
GreenLightTM Laser Therapy
Advanced treatment for benign
prostatic hyperplasia

Patient Information

Table of contents
 1. Introduction

 2. What is GreenLight™ Laser Therapy?

 3. When medicine isn’t enough –
alternative treatment options

 5. Advantages of GreenLight Laser Therapy

 6. What happens during the
GreenLight procedure?

 8. After the procedure

 9. Risks

 10. Tried and tested technology

 11. Next steps

 12. Frequently asked questions

 14. Resources

 16. Commonly used terms

If you have been diagnosed with an
enlarged prostate and medications
are not working, it may be time to
consider another option.

Talk to your doctor about

GreenLightTM Laser Therapy

Introduction

You are receiving this brochure because you
have been diagnosed with benign prostatic
hyperplasia (BPH), commonly known as an
enlarged prostate and may be a candidate
for GreenLight Laser Therapy.

An enlarged prostate can mean frequent
trips to the bathroom and interrupted sleep.
Medicines for this condition may not work
that well, can be expensive and may have
unpleasant side effects.

If this sounds like you, it’s time to take action.
There are more treatment options today than
ever before.

GreenLight Laser Therapy has helped
hundreds of thousands of men similar to you
gain relief from frustrating BPH symptoms
affecting their lives and the people closest to
them.

We hope you find this brochure informative
and that it helps you find the right treatment
option for your condition. If you have
additional questions, please be sure to ask
your doctor.

GreenLight™ Laser Therapy — Patient Information | 1

With GreenLight Laser Therapy,
you can get help with your BPH
symptoms, to help you quickly get
back to the things you like to do.

What is
GreenLightTM Laser Therapy?

GreenLight Laser Therapy has
helped over 900,000 men
worldwide.1

Lasers are now used in many areas of
medicine, including eye2 and cosmetic
surgery.3 They are also used to treat an
enlarged prostate.4

During the GreenLight procedure, the tissue
blocking your prostate is rapidly heated and
vaporized. Natural urine flow is rapidly
restored in most patients.

Typically, the procedure is performed as a
same-day surgery. Many patients can go
home without a urinary catheter. An overnight
stay may be recommended for some patients.

2 | GreenLight™ Laser Therapy — Patient Information

When medicine isn’t enough

Alternative treatment options
Typically, medicines are first used to treat
an enlarged prostate. However, sometimes
drugs don’t provide enough symptom relief.
Or the side effects can be bothersome.
Drugs can be expensive. Or there may be
other reasons medical therapy for BPH isn’t
right for you.

Fortunately, there are alternatives.
Surgical methods to treat an enlarged
prostate include:

Transurethral resection of the prostate
(TURP) – This procedure involves use of a
heated wire to cut tissue from the prostate
and has been used to treat an enlarged
prostate for years.

Open surgery – This procedure involves
removal of the inner part of the prostate
through an incision made in the abdomen.

Other types of lasers – In addition to
GreenLight Laser Therapy, other systems
remove enlarged prostate tissue through
the use of high-energy lasers. Clinically
documented laser therapies have become a
viable treatment option.5

Transurethral microwave therapy (TUMT) –
In this therapy, a microwave antennae
mounted on a catheter is used to heat the
prostate and open up the blockage.

GreenLight™ Laser Therapy — Patient Information | 3

GreenLightTM Laser Therapy
Redefining the standard of care
for an enlarged prostate

4 | GreenLight™ Laser Therapy — Patient Information

Advantages of
GreenLight Laser Therapy
Compared with traditional surgical options,
GreenLight Laser Therapy is associated with:

• Significantly less chance of severe
blood loss6

• Same-day surgery in most cases7

• Significantly faster recovery in typical
cases for the following:6,8-11

 - Shorter hospital stay
 - Shorter catheterization time
 - Less bleeding

• Comparable risks and outcomes

Hospital length of stay and time
with a urinary catheter are typically
shorter with the GreenLight
procedure than TURP.6,8-11

GreenLight™ Laser Therapy — Patient Information | 5

6 | GreenLight™ Laser Therapy — Patient Information

What happens during the
GreenLightTM procedure?

The following is intended as a general
overview. Your experience may differ. Please
talk to your doctor about potential risks and
questions you may have about the procedure.

1
Before treatment begins, you may be
asked to empty your bladder.

2

You will then be brought into the
procedure room and moved to the
treatment bed where you will lie on
your back. Your doctor may give you
medication to help you relax.

3

The procedure is typically performed under
general anesthesia. This means that you
will be asleep during the procedure. A
different type of anesthesia may be used,
depending on the treatment center.

