Flow Priapism Refractory to Medical and Surgical Treatments. <i>W. D. Steers and J. B. Selby, Jr.</i>	1361
Penile Malignant Melanoma in Association With Squamous Cell Carcinoma of Penis. <i>W. S. Bundrick, D. J. Culkin, J. A. Mata, E. Gonzalez, R. Zitman and D. D. Venable</i>	1364
Syndrome of Inappropriate Antidiuretic Hormone Following Tuberculous Epididymo-Orchitis in Renal Transplant Recipient. <i>H. G. Motiwala, N. P. Sanghvi, M. K. Barjatiya and S. M. Patel</i>	1366
Elevation of Prostate Specific Antigen From Bacillus Calmette-Guerin-Induced Granulomatous Prostatitis. <i>R. R. Bahnsen</i>	1368
Prostatic Carcinosarcoma: Case Report and Review of Literature. <i>T. Nazeer, J. H. Barada, H. A. G. Fisher and J. S. Ross</i>	1370
Bilateral Excision of Perinephric Fat and Fascia (Gerota's Fasciectomy) in Treatment of Intractable Chyluria. <i>M. Oudkerk Pool, K. G. van der Hem, H. V. Stel, W. J. Luth, F. M. T. Rasker and R. O. B. Gans</i>	1374

Letters to the Editor

Re: Further Study of Oxalate Bioavailability in Foods, by L. J. Brinkley, J. Gregory and C. Y. C. Pak. <i>S. Khanna</i>	1377
Re: Complex Struvite Calculi Treated by Primary Extracorporeal Stock Wave Lithotripsy and Chemolysis With Hemiacidrin Irrigation, by J. P. Spirnak, B. P. DeBaz, H. Y. Green and M. I. Resnick. <i>M. Laing</i>	1377
Re: Loop-Loosening Procedure for Urination Difficulties After Stamey Suspension of Vesical Neck, by T. Araki, H. Takamoto, T. Hara, H. Fujimoto, M. Yoshida and Y. Katayama. <i>A. Kondo</i>	1378
Re: Role of Radical Cystectomy in Management of High Grade Superficial Bladder Cancer (Pa, P1, Pis and P2), by S. B. Malkowicz, P. Nichols, G. Lieskovsky, S. D. Boyd, J. Huffman and D. G. Skinner. <i>P. F. Schellhammer and G. R. Eure</i>	1378
Re: Classification of Sexual Dysfunction for Management of Intracavernous Medication-Induced Erections, by R. L. Fein. <i>C. L. Bain and A. T. Guay</i>	1379
Re: Clinical Significance of Ultrastructural Findings in Corpora Cavernosa of Normal and Impotent Men, by M. J. Jevtich, N. Y. Khawand and B. Vidic. <i>C. Singer and W. J. Weiner</i>	1379
Re: Hyperprolactinemia and Impotence: Why, When and How to Investigate, by M. P. Leonard, C. J. Nickel and A. Morales. <i>A. Almahfouz and A. T. Guay</i>	1380
Re: Suprapubic Approach for Bilateral Orchiectomy and Placement of Testicular Prostheses, by E. A. Klein and H. W. Herr, and Supépididymal Orchiectomy: Acceptable Alternative, by J. F. Glenn. <i>S. Marshall</i>	1381
Re: Sudden Death Due to Disease Flare With Luteinizing Hormone-Releasing Hormone Agonist Therapy for Carcinoma of Prostate, by I. M. Thompson, E. J. Zeidman and F. R. Rodriguez. <i>A. Epstein</i>	1381
Urinary Tract Infections: Need for Pure Culture Technology in Clinical Laboratory Diagnosis. <i>P. Fugazzotto</i>	1381

