

Testicle problems

The testicles (also called testes) are two oval shaped organs that make and store sperm. They also make male sex hormones.

The testicles are inside the scrotum. This sac of skin hangs under the penis. The scrotum can swell or be painful without a testicle problem. An example of this is an inguinal hernia.

Problems that affect the testicles include: Injury, swelling and infection; torsion; undescended testicles; and cancer.

CONDITION	SIGNS & SYMPTOMS	CAUSES	TREATMENT
Injury, Swelling, and/or Infection	<ul style="list-style-type: none">Pain and swelling in the scrotumFeeling of heaviness in the scrotum	<ul style="list-style-type: none">Trauma to the testicles from being hit, kicked, struck, etc. Often, this occurs during sports. Though rare, trauma to the abdomen can cause the testicles to move outside the scrotum.Orchitis. A testicle is inflamed. Often it is due to an infection, such as mumps or chlamydia. The epididymis can also be inflamed from an infection.	<ul style="list-style-type: none">Pain from a minor injury to a testicle usually goes away on its own.Antibiotics treat bacterial infections. Untreated infections can cause infertility.
Torsion of a Testicle	<ul style="list-style-type: none">Sudden and severe pain in the scrotumSwelling. Most often, this occurs in one testicle.Visible lump on a testicleFeverAbdominal pain. Nausea. Vomiting	<p>When the spermatic cord twists, a testicle rotates. This cuts off blood supply to and from the testicle.</p> <ul style="list-style-type: none">This usually occurs in males under age 30, most often between the ages of 12 and 18.Symptoms often occur after physical activity or during sleep.Symptoms may occur for no known reason.	Emergency medical care is needed. The testicle may be untwisted by hand. If not, surgery is needed to restore blood flow to the testicle.
Undescended Testicles	In baby boys, testicles do not descend into the scrotum from the abdomen before birth or within months of birth like they should.	Testicles fail to drop from inside the pelvic area down into the scrotum before birth or within a year of birth.	Surgery is done to bring the testicles down into the scrotum.
Cancer of a Testicle	<p>In the early stages, there may be no symptoms. When symptoms occur, they include:</p> <ul style="list-style-type: none">A lump on a testicle, epididymis, or vas deferens.An enlarged testicleA heavy feeling, pain or discomfort in the testicle or scrotumA change in the way a testicle feelsA dull ache in the lower abdomen or groinEnlarged or tender breastsSudden pooling of fluid in the scrotum	<p>The cause is not known. Risk factors include:</p> <ul style="list-style-type: none">Undescended testicles that are not corrected in infants and young children. Parents should see that their infant boys are checked at birth for this problem.Having cancer of a testicle in the pastA family history of cancer of a testicle, especially in an identical twinInjury to the scrotum	<p>This kind of cancer is almost always curable if it is found and treated early. Surgery is done to remove the testicle. Other things can further treat the disease:</p> <ul style="list-style-type: none">Chemotherapy.Radiation therapy.If needed, lymph nodes are removed by surgery.

TRIAGE QUESTIONS

Do you have any of these problems all of a sudden?

- Severe pain in the scrotum or in one testicle
- Tenderness and swelling in the scrotum (most often in one testicle) with fever, abdominal pain, nausea, and/or vomiting
- A tender nodule in the upper and outer area of a testicle
- A testicle is bluish in color
- Painful erection that lasts longer than 4 hours

NO

YES ➔

GET EMERGENCY MEDICAL CARE

Have you had an injury, trauma, or abuse (including sexual assault) to the genital area? Or, does bleeding come from the scrotum?

NO

YES ➔

GET EMERGENCY MEDICAL CARE

Do you get a fever and swelling and pain in the testicle(s) after having the mumps?

NO

YES ➔

GET EMERGENCY MEDICAL CARE

Are signs and symptoms of cancer of a testicle or chlamydia present?

NO

YES ➔

SEE DOCTOR

Do you have any of these problems?

- Swelling in the scrotum that was soft and painless, but is now painful or very uncomfortable
- Swelling in the scrotum and/or a change in the way the scrotum normally feels

NO

YES ➔

SEE DOCTOR

In a baby boy, has a testicle not descended into the scrotum by one year of age?

NO

YES ➔

SEE DOCTOR

USE SELF-CARE

TESTICULAR SELF-EXAM (TSE)

This self-exam can help you become familiar with the usual feel of your testicles so you can recognize any changes if they occur. The best time to do a TSE is after a warm bath or shower. This relaxes the scrotum, allows the testicles to drop down, and makes it easier to find anything unusual.

1. Stand in front of a mirror. Look for any swelling on the skin of the scrotum.

SELF-CARE / PREVENTION

Avoid Injury to the Scrotum

- Wear protective gear and clothing during exercise and sports.
- Wear an athletic cup to protect the testicles.

Prevent Infections

- See that your children get vaccines for measles, mumps, and rubella (MMR) as advised by their doctor.
- To help prevent STIs, follow safe sex guidelines.

2. Examine each testicle with both hands. Place your index and middle fingers underneath the testicle and your thumbs on top. Gently roll one testicle then the other between your thumbs and fingers. One testicle may be larger