4

Once the anesthesia takes effect, your
doctor will insert a small scope into your
urethra. The scope allows your doctor
to see the inner surfaces of the urethra,
prostate and bladder.

5

After the scope is in place, your doctor
will advance the laser device through
the scope to the location of the enlarged
prostate tissue.

6

Your doctor will then vaporize the
prostate tissue that is obstructing urine
flow. Dead tissue that is not immediately
vaporized will be passed naturally in
your urine during the first few days after
your surgery.

7
A temporary urinary catheter may be
placed at the end of the procedure to let
urine drain from your bladder.

Normal prostate

Enlarged prostate

During GreenLight
 Laser Procedure

GreenLight™ Laser Therapy — Patient Information | 7

1
Before treatment begins, you may be
asked to empty your bladder.

2

You will then be brought into the
procedure room and moved to the
treatment bed where you will lie on
your back. Your doctor may give you
medication to help you relax.

3

The procedure is typically performed under
general anesthesia. This means that you
will be asleep during the procedure. A
different type of anesthesia may be used,
depending on the treatment center.

4

Once the anesthesia takes effect, your
doctor will insert a small scope into your
urethra. The scope allows your doctor
to see the inner surfaces of the urethra,
prostate and bladder.

5

After the scope is in place, your doctor
will advance the laser device through
the scope to the location of the enlarged
prostate tissue.

6

Your doctor will then vaporize the
prostate tissue that is obstructing urine
flow. Dead tissue that is not immediately
vaporized will be passed naturally in
your urine during the first few days after
your surgery.

7
A temporary urinary catheter may be
placed at the end of the procedure to let
urine drain from your bladder.

After the
procedure

People typically go home
within a few hours after
the procedure. You should
arrange for a ride home.

If a urinary catheter was
placed in your bladder at
the end of the procedure,
it will typically be removed
within 24 hours. However,
some patients may require a
catheter for a longer time.

Most patients experience very rapid relief
of symptoms and a dramatic improvement in
urine flow. This usually occurs within 24 hours
of the procedure. Your experience may differ.

Your doctor will provide you with specific
discharge instructions and information on
signs and symptoms that may require
further medical attention.

You may experience mild discomfort such as
slight burning during urination and see small
amounts of blood in your urine for a week
or so. Also, depending on the condition of
your bladder, you may experience greater
frequency and urge to urinate. This will likely
resolve over time.

Usually, you can return to your everyday
activities within a short time after the
GreenLight procedure. If you have any
questions, ask your doctor.

8 | GreenLight™ Laser Therapy — Patient Information

After GreenLight
Laser Procedure

Risks

Every surgical procedure may have
risks. The same is true for GreenLight™
Laser Therapy.

The most common risks include:

• Hematuria – Blood in the urine

• Irritation of the bladder – Results in
frequent and/or urgent need to urinate

• Irritation of the urethra – Frequent
urination, burning sensation

• Retrograde ejaculation – Semen during
sexual climax travels backward to the
bladder rather than exiting through
the penis

GreenLight™ Laser Therapy — Patient Information | 9

At doctor’s instruction, some patients
taking blood-thinners can be treated
with GreenLight Laser Therapy
without stopping their medicines.12

Tried and tested technology

GreenLight™ Laser Therapy has been
well documented and numerous articles
have been published about the therapy in
medical literature.

Based on these articles,
GreenLight Laser Therapy:

• Has low complication rates6, and
short catheterization6,8-11,13-14 and
hospitalization times.6,8-11,14

• Can be used if you are taking blood
thinners12, in urinary retention15, or
have a large prostate (>100 ml).8

• Can be used if you have an
implanted pacemaker, defibrillator,
or neurostimulator.16

10 | GreenLight™ Laser Therapy — Patient Information

Next steps

You can get back to your life without the
hassles of remembering to take BPH or
enlarged prostate pills, dealing with side
effects, and paying for prescriptions.

Talk to your doctor to see if GreenLight
Laser Therapy is right for you. It just might
be the best choice for symptom relief from
an enlarged prostate.

It’s time to take action and get measurable
results – without medications.

GreenLight Laser Therapy typically delivers6,8-11

 Rapid relief

 Fast recovery time

 Short hospital stays

 Short catheterization times

GreenLight™ Laser Therapy — Patient Information | 11

12 | GreenLight™ Laser Therapy — Patient Information

Frequently asked questions

Q. Is prostate enlargement a type of cancer?

A. No. Prostate enlargement occurs naturally
as a man ages. It will affect approximately
50 percent of men between the ages of 51
and 60 and up to 90 percent of men over
the age of 80.17 No one knows exactly
why the condition occurs.