INVESTIGATIVE UROLOGY

New Model of Nephrolithiasis Involving Tubular Dysfunction/Injury. <i>S. Kumar, D. Sigmon, T. Miller, B. Carpenter, S. Khan, R. Malhotra, C. Scheid and M. Menon</i>	1384
Mechanisms of Solute Transport Following Urinary Diversion Through Intestinal Segments: Experimental Study With Rats. <i>M. O. Koch, W. S. McDougal and C. O. Thompson</i>	1390
Toxicity to Urothelium of Calcium Chelating Agents for Chemolysis. <i>W. Oosterlinck, R. Verbeeck, C. Cuvelier, D. Vergauwe and B. Rappe</i>	1395
DNA, RNA and Immunohistochemical Characterization of HER-2/neu Oncogene in Transitional Cell Carcinoma of Bladder. <i>D. P. Wood, Jr., D. D. Wartinger, V. Reuter, C. Cordon-Cardo, W. R. Fair and R. S. K. Chaganti</i>	1398
Prostatic Acid Phosphatase, β -Glucuronidase and Prostate Specific Antigen Assays in Fine Needle Aspirates From Benign and Malignant Prostates. <i>D. R. Erickson, T. C. Hlavinka, A. P. Rockwood, J. D. Metter, D. E. Novicki and M. G. Fried</i>	1402
Growth of Mat-LyLu Rat Prostatic Adenocarcinoma can be Prevented In Vivo by Polyamine Deprivation. <i>J.-Ph. Moulinoux, V. Quemener, B. Cipolla, F. Guillé, R. Havouis, C. Martin, B. Lobel and N. Seiler</i>	1408
Antimicrobial Tissue Penetration in Rat Model of E. Coli Epididymitis. <i>T. A. Tartaglione, T. O. Taylor, K. E. Opheim, W. A. See and R. E. Berger</i>	1413
Therapeutic Impact of Dipyridamole: Chemopotentiation of Cytotoxic Combination 5-Fluorouracil/Cisplatin in Animal Model of Human Bladder Cancer. <i>T. E. Keane, G. L. Rosner, J. R. Gingrich, S. H. M. Poulton and P. J. Walther</i>	1418
Proliferative Glomerulopathy Following Extracorporeal Shock Wave Lithotripsy in Pig. <i>B. Banner, D. Ziesmer and L. A. Collins</i>	1425
Basal and Acetylcholine-Stimulated Nitric Oxide Formation Mediates Relaxation of Rabbit Cavernous Smooth Muscle. <i>H. H. Knispel, C. Goessl and R. Beckmann</i>	1429
Urethral Pressure and Pressure Variations in Healthy Fertile and Postmenopausal Women With Reference to Female Sex Hormones. <i>S. Sørensen, P. B. Waechter, C. E. Constantinou, H. J. Kirkeby, M. Jønler and J. C. Djurhuus</i>	1434
Canine Model of Cyclosporine Enhanced Ischemic Renal Injury. <i>T. A. Creagh, P. J. Broe, D. M. Murphy, P. A. McLean, W. Tormey, J. Dolan, M. Leader, J. J. Walshe and D. J. Bouchier-Hayes</i>	1441

Prevention of Cyclosporine Enhanced Ischemic Renal Injury Using Induced Hypothermia. <i>T. A. Creagh, P. J. Broe, D. M. Murphy, P. A. McLean, W. Tormey, J. Dolan, M. Leader, J. J. Walshe and D. J. Bouchier-Hayes</i>	1446
---	------

UROLOGICAL SURVEY

Principles of Oncology and Immunology, and Tumors of Bladder, Penis and Urethra	1450
Sexual Function and Dysfunction	1451
Renal Calculi	1453
Renal Tumors, Retroperitoneum, Ureter, and Urinary Diversion and Reconstruction	1455
Book Reviews	1456

News and Announcements	1458
---	-------------

NUMBER 6, DECEMBER

CLINICAL UROLOGY

Review Article

Autonomic Dysreflexia and its Urological Implications. <i>C. S. Trop and C. J. Bennett</i>	1461
--	------

