
0 3 4 51 2

0 3 4 51 2

0 3 4 51 2

3 4 51 2

0 3 4 51 2

INFORMACJA DLA PACJENTA

W CZASIE OSTATNICH 6-CIU MIESIĘCY:

Możliwość współżycia jest jednym z ważniejszych elementów ogólnego zdrowia �zycznego i psychicznego. Zaburzenia wzwodu
prącia (określane mianem zaburzeń erekcji), są częstymi dolegliwościami dotyczącymi sfery życia płciowego (seksualnego) mężczyzn.
Istnieje wiele metod leczenia tej dolegliwości. Kwestionariusz IIEF-5 został zaprojektowany tak, aby był pomocny Panu i lekarzowi do
oceny Pana erekcji, rozpoznania jej ewentualnych zaburzeń i wskazania potrzeby ich leczenia.

Każde pytanie kwestionariusza jest opatrzone kilkoma odpowiedziami. Spośród odpowiedzi na każde pytanie proszę wybrać tylko
jedną – tę która najlepiej określa Pańskie odczucie, a następnie zsumować uzyskane punkty.

Kwestionariusz oceny życia płciowego mężczyzn IIEF-5

1. Jak ocenia Pan swoją pewność, że mógłby Pan utrzymać erekcję?

2. Jeśli erekcja wystąpiła w wyniku stymulacji seksualnej, jak często była nasilona na tyle, że
 umożliwiała odbycie stosunku płciowego?

3. Jak często podczas stosunku płciowego był Pan w stanie utrzymać erekcję?

4. Jak trudno było Panu utrzymać erekcję do zakończenia stosunku płciowego?

5. Jeśli podejmował Pan stosunek płciowy, jak często dostarczał on Panu zadowolenia?

Umiarkowanie Wysoko Bardzo wysokoBardzo nisko Nisko

Nie było aktywności
seksualnej

Nie podejmowałem
stosunków
płciowych

Nie podejmowałem
stosunków
płciowych

Nie podejmowałem
stosunków
płciowych

Prawie zawsze
lub zawsze

Prawie nigdy
lub nigdy

Kilkakrotnie
(znacznie rzadziej,

niż co drugi raz)

Czasami
(mniej więcej
co drugi raz)

Wielokrotnie
(znacznie częściej,
 niż co drugi raz)

Prawie zawsze
lub zawsze

Prawie nigdy
lub nigdy

Kilkakrotnie
(znacznie rzadziej,

niż co drugi raz)

Czasami
(mniej więcej
co drugi raz)

Wielokrotnie
(znacznie częściej,
 niż co drugi raz)

Nie miałem
trudności

Niezwykle
trudno Bardzo trudno Trudno Nieznacznie

trudno

Prawie zawsze
lub zawsze

Prawie nigdy
lub nigdy

Kilkakrotnie
(znacznie rzadziej,

niż co drugi raz)

Czasami
(mniej więcej
co drugi raz)

Wielokrotnie
(znacznie częściej,
 niż co drugi raz)

WYNIK (suma punktów):
Wynik 21 punktów lub mniej może świadczyć o objawach zaburzeń wzwodu.
Powinien Pan zasiegnąć rady lekarza.

Centrum Zdrowia Mężczyzny
e-mail: kardioseksuologia@gmail.com

www.kardioseksuologia.pl

Zaburzenia erekcji - to występująca trwale mniejsza twardość prącia
(łac. penis) lub brak możliwości utrzymania jego prawidłowej twardości
do zakończenia stosunku seksualnego. Mimo wstydliwego milczenia
problem ten, wg Feldmana i współautorów*, dotyczy ponad połowy
mężczyzn w wieku od 40 do 70 lat. Zaburzenia erekcji i choroba
niedokrwienna serca mają wspólne czynniki ryzyka, takie jak: palenie
tytoniu, otyłość, nadmierne stężenie cholesterolu we krwi, cukrzyca,
nadciśnienie tętnicze i siedzący tryb życia (niska prozdrowotna
aktywność �zyczna). Według badań naukowych, zaburzenia erekcji
wywołane przez rozwijającą się miażdżycę, o kilka miesięcy do kilku lat,
wyprzedzają zawał serca. Związane jest to ze średnicą tętnic prącia,
która jest mniejsza niż średnica tętnic serca. Zatem w prąciu,
wcześniej niż w sercu, dochodzi do zaburzeń przepływu krwi.
Traktuj zatem zaburzenia erekcji jako pierwszy sygnał zagrożenia
zawałem serca! Niepokojącym objawem utraty dobrego zdrowia
mężczyzny jest także brak porannych erekcji. Zatem nie czekaj na zawał
serca, zgłoś się do kardiologa i daj mu szansę na uratowanie Twojego
życia i Twojej męskości.