Q. Do I have to stay in the hospital after a
GreenLight™ procedure?

A. GreenLight Laser Therapy is generally
performed as a same-day surgical
procedure. Typically, an overnight stay in
the hospital is not required.

Q. What effect does the GreenLight
procedure have on sexual function?

A. In a recent study, 86% of patients reported
improved or unchanged sexual satisfaction;
14% worsened. Similar outcomes were
seen for erectile function.8

Q. How long does it take until symptoms
are relieved?

A. Most patients experience very rapid relief
of symptoms and improvement in urine
flow within 24 hours of the procedure.
However, medical history, health
conditions, and other factors can influence
treatment and recovery.

GreenLight™ Laser Therapy — Patient Information | 13

Q. Will I continue to need prostate
medication after the GreenLight
procedure?

A. Most patients are able to discontinue taking
their prostate medication within a few
weeks after the GreenLight procedure.
However, as with any medication, consult
with your doctor before making any
changes to your dosing.

Q. How soon can I return to work?

A. Most patients can resume their normal
activities within a couple of days. Strenuous
activities can be resumed within a
short time. Your doctor will discuss any
restrictions and your specific condition
with you during your visit following
your procedure.

Q. Is GreenLight Laser Therapy covered
by insurance?

A. Yes, GreenLight Laser Therapy is covered
by Medicare and most private insurers.

A. Boston Scientific does not guarantee
insurance coverage for any procedure or
product. It is the responsibility of the patient
to contact their insurance provider for
specific coverage information.

Resources

We understand how important it is to
get answers to questions that you might
have about prostate health. The following
resources can help you learn more about
advances in the diagnosis and treatment
of an enlarged prostate.

14 | GreenLight™ Laser Therapy — Patient Information

GreenLight™ Laser Therapy patient website –
You can find a wealth of information about
GreenLight Laser Therapy on our website at:

www.treatmybph.com

• Take a quiz to gauge the degree of
your condition

• Find a local urologist

• Learn more about BPH and find additional
educational resources

Urology Care Foundation – The Urology
Care Foundation is the official foundation
of the American Urological Association and
provides extensive information on prostate
health on its website at:

www.urologyhealth.org

National Kidney and Urologic Diseases
Information Clearinghouse (NKUDIC) –
This website is sponsored by the National
Institute of Diabetes and Digestive and Kidney
Diseases (NIDDK), National Institutes of
Health (NIH). In addition to basic information
on an enlarged prostate, you will find links to
the latest research and statistics on prostate
health at:

www.kidney.niddk.nih.gov

GreenLight™ Laser Therapy — Patient Information | 15

Commonly used terms

Benign prostatic hyperplasia (BPH): A
non-cancerous enlargement of the prostate.

Bladder: Hollow organ in the lower abdomen
that stores urine.

Catheter: A flexible tube for withdrawing fluids
from (or introducing fluids into) a cavity of the
body, especially for inserting into the bladder,
through the urethra, to remove urine.

Ejaculation: The release of semen from the
male reproductive system.

Erectile dysfunction: Inability to develop or
maintain an erection.

Hematuria: Blood in the urine.

Impotence: Inability to maintain an erection
and/or the inability to ejaculate.

Incontinence: Loss of control of the bladder.
Can range from minor leakage to total inability
to control bladder function.

Laser energy: A highly concentrated, very
intense beam of light energy that can create
high temperatures.

16 | GreenLight™ Laser Therapy — Patient Information

Prostate: Gland in males located in front of
the rectum and below the bladder. The main
function of the prostate is to transport sperm
during ejaculation.

Retrograde ejaculation: Semen travels
backward to the bladder during sexual climax
rather than exiting through the penis.

TUMT: Treatment for an enlarged prostate
that uses heat to treat an enlarged prostate.
Stands for transurethral microwave therapy.

TURP: Common surgical treatment for an
enlarged prostate. Stands for transurethral
resection of the prostate.

Urethra: Tube that connects the urinary
bladder to the genitals for the removal of
fluids from the body.

Urinary urgency: A sudden, compelling
urge to urinate.

GreenLight™ Laser Therapy — Patient Information | 17

References
 1. Data on file with Boston Scientific.

 2. Munnerlyn CR. Lasers in ophthalmology: Past, present and future.
J Mod Opt. 2003;50:2351-60.

 3. Hruza GJ, Dover JS. Laser skin resurfacing. Arch Dermatol.
1996 Apr;132(4):451-5.

 4. McVary KT, Roehrborn CG, Avins AL, et al. Update on AUA guideline
on the management of benign prostatic hyperplasia.
J Urol. 2011 May;185(5):1793-803.