Original Articles

Imaging of Renal Cancer Using Positron Emission Tomography With 2-Deoxy-2-(18F)-Fluoro-D-Glucose: Pilot Animal and Human Studies. <i>R. L. Wahl, J. Harney, G. Hutchins and H. B. Grossman</i>	1470
Urine Specific Gravity Dipstick: Useful Tool to Increase Fluid Intake in Stone Forming Patients. <i>M. McCormack, J. Dessureault and M. Guitard</i> (Editorial Comment by M. J. V. Smith)	1475
Metabolic Evaluation in Stone Patients in Relation to Extracorporeal Shock Wave Lithotripsy Treatment. <i>G. A. B. Lycklama à Nijeholt, H. K. S. Tan and S. E. Papapoulos</i>	1478
Extracorporeal Shock Wave Lithotripsy for Urinary Tract Stones Using MPL 9000 Spark Gap Technology and Ultrasound Monitoring. <i>J. Talati, T. Shah, A. Memon, R. Memon, M. Sidhwa, S. Adil and A. Omair</i>	1482
Polyurethane Internal Ureteral Stents in Treatment of Stone Patients: Morbidity Related to Indwelling Times. <i>S. R. El-Faqih, A. B. Shamsuddin, A. Chakrabarti, R. Atassi, A. H. Kardar, M. K. Osman and I. Husain</i>	1487
Endopyelotomy: Review of Results and Complications. <i>A. N. Cassis, G. E. Brannen, W. H. Bush, R. J. Correa and M. Chambers</i> (Editorial Comments by A. D. Smith and M. L. Blute)	1492
Simplified Technique for Continent Urinary Diversion: All-Stapled Colonic Reservoir. <i>R. O. Parra</i>	1496
Computerized Tomography for Detection and Staging of Localized and Pathologically Defined Upper Tract Urothelial Tumors. <i>J. G. McCoy, H. Honda, M. Reznicek and R. D. Williams</i> (Editorial Comment by M. J. Droller)	1500
Clinical Study in Urothelial Tumors of Dye Workers in Wakayama City. <i>T. Shinka, Y. Sawada, S. Morimoto, T. Fujinaga, J. Nakamura and T. Ohkawa</i>	1504
Phase 1/2 Study of Intravesical Epirubicin in Patients With Carcinoma in Situ of Bladder. <i>K. Kurth, W. J. F. v. d. Vijgh, F. ten Kate, J. F. Bogdanowicz, P. J. Carpenter and I. van Reyswoud</i> (Editorial Comments by F. A. Fried, M. S. Soloway and M. J. Droller)	1508
Intravesical Bacillus Calmette-Guerin or Mitomycin C in Treatment of Carcinoma in Situ of Bladder Following Prior Pelvic Radiation Therapy. <i>L. L. Pisters, G. Tykochinsky and Z. Wajsman</i>	1514
Immunohistochemical Localization of Metallothionein in Transitional Cell Carcinoma of Bladder. <i>R. R. Bahnsen, B. F. Banner, M. S. Ernstooff, J. S. Lazo, M. G. Cherian, D. Banerjee and J. L. Chin</i>	1518
Monoclonal Antibody Due ABC 3 Directed Against Transitional Cell Carcinoma. II. Prospective Trial on Diagnostic Value of Immunocytology Using Monoclonal Antibody Due ABC 3. <i>B. J. Schmitz-Dräger, S. Nakamura, K. Decken, P. Pfister, C. Rottmann-Ickler, T. Ebert and R. Ackermann</i>	1521
Identification of High Risk Subgroup of Grade 1 Transitional Cell Carcinoma Using Image Analysis Based Deoxyribonucleic Acid Ploidy Analysis of Tumor Tissue. <i>G. P. Hemstreet, III, S. Rollins, P. Jones, J. Y. Rao, R. E. Hurst, R. B. Bonner, T. Hewett and B. G. Smith</i>	1525
Multivariate Analysis of Flow Cytometric Deoxyribonucleic Acid Parameters and Histological Features for Prognosis of Bladder Cancer Patients. <i>M. Tachibana, N. Deguchi, S. Baba, S. Jitsukawa, M. Hata and H. Tazaki</i>	1530
Prognosis of Transitional Cell Bladder Cancer: Multivariate Prognostic Score for Improved Prediction. <i>P. K. Lipponen, M. J. Eskelinen, J. Kiviranta and E. Pesonen</i>	1535
Integral Laser Photodynamic Treatment of Refractory Multifocal Bladder Tumors. <i>K. Naito, H. Hisazumi, T. Uchibayashi, T. Amano, A. Hirata, K. Komatsu, T. Ishida and N. Miyoshi</i>	1541
Proposed New Method for Nonoperative Treatment of Urethral Stones. <i>A. E. El-Sherif and R. El-Hafi</i>	1546
Primary Endoscopic Realignment Following Posterior Urethral Disruption. <i>J. K. Cohen, G. Berg, G. H. Carl and D. L. Diamond</i>	1548
Transitional Cell Carcinoma of Urethra in Men Following Cystectomy for Bladder Cancer: Multivariate Analysis for Risk Factors. <i>K.-I. Tobisu, Y. Tanaka, T. Mizutani and T. Kakizoe</i> (Editorial Comment by J. E. Montie)	1551
Application of Transrectal Ultrasonography in Modified Stamey Procedure for Stress Urinary Inconti-	

nence. <i>T. Yamada, T. Mizuo, S. Kawakami, T. Watanabe, T. Negishi and H. Oshima</i>	1555
Predictive Significance of Patient-Reported Sexual Functioning in RigiScan Sleep Evaluations. <i>M. D. Ackerman, J. P. D'Attilio, M. H. Antoni, D. Weinstein, R. K. Rhamy and V. A. Politano</i>	1559
Improved Vasoactive Drug Combination for Pharmacological Erection Program. <i>A. H. Bennett, A. J. Carpenter and J. H. Barada</i>	1564
Risks of Blood Volume Changes in Hypogonadal Men Treated With Testosterone Enanthate for Erectile Impotence. <i>D. J. Krauss, H. A. Taub, L. J. Lantinga, M. H. Dunsky and C. M. Kelly</i>	1566
Chronic Orchialgia in Pain Prone Patient: Clinical Perspective. <i>R. A. Costabile, M. Hahn and D.G. McLeod</i>	
Polytetrafluoroethylene Injection for Post-Prostatectomy Incontinence: Experience With 20 Patients During 3 Years. <i>T. H. Stanisic, C. E. Jennings and J. I. Miller</i>	1571
Frequency and Morbidity of Local Tumor Recurrence After Definitive Radiotherapy for Stage C Prostate Cancer. <i>M. Holzman, C. E. Carlton, Jr. and P. T. Scardino</i>	1575
	1578

Urologists At Work

Strategies for Ureteral Catheterization After Antireflux Surgery by Cohen Technique of Transverse Advancement. <i>L. R. Argueso, P. P. Kelalis and D. E. Patterson</i>	1583
--	------

Pediatric Articles

Renal Transplantation in Children With Posterior Urethral Valves. <i>J. E. Bryant, D. B. Joseph, E. C. Kohaut and A. G. Diethelm</i>	1585
Primary Renal Lymphoma. <i>S. F. Dobkin, A. S. Brem and A. A. Caldamone</i>	1588
Contralateral Intralobar Nephrogenic Rests: Possible Confusion With Bilateral Wilms Tumor. <i>L. S. Baskin, C. A. Massad, M. B. Cohen, A. R. Ablin and B. A. Kogan</i>	1591
Nonsurgical Management of Primary Vesicoureteral Reflux in Complete Ureteral Duplication: Is it Justified? <i>D. S. Peppas, S. J. Skoog, D. A. Canning and A. B. Belman</i>	1594
Granular Cell Tumor of Corpus Cavernosum of Penis. <i>Y. Tanaka, Y. Sasaki, T. Kobayashi and K. Terashima</i>	1596
Morphology and Histochemistry of Infant Testes in Prune Belly Syndrome. <i>C. A. Massad, M. B. Cohen, B. A. Kogan and J. H. Beckstead</i> (Editorial Comment by T. D. Allen)	1598