1. Cukrzyca największy wróg erekcji!

Każde stężenie glukozy we krwi ponad normę, wymaga przeprowa-
dzenia diagnostyki cukrzycy! Zaburzenia erekcji mogą być także pierw-
szym objawem cukrzycy. U ponad 50% mężczyzn z cukrzycą
zaburzenia erekcji rozwijają się już w ciągu 10 lat od zdiagnozowania tej
choroby. W związku z tym natychmiast po rozpoznaniu cukrzycy
wprowadź dietę wspomagającą leczenie farmakologiczne, zaprzestań
palenia tytoniu i zwiększ aktywność ruchową!

2. Palenie tytoniu niszczy zdrowie seksualne!

Palenie tytoniu uszkadza naczynia w penisie prowadząc do ich słabszej
reakcji na pobudzenie seksualne i pogarsza jakość erekcji! Zaprzestanie
palenia, a nawet już ograniczenie ilości wypalanych papierosów, niesie
za sobą bardzo wiele korzyści. W walce o dobrą erekcję poproś lekarza
o wsparcie leczenia uzależnienia nowoczesnymi lekami ułatwiającymi
rzucenie palenia!

3. Cholesterol uszkadza naczynia i zabiera radość życia!

Cholesterol uszkadza wewnętrzną część naczyń tętniczych, a będąc
głównym budulcem blaszek miażdżycowych, utrudnia przepływ krwi.
Szczególnie cholesterol LDL jest jednym z głównych czynników powo-
dujących zaburzenia erekcji. Najprostszym sposobem na utrzymanie
prawidłowego stężenia cholesterolu jest dieta. Szczególnie polecana
jest śródziemnomorska, która w razie konieczności, powinna zostać
wsparta leczeniem farmakologicznym. Kontroluj stężenie cholesterolu
LDL, a jeśli przekracza 115 mg% zgłoś się do lekarza! W razie wystąpie-
nia zaburzeń erekcji stężenie tego cholesterolu powinno być obniżone
do granicy, którą wskaże lekarz.

4. Wysokie ciśnienie tętnicze to niskie możliwości seksualne!

Zmierz ciśnienie na obu rękach i jeśli różnica jest większa niż 10 mm
Hg wybieraj do pomiarów rękę z wyższym ciśnieniem tętniczym krwi.
Używaj tylko aparatów sprawdzonych, mierzących ciśnienie na
ramieniu. Opis prawidłowej techniki pomiaru i lista aparatów
znajduje się na stronie www.kardioseksuologia.pl. Ogranicz spożycie
soli kuchennej, która jest wrogiem nr 1 dobrego ciśnienia tętniczego.
Jeśli Twoje ciśnienie tętnicze przekracza 140/90 mm Hg zgłoś się do
lekarza!

5. Stres – podstępny zabójca chęci i mocy!

Stres jest czynnikiem, który powinien działać mobilizująco na
organizm. Jeśli jednak występuje przewlekle niszczy sprawność organi-
zmu i wpływa niekorzystnie na działanie całego układu krążenia. Stres
powoduje zaburzenia erekcji i zmniejsza apetyt na seks. Unikaj stresu,
a gdy wystąpi zainwestuj w swoje zdrowie i podejmij naukę technik
relaksacyjnych!