 5. Hueber PA, Zorn KC. Canadian trend in surgical management of
benign prostatic hyperplasia and laser therapy from 2007-2008
to 2011-2012. Can Urol Assoc J. 2013 Sep-Oct;7(9-10):E582-6.

 6. Bachmann A, Tubaro A, Barber N, et al. 180-W XPS GreenLight
laser vaporization versus transurethral resection of the prostate for
the treatment of benign prostatic obstruction: 6 month safety and
efficacy results of the European multi-centre randomized trial –
The GOLIATH Study. Eur Urol. 2014 May;65(5):931-42.

 7. Garnick MB. 2013 Annual Report on Prostate Diseases. Boston, MA:
Harvard Health Publications; 2013.

 8. Lukacs B, Loeffler J, Bruyère F, et al. Photoselective vaporization of
the prostate with GreenLight 120-W laser compared with monopolar
transurethral resection of the prostate: A multicenter randomized
controlled trial. Eur Urol. 2012 Jun;61(6):1165-73.

 9. Capitán C, Blázquez C, Martin MD, et al. GreenLight HPS 120-W
laser vaporization versus transurethral resection of the prostate
for the treatment of lower urinary tract symptoms due to benign
prostatic hyperplasia: A randomized clinical trial with 2-year
follow-up. Eur Urol. 2011 Oct;60(4):734-9.

10. Al-Ansari A, Younes N, Sampige VP, et al. GreenLight HPS 120-W
laser vaporization versus transurethral resection of the prostate for
treatment of benign prostatic hyperplasia: a randomized clinical trial
with midterm follow-up. Eur Urol. 2010 Sep;58(3):349-55.

11. Bouchier-Hayes DM, Van Appledorn S, Bugeja P, et al. A randomized
trial of photoselective vaporization of the prostate using the 80-W
potassium titanylphosphate laser vs transurethral prostatectomy,
with a 1-year follow-up. BJU Int. 2010 Apr;105(7):964-9.

12. Sohn JH, Choi YS, Kim SJ, Effectiveness and safety of
photoselective vaporization of the prostate with the 120 W HPS
GreenLight laser in benign prostatic hyperplasia patients taking oral
anticoagulants. Korean J Urol. 2011 Mar;52(3):178-83.

13. Ahyai SA, Gilling P, Kaplan SA, et al. Meta-analysis of functional
outcomes and complications following transurethral procedures
for lower urinary tract symptoms resulting from benign prostatic
enlargement. Eur Urol. 2010 Sep;58(3):384-97.

14. Pereira-Correia JA, de Moraes Sousa KD, Santos JB, et al.
GreenLight HPS™ 120-W laser vaporization vs transurethral
resection of the prostate (<60 mL): A 2-year randomized double-blind
prospective urodynamic investigation. BJU Int. 2012 Oct;110(8):1184-9.

15. Woo H, Reich O, Bachmann A, et al. Outcome of GreenLight
HPS 120W laser therapy in specific patient populations: those in
retention, on anticoagulants, and with large prostates (≥ 80 ml).
Eur Urol. 2008;7(Suppl):378-83.

16. GreenLight XPS™ Laser System Operator’s Manual, Part No. 0010-
0240 Rev. C. November 2010.

17. Barry M, Roehrborn C. Management of benign prostatic
hyperplasia. Ann Rev Med. 1997 Feb;48:177-189.

18 | GreenLight™ Laser Therapy — Patient Information

GreenLight™ Laser Therapy — Patient Information | 19

Notes

Manufactured by AMS, a fully owned
subsidiary of Boston Scientific
300 Boston Scientific Way
Marlborough, MA 01752

www.bostonscientific.com

© 2016 Boston Scientific Corporation
or its affiliates. All rights reserved.

URO-429109-AA OCT 2016

All surgical treatments have inherent and associated
risks. The GreenLight™ Laser System is intended
for removal of soft tissue, including vaporization of
the prostate for benign prostatic hyperplasia (BPH).
Potential risks include irritative symptoms, bleeding,
retrograde ejaculation and urinary tract infection. You
should talk with your doctor about benefits and risks
before moving forward with any treatment option.

CAUTION: U.S. Federal law restricts this device to sale by or on
the order of a physician.
CAUTION: The law restricts this device to sale by or on the
order of a physician. Indications, contraindications, warnings and
instructions for use can be found in the product labelling supplied
with each device. Information for use only in countries with
applicable health authority registrations. Material not intended for
use in France.

All trademarks are the property of their respective owners.