Case Reports

Autonomic Hyperreflexia in Spinal Cord Injury Patient During Percutaneous Nephrolithotomy for Renal Stone. <i>C.-P. Chang, M.-T. Chen and L. S. Chang</i>	1601
Xanthogranulomatous Pyelonephritis and Systemic Amyloidosis: Report of 2 New Cases and Natural History of This Association. <i>R. Lauzurica, A. Felip, A. Serra, J. M. Saladie, E. Montserrat, B. Encabo and A. Caralps</i>	1603
Renin-Secreting Juxtaglomerular Tumor Causing Severe Hypertension: Diagnosis by Computerized Tomography-Directed Needle Biopsy. <i>A. D. Schonfeld, J. A. Jackson, S. P. Somerville, C. F. Johnson and P. W. Anderson</i>	1607
Acute Renal Failure Secondary to Carcinomatous Lymphatic Metastases to Kidneys. <i>S. Naryshkin and J. E. Tomaszewski</i>	1610
Polyclonal B Cell Lymphoma of Renal Transplant Ureter Induced by Cyclosporine. <i>M. W. Delbello, W. H. Dick, C. B. Carter and F. O. Butler</i>	1613
Posterior Urethroplasty With Tubularized Bladder Mucosal Graft. <i>J. M. Garat and H. Villavicencio</i>	1615

Letters to the Editor

Re: Extracorporeal Shock Wave Lithotripsy in Patients With Bleeding Diatheses, by S. B. Streem and A. Yost. <i>J. N. Shanberge</i>	1618
Re: Incidence and Properties of Renal Masses and Asymptomatic Renal Cell Carcinoma Detected by Abdominal Ultrasonography, by A. Tosaka, K. Ohya, K. Yamada, H. Ohashi, S. Kitahara, H. Sekine, Y. Takehara and K. Oka. <i>J. D. Lilly</i>	1618
Re: Skin Necrosis Caused by Use of Negative Pressure Device for Erectile Impotence, by W. Meinhardt, R. F. Kropman, A. A. B. Lycklama à Nijeholt and J. Zwartendijk. <i>T. Kaye and A. T. Guay</i>	1618
Re: Circumcision: Technique for Plastic Reconstruction of Prepuce After Circumcision, by W. F. Goodwin. <i>E. J. Schoen</i>	1619
Re: Prognostic Assessment in Nonseminomatous Testicular Cancer: Implications for Therapy, by P. J. Hesketh and R. J. Krane. <i>W. Hoeltl</i>	1619
Re: Transurethral Incision of Bladder Neck and Prostate, by P. G. Katz, A. Greenstein, J. E. Ratliff, S. Marks and J. Guice. <i>P. L. Rohlf and H. L. Holtgrewe</i>	1620
Re: Prostate Specific Antigen for Assessing Response to Ketoconazole and Prednisone in Patients With Hormone Refractory Metastatic Prostate Cancer, by G. S. Gerber and G. W. Chodak. <i>C. E. Blackard</i> .	1621

INVESTIGATIVE UROLOGY

Mechanical Irritation Induces Neurogenic Inflammation in Rat Urethra. <i>L. Abelli, B. Conte, V. Somma, M. Parlani, P. Geppetti and C. A. Maggi</i>	1624
Evidence for Existence of Urethro-Urethral Excitatory Reflex in Urethane Anesthetized Rats: Involvement of Peripheral Ganglionic Structures. <i>B. Conte, C. A. Maggi, M. Parlani and A. Giachetti</i>	1627
Comparison of 15 Monoclonal Antibodies Against Tumor-Associated Antigens of Transitional Cell Carcinoma	

of Human Bladder. <i>E. Huland, H. Huland, Th. Meier, O. Baricordi, Y. Fradet, H. B. Grossman, G. M. Hodges, E. M. Messing and B. J. Schmitz-Draeger</i>	1631
Innervation of Human Prostate Gland—Changes Associated With Benign Enlargement. <i>C. R. Chapple, R. Crowe, S. A. Gilpin, J. Gosling and G. Burnstock</i>	1637
Anemia in New Congenital Adult Type Polycystic Kidney Mice. <i>J.-I. Koumegawa, N. Nagano, H. Arai, M. Wada, M. Kusaka and H. Takahashi</i>	1645
Tumor Infiltrating Lymphocytes: Effect of Bacillus Calmette Guerin on Helper/Suppressor-T Cell Ratios of Treated and Untreated Tumors. <i>M. Rubenstein, S. Muchnik, M. Chet, M. W. Shaw, C. F. McKiel and P. D. Guinan</i>	1650
Free and Conjugated Chlorin E ₆ in Photodynamic Therapy of Human Bladder Carcinoma Cells. <i>R. Bachor, C. R. Shea, S. J. Belmonte and T. Hasan</i>	1654