6. Zbędne kilogramy utrudniają życie i współżycie!

Otyłość jest chorobą. Powoduje ona choroby układu krążenia,
a także obniża libido, zaburza erekcję i zmniejsza aktywność seksualną.
Najbardziej niebezpieczna jest otyłość brzuszna. Do jej oceny mierzymy
obwód talii w połowie odległości pomiędzy dolnym brzegiem
ostatniego żebra, a górnym brzegiem kości miednicy, na końcu
lekkiego wydechu. Mężczyźni z obwodem talii >102 cm powinni
schudnąć, a z obwodem talii ≥94 cm dbać o nie zwiększanie masy ciała!

7. Testosteron – bez niego męskość szybko przemija!

Testosteron jest podstawowym męskim hormonem płciowym
odpowiadającym, między innymi, za powstawanie erekcji. Postępujący
wraz z wiekiem jego niedobór prowadzi do zespołu niedoboru
testosteronu, który skutkuje między innymi pogorszeniem sprawności
seksualnej mężczyzny, poczuciem stałego zmęczenia, stanami depresji

i pogorszeniem jakości snu. Częstość niedoboru tego hormonu
wzrasta u chorych z cukrzycą II typu, nadciśnieniem tętniczym,
otyłością, zaburzeniami lipidowymi oraz chorobami układu
krążenia. W przypadku wystąpienia wyżej wymienionych schorzeń
i/lub zaburzeń erekcji sprawdź stężenie wolnego testosteronu!

8. Prostata - męska sprawa!

Rak gruczołu krokowego (prostata, stercze) jest drugim pod
względem częstości nowotworem, na który chorują mężczyźni
w Polsce. Wykryty we wczesnym stadium jest w pełni uleczalny. Jako
nowoczesny i świadomy mężczyzna po 50. roku życia, raz do roku
skorzystaj z konsultacji urologicznej i oznaczenia stężenia PSA!

9. Aktywność �zyczna pobudza chęć i daje moc do
 szczęścia we dwoje!

Systematycznie prowadzona aktywność ruchowa, podjęta
w każdym wieku, działając przeciwmiażdżycowo zmniejsza
natężenie zaburzeń erekcji. Najefektywniejsze jest wykonywanie
ćwiczeń dynamicznych, wytrzymałościowych (aerobowych),
angażujących duże grupy mięśni. Należy jednak pamiętać, że
nieaktywny mężczyzna po 40 roku życia, zanim zacznie regularnie
uprawiać prozdrowotną aktywność �zyczną, powinien zrobić
lekarskie badanie kwali�kacyjne. Przeznacz od 2,5 do 5 godzin
tygodniowo na prozdrowotną aktywność �zyczną, o co najmniej
umiarkowanej intensywności, lub od 1 do 2,5 godziny tygodniowo
na aktywność �zyczną o dużej intensywności!

10. Zaburzenia erekcji? - to się leczy!

Nowoczesny mężczyzna korzysta z dobrodziejstw medycyny
i korzysta z życia lecząc zaburzenia erekcji. Dysponujemy
dostępnymi, skutecznymi, dobrze tolerowanymi, a co najważniejsze
bezpiecznymi lekami, które umożliwiają walkę z zaburzeniami
erekcji (inhibitory PDE-5). Nowoczesnym, bezinwazyjnym,
bezbolesnym i cechującym się wysoką skutecznością sposobem
leczenia zaburzeń erekcji, jest także zastosowanie fali uderzeniowej
o niskiej częstotliwości, która pobudza powstawanie nowych
naczyń w prąciu. Pamiętaj, w razie wystąpienia zaburzeń erekcji
poproś o pomoc lekarza. Stosuj jedynie leki o udowodnionej
skuteczności zapisane przez lekarza, który zadecyduje o możliwości
ich zastosowania. Dostępne bez recepty i reklamowane suplementy
diety mogą jedynie wspierać uznane metody leczenia zaburzeń
erekcji.

Więcej informacji i rozwinięcie 10 kroków do zdrowia mężczyzny
i szczęścia jego kobiety znajdziesz na www.kardioseksuologia.pl.

* Feldman HA., Goldstein I, Hatzichristou DG i wsp.: Impotence and its medical
and psychosocial correlates: Results of the Massachusetts Male Aging Study. J
Urol, 151, 54-61, 1994

