 Early Anal Cancer Screening at Toronto General Hospital
Introduction:

I am providing some information to you about anal cancer. This is an unusual cancer in the general population but we are concerned that it may be a fairly high risk for gay men.

Anal cancer is similar to cancer of the cervix in women in several ways. Doing swabs from the cervix called Pap smears can largely prevent Cancer of the cervix in women. Pap smears detect possible abnormalities, which in some cases should and can be treated. In some parts of the world, similar programs are being started to diagnose abnormal cell changes in the anus, which could lead to cancer.

Just like cancer of the cervix, this is done in two ways. First the anus is swabbed (just like a throat swab) and this is examined in the hospital laboratories to see if there are any abnormal cells present. This, however, is not foolproof so a second step will be done. The second step involves putting a small tube in through the anus to examine the tissues more carefully. These tissues are then looked at through the tube (anoscope) using a bright light and a magnifier. If any abnormal tissues are seen, it will be recommended that a small piece of those tissues be taken to examine them further under the microscope.

We have been funded by the Ontario HIV Treatment Network to do a research project to carry out these studies.

Who is Eligible for these Screening Tests?

-HIV positive men with a history of anal receptive sex i.e. be a “bottom” during anal sex.

Detailed Description of these Tests:

1. If you are interested in having this done, we will book a 45-minute appointment for you at the Immunodeficiency Clinic at the Toronto General Hospital. [See telephone numbers below]

2. For 24 hours prior to the appointment, we ask that you not insert anything into your anus or have receptive anal sex (i.e. do NOT be the “bottom” during anal sex or have douches or enemas).

3. Please let us know if you are on any blood thinners, including aspirin.

Please read other side…
Toronto Research in Anal Cytology Evaluation (TRACE) at

The Immunodeficiency Clinic in Toronto General Hospital

13th Floor of the New Clinical Services Building

585 University Ave. (East side of University Ave between College and Gerrard Sts)

Toronto, ON. M5G 2N2 Tel: (416) 340-4800 ext 8172 Fax: (416) 340-4890
4. At the visit to the clinic, you will have a cotton swab, like a Q-tip, inserted into your anus where it will gently rubbed, removed and placed in a liquid solution to look at the cells.

5. Right after that, you will have the anoscope inserted in through your anus and we will look inside using a magnifier and light.

6. If we see changes that appear to be abnormal, we will take a small bite of that tissue (called a biopsy) with an instrument (biopsy forceps). This is generally a painless procedure and freezing is not required. That tissue sample is then put in preservative and sent to our laboratory for examining.

7. The entire examination may take about 30-45 minutes. You may feel some discomfort but this is generally painless. We do not give you any pills to “knock you out”, but we do use xylocaine jelly to numb the area.

8. After the test, IF YOU HAVE A BIOPSY, please do not insert anything into the anus (including having anal receptive intercourse) for 5 days. The doctors who are treating you will tell you if they have taken a biopsy or not.

9. It may take us a couple of weeks to get the results but we will have you return to discuss those results and all results will be sent to your family physician.

The study coordinator, Marie Sano, will book the appointment. Please call her at (416) 340-4800 x 8172. If you have further questions, you can call Dr. Irving Salit at (416) 340-3697. The actual anoscopy examination will be done by Dr. Irving Salit. If any further treatments are required based on the above tests, these may be done by Dr. Salit or you may be referred to another specialist, depending on what is found.

Thank you.

Toronto Research in Anal Cytology Evaluation (TRACE) at

The Immunodeficiency Clinic in Toronto General Hospital
13th Floor of the New Clinical Services Building

585 University Ave. (East side of University Ave between College and Gerrard Sts)

Toronto, ON. M5G 2N2

Tel: (416) 340-4800 ext 8172 Fax: (416) 340-4890