UROLOGICAL SURVEY

Diagnostic Urology and Testis Cancer	1660
Adrenal, Hypertension, Renal Physiology and Renal Failure	1662
Kidney Transplantation and Renovascular Hypertension	1665
Voiding Function and Dysfunction, and Female Urology	1670
Penis, Urethra, Trauma and Fistulas	1676
Book Reviews	1676

Subject Index to Abstracts in Volume 146	1678
---	------

Information for Authors	1683
--	------

Volume Index

Index, Volume 146	1684
Cumulative Index, Volumes 137 to 146	1720
Table of Contents, Volume 146	ii

SYMPATHETIC INHIBITION OF PAPAVERINE INDUCED ERECTION

W. DIEDERICHS,* C. G. STIEF, T. F. LUE, AND E. A. TANAGHO

From the Department of Urology, University of California, School of Medicine, San Francisco, California

ABSTRACT

We studied the effect of neurostimulation of the lumbar sympathetic trunks on papaverine-induced penile erection in dogs and monkeys. The mean of 124 cm. H₂O intracavernous pressure after papaverine injection was reduced under sympathetic trunk stimulation to 40.6 cm. H₂O within a mean of 39 sec. In addition the flow of the internal pudendal artery was reduced indicating a decrease of the inflow to the penis. After the sympathetic stimulation was terminated, the intracavernous pressure increased again to the same level as before. This pressure recovery time was delayed after several sympathetic stimulations from 134 sec. (5 min. after papaverine injection) to at least 362 sec. (45 minutes after papaverine injection). Stimulation of the inferior hypogastric plexus had no effect on the intracavernous pressure.

The neurostimulation range (3–4V; 20 Hz) was most effective in reducing the papaverine action on penile smooth muscles.

The effect of sympathetic trunk stimulation seems to antagonize the relaxing action of papaverine on the cavernous smooth muscles and the cavernous arterioles. Our results imply that high sympathetic tone in some patients with psychogenic impotence may explain their poor response to intracavernous injection of papaverine.

KEY WORDS: papaverine, penis, penile erection

In 1982, Virag¹ reported the use of intracavernous papaverine injection in the treatment of erectile failure. During the following years papaverine has been used in therapy^{2,3} and in differential diagnosis^{4–6} of erectile dysfunction. It was proposed that papaverine can be used to substitute for the neurotransmitter to test arterial, venous and sinusoidal mechanisms. Papaverine was thought to be useful in differentiating organic from psychogenic impotence.² But based on further investigations it was suggested that this pharmacologic testing was not sufficient to provide a clear cut discrimination between patients with organic and psychogenic impotence.^{7,8}

Papaverine, the main benzylisoquinoline alkaloid of opium, relaxes smooth muscles and reduces the contractile responses to stimulant agents by a wide variety of stimulants in vitro.⁹ However Beausang-Linder⁹ showed that papaverine-induced dilatation of cranial arteries in rabbits could be abolished by electrical stimulation of the cervical sympathetic trunk. In our recent canine studies¹⁰ we demonstrated that stimulation of the lumbar sympathetic trunks (STS) inhibited cavernous nerve-induced erection.

The purpose of this animal study is to determine the effect of STS on papaverine-induced penile erection.

MATERIALS AND METHODS

Six mongrel dogs (22–29 kg.) and five pigtail monkeys (6.7–8.3 kg.) were used in these experiments.

Animal preparation. The dogs were premedicated subcutaneously with azepromazine (0.1 mg./kg.) and anesthetized with pentobarbital intravenously (100–130 mg. as a bolus; maintenance dose of pentobarbital was given as required). Hydration was maintained by saline perfusion (two ml./kg./hour). The dogs were placed in the supine position. The abdominal cavity was entered by a lower midline incision and bipolar cuff electrodes (Avery Lab.) were placed around both lumbar sympathetic trunks at the level of L₅. In four of six dogs cuff electrodes were also implanted around the inferior hypogastric plexus. The midshaft of the penis was exposed by incising skin and

subcutaneous layers. Both cavernous bodies were punctured with a 21-gauge scalp vein needle for pressure recording. The right femoral artery was cannulated with a 16 gauge angiocath needle to record the systemic blood pressure. An ultrasound flow probe (1.5 mm.; Transonic system) was placed around the right internal pudendal artery. The monkeys were premedicated with ketamine (10 mg./kg.). Anesthesia was started with inhalation (closed anesthesia system; Foregger Rotameter model) of halothane (4%) and maintained at 0.6–1.0% after intubation. A Harvard Pump (Apparatus No. 607) was used for assisted respiration. Continuous intravenous saline infusion was given for fluid maintenance (3–5 ml./kg./hour). The monkeys were placed in the supine position, and a lower midline incision was made to enter the peritoneal cavity. The infrarenal aorta was exposed and cuff electrodes were placed on both sympathetic trunks (L₅). A corpus cavernosum was punctured with a 21 gauge scalp vein needle for pressure recording. The systemic blood pressure and pulse rates were measured externally every five minutes and recorded. All animals were placed on a 37°C controlled waterbath mattress (aquamarine model K 20) to prevent hypothermia. After the surgical set up the animals were left to equilibrate for 30 min.

