

Premature Ejaculation Diagnostic Tool

This is a questionnaire to help identify men who may have a problem with ejaculating too soon during sexual activity. Even if you do not have difficulties, please answer all the questions.

- Please circle the number that best represents your answer for each of the questions below
- Please circle only one number for each question
- Remember there are no right or wrong answers to these questions
- While your experiences may change from time to time, what we need to know is your general experience with intercourse.

PLEASE NOTE:

Ejaculation refers to the release of semen after penetration (i.e. when your penis enters your partner)

	<i>Not difficult at all</i>	<i>Somewhat difficult</i>	<i>Moderately difficult</i>	<i>Very difficult</i>	<i>Extremely difficult</i>
How difficult is it for you to delay ejaculation?	0	1	2	3	4
	<i>Never or almost never (0%)</i>	<i>Less than half the time (25%)</i>	<i>About half the time (50%)</i>	<i>Over half the time (75%)</i>	<i>Always or almost always (100%)</i>
Do you ejaculate before you want to?	0	1	2	3	4
Do you ejaculate with very little stimulation?	0	1	2	3	4
	<i>Not at all</i>	<i>Slightly</i>	<i>Moderately</i>	<i>Very</i>	<i>Extremely</i>
Do you feel frustrated because of ejaculating before you want to?	0	1	2	3	4
How concerned are you that your time to ejaculation leaves your partner unfulfilled?	0	1	2	3	4