Recording. The needles from the corpora and the femoral artery were connected to Statham transducers. A Polygraph Model 7 or a Beckmann Dynograph (type R 411) were used for the recordings.

Neurostimulation. The cuff electrodes were connected to subcutaneously placed receivers (Avery Lab.). A hand-held transmitter with antenna (Avery Lab.) was used to deliver radiofrequency signals to the receiver for neurostimulation (parameters: 1.2–6 V; 20 Hz). In a first protocol 10 mg. papaverine hydrochloride (Lilly Pharma) were injected to the cavernous bodies via one of the scalp vein needles to all animals. Sympathetic trunks were stimulated (3 V in dogs; 4 V in monkeys) for 60 seconds each five, 15, 30, and 45 minutes after papaverine injection. In a second protocol 10 mg. of papaverine were injected again to the cavernous bodies in four dogs and two monkeys 60 minutes after cessation of the first induced erection. The hypogastric nerve was stimulated in all four dogs after three and ten minutes by increasing the stimulation voltages from zero to 6 V. Five and fifteen minutes after the

Accepted for publication January 23, 1991.

*Requests for reprints: Ruhr-Universitäts Bochum, Urologische Klinik, Marienhospital, Widumerstr. 8, Ruhr-Universitäts Bochum, Herne, Germany.

second papaverine injection sympathetic trunks were stimulated with 1.2 V for one minute in four dogs and two monkeys. Afterwards the stimulation voltage was increased during one minute to 6 V and stimulation was stopped after additional 60 seconds.

The statistical significance of correlations among different responses on STS during papaverine induced erections in dogs and monkeys (first protocol) was calculated with the Wilcoxon signed rank test. Values were considered significantly when $p < 0.05$.

RESULTS

In the following section, data presented are mean values of the experiments unless indicated otherwise.

The intracavernous pressure increased after the first (second) papaverine injection from 17.9 (20.2) to 141 (137) cm. H₂O in dogs and from 15.6 (17.9) to 102 (105) cm. H₂O in monkeys. A small additional pressure hump of 5-10 cm. H₂O was always recorded 8-10 sec. after initiating STS.

The intracavernous pressure dropped (table 1), during series of nerve stimulations. Figure 1 shows a computer tracing of an original recording from a dog five min. after papaverine injection. Papaverine-induced erections lasted at least 15, and sometimes more than 60 minutes after intracavernous injection. Erections for more than one hour were abolished by removing several drops of blood from the corpora and flushing the corpora with saline. After the first neurostimulation was terminated the intracavernous pressure increased to its pre-neurostimulation level in all animals (figure 1; table 1).

Similar pressure decreases were elicited by neurostimulation fifteen, thirty and forty-five minutes after papaverine injection (table 1). Variability in the time interval from start of STS to the final reduction of intracavernous pressure was only about 15% (7 sec; table 1). The recovery time, (table 1) to regain the tumescence pressure increased after repeated sympathetic stimulations (figures 2 and 3). In one dog there was only one response to neurostimulation (five minutes after papaverine injection). The erection lasted for more than one hour. In two monkeys only the additional pressure hump was observed but no subsequent pressure reduction. In all experiments STS caused a brief systemic blood pressure drop (5-15 sec. after initiation of STS) of 5-20 cm. H₂O (figure 1). The internal pudendal artery flow rate temporarily increased after papaverine injection to a maximum of 16.5 ml./min. The maintenance flow during papaverine erection was four to 6.5 ml./min. (mean 5.6 ml./min.), it fell under the influence of the first sympathetic trunk stimulation to a mean of four ml./min. No arterial flow increase was observed after cessation of STS and additional neurostimulations after 15, 30 and 45 minutes.

Nine times in different dogs reduced voltages of 1.2-2 V was used in the second protocol. After the initial pressure hump a

TABLE 1. Effect of sympathetic trunk stimulation (STS) on intracavernous pressure (ICP) during papaverine-induced erections (first protocol)

Time of STS After Injection of Papaverine [min.]	Trials	ICP Under STS [cm. H ₂ O]	Time Required to Reduce ICP Under STS [sec.]	Recovery Time After STS [sec.]
A				
5	6	40.6 (30-53)	38.0 (30-45)	134.3 (90-180)
15	5	42.5 (31-49)	39.8 (32-46)	158.8 (100-220)
30	5	40.9 (26-54)	45.0 (36-48)	256.4 (130-400)
45	4	40.0 (29-57)	40.0 (30-46)	362.0 (260-570)
B				
5	3	33.8 (21-39)	36.5 (30-41)	128.1 (90-160)
15	3	33.5 (22-36)	39.1 (36-42)	133.0 (90-170)
30	3	37.0 (24-53)	39.2 (33-49)	185.3 (120-260)

A) Six dogs.

B) Three of five monkeys (two monkeys did not respond to neurostimulation). All values are mean values (variability in brackets; only one trial per animal).

FIG. 1. Computer tracing of original recording of corpus cavernous pressure (CCp), arterial flow (Flow) of internal pudendal artery and systemic blood pressure (Bp) in dog; 5 min. after intracavernous injection of papaverine, lumbar sympathetic trunks (STS) were stimulated.

FIG. 2. Computer tracing of original recording of corpus cavernous pressure (CCp) in monkey; lumbar sympathetic trunks (STS) were stimulated 15 min. after intracavernous injection of papaverine.

small pressure reduction of 10-25 cm. H₂O was recorded in four, and no reduction in five animals. Increasing the stimulation voltages of 6 V showed no additional effect compared to 3-4 V of the first protocol.

Hypogastric nerve stimulation (up to 6 V) did not influence the intracavernous (figure 4) or systemic blood pressure.

Statistical analysis: The Wilcoxon signed rank test was applied to the correlation of the first protocol among intracavernous pressure (ICP) under STS, maintenance flow of the

FIG. 3. Computer tracing of original recording of corpus cavernosus pressure (CCP) in dog; lumbar sympathetic trunks (STS) were stimulated 30 min. after intracavernous injection of papaverine.

Stimulation

FIG. 4. Computer tracing of original recording of corpus cavernosus pressure (CCP) in dog (second protocol). Hypogastric nerve (HN) was stimulated 10 min. and lumbar sympathetic trunks (STS) 15 min. after intracavernous injection of papaverine.

internal pudendal artery under STS, time required to reduce ICP under STS and recovery time after STS. ICP was reduced highly significant by STS ($p < 0.009$). The p value between maintenance flow of the internal pudendal artery before and after STS was 0.014. There was no significant difference of time required to reduce ICP by STS. The recovery time to regain the tumescence pressure increased significantly after repeated STS ($p < 0.02$) in dogs and monkeys (correlation between dogs versus monkeys $p < 0.05$).

DISCUSSION

These results demonstrate that the papaverine effect on penile smooth muscle is reduced by lumbar sympathetic trunks stimulation. STS decreased intracavernous pressure and flow of the internal pudendal artery.

A number of different animal studies have contributed to the understanding of the physiological and drug-induced penile erection. The smooth muscle relaxing properties of papaverine seem to result in two distinct hemodynamic changes¹¹: increase of arterial flow and venous resistance. These observations were consistent with the hemodynamic changes we found in dogs and monkeys.

We observed an intracavernous pressure reduction and a flow reduction in the internal pudendal artery during STS on papaverine induced erection. Both of these effects may be due to the contraction of smooth muscles, as suggested by in vitro experiments.¹² We believe that the reduction of intracavernous pressure by STS is due to a high venous outflow as we observed in our pharmacocavernosometry experiments (13). Fournier et al.¹⁴ mentioned a subalbugineal venular plexus which is compressed between distended sinusoids and the tunica albuginea

during erection. Contractions of cavernous smooth muscles open these venular plexus. We suggest that STS mediates a release of catecholamines on the corporeal tissue.¹⁵ These transmitters might be responsible for reopening of the compressed venules.

A rich adrenergic innervation has been demonstrated in the mammalian penis.¹⁶ An alpha receptor mediated contractile response to norepinephrine stimulation was clearly shown in cavernous smooth muscles of monkeys.¹⁶ Carati et al.¹⁷ proposed that a noradrenergic alpha adrenoreceptor system maintains penile flaccidity. Norepinephrine—the neurotransmitter of most sympathetic postganglionic endings—is probably released in penile tissue by STS.¹⁵ This excitatory action of norepinephrine is due to an increase of calcium influx, release of calcium from intracellular stores and suppression of calcium extrusion or sequestration in smooth muscle.¹⁸ This leads to an increase of the ionized intracellular calcium concentration. The intracellular coupling mechanism has not yet been fully analyzed. Phosphatidylinositol may be involved in the contractile response.¹⁸ Papaverine is believed to reduce this ionized intracellular calcium concentration by different mechanisms. There is evidence that papaverine is a very potent inhibitor of phosphodiesterase. This relaxant property of papaverine seems to be mediated by an accumulation of cyclic 3', 5' AMP.¹⁹ In contrast Huddart et al.²⁰ considered the main site of papaverine action to be on the calcium influx control mechanism. However the exact mechanism of adrenergic and papaverine action on the intracellular ionized calcium concentration awaits further investigations.

In all experiments the intracavernous pressure after papaverine injection was not totally reduced to its flaccid state on STS. Even stimulations for more than one minute or stimulations using higher voltages did not enhance the response. We suggest that a certain amount of norepinephrine is released by STS. This could explain the small variability in the time interval from start of STS to the final reduction of intracavernous pressure. However this quantity of the released neurotransmitter was not able to abolish the papaverine response on cavernous smooth muscles completely. The increased recovery time to regain the tumescence pressure after repeated STS is probably due to a decrease of papaverine action on cavernous smooth muscles. Finally we found a different response of STS on papaverine action in dogs and monkeys to regain the tumescence pressure. This might depend on different kinds of anesthesia we used or on differences of neurotransmitter release and smooth muscle activation in dogs and monkeys.

Previously Carati et al.¹⁷ observed that in dogs the response to pelvic nerve stimulation was not significantly altered by either stimulation or section of the hypogastric nerves. These results correspond to our findings of hypogastric nerve stimulation on papaverine induced erections. However we have not used higher voltages (14 V) which can reduce a pelvic nerve induced erection.²¹ Taking into account these neurophysiological observations we suggest that a current spread to the sympathetic trunks is responsible for intracavernous pressure changes by hypogastric nerve stimulation (14 V).

Recently Buvat et al.⁷ reported no response to papaverine in 33% (9/26 patients) of well documented psychogenic patients. The result of our study supports their conclusion that overactivity of the sympathetic nervous system can exert an inhibitory effect on papaverine induced penile erection.

REFERENCES

1. Virag, R.: Intracavernous injection of papaverine for erectile failure. *Lancet*, **2**: 938, 1982.
2. Virag, R., Frydman, D., Legman, M. and Virag, H.: Intracavernous injection of papaverine as a diagnostic and therapeutic method in erectile failure. *Angio.*, **35**: 79, 1984.
3. Lue, T. F. and Tanagho, E. A.: Physiology of erection and pharmacological management of impotence. *J. Urol.*, **137**: 829, 1987.
4. Abber, J. C., Lue, T. F., Orvis, B. R., McClure, R. and Williams,

- R. D.: Diagnostic tests for impotence: a comparison of papaverine injection with the penile-brachial index and nocturnal penile tumescence monitoring. *J. Urol.*, **135**: 923, 1986.
5. Porst, H., van Ahlen, H. and Vahlensieck, W.: Relevance of dynamic cavernosography to the diagnosis of venous incompetence in erectile dysfunction. *J. Urol.*, **137**: 1163, 1987.
6. Lue, T. F., Hricak, H., Schmidt, R. A. and Tanagho, E. A.: Functional evaluation of penile veins by cavernosography in papaverine-induced erection. *J. Urol.*, **135**: 479, 1986.
7. Buvat, J., Lemaire, A., Marcolin, G., Dehaene, J. L. and Buvat-Herbaut, M.: Intracavernous injection of papaverine (ICIP). *World J. Urol.*, **5**: 150, 1987.
8. Bolton, T. B.: Mechanisms of action of transmitters and other substances on smooth muscle. *Physiol Rev.*, **59**: 606, 1979.
9. Beausing-Linder, M.: Effects of sympathetic stimulation on cerebral and ocular blood flow. *Acta Physiol. Scand.*, **114**: 217, 1982.
10. Diederichs, W., Stief, C. G., Benard, F., Bosch, R., Lue, T. F. and Tanagho, E. A.: Sympathetic effect on erection in dogs and monkeys. *J. Urol.*, **139**: 253 A, 1988.
11. Jünenmann, K.-P., Lue, T. F., Fournier, G. F. and Tanagho, E. A.: Hemodynamic of papaverine- and phentolamine-induced penile erection. *J. Urol.*, **136**: 158, 1986.
12. Hedlund, H. and Andersson, K.-E.: Comparison of the responses to drugs action on adrenoreceptors and muscarinic receptors in human isolated corpus cavernosum and cavernous artery. *J. Auton. Pharmacol.*, **5**: 81, 1985.
13. Stief, C. G., Diederichs, W., Benard, F., Bosch, R., Aboseif, S. R., Lue, T. F. and Tanagho, E. A.: The diagnosis of venogenic impotence: dynamic or pharmacologic cavernosometry? *J. Urol.*, **140**: 1561, 1988.
14. Fournier, G. R., Juenemann, K. P., Lue, T. F. and Tanagho, E. A.: Mechanisms of venous occlusion during canine penile erection: an anatomic demonstration. *J. Urol.*, **137**: 163, 1987.
15. Diederichs, W., Stief, C. G., Lue, T. F. and Tanagho, E. A.: Norepinephrine involvement in penile detumescence. *J. Urol.*, **143**: 1264, 1990.
16. McConnel, J., Benson, G. S. and Wood, J.: Autonomic innervation of the mammalian penis: a histochemical and physiological study. *J. Neural Transmission*, **45**: 227, 1979.
17. Carati, C. J., Goldie, R. G., Warton, A. and Henry, P. J.: Pharmacology of the erectile tissue of the canine penis. *Pharmacol. Res. Com.*, **17**: 967, 1985.
18. Bülbbring, E. and Tomita, T.: Catecholamine action on smooth muscle. *Pharmacol. Rev.*, **39**: 49, 1987.
19. Kukovetz, W. R. and Pöch, G.: Inhibition of cyclic-3', 5'-nucleotide-phosphodiesterase as a possible mode of action of papaverine and similar acting drugs. *Naunyn-Schmiedebergs. Arch. Pharmacol.*, **267**: 189, 1970.
20. Huddart, H., Langton, P. D. and Saad, K. H. M.: Inhibition by papaverine of calcium movements and tension in the smooth muscles of rat vas deferens and urinary bladder. *J. Physiol.*, **349**: 183, 1984.
21. Jünenmann, K.-P., Persson-Jünenmann, C., Lue, T. F., Tanagho, E. A. and Alken, P.: Neurophysiological aspects of penile erection: the role of the sympathetic nervous system. *Brit. J. Urol.*, **64**: 84, 1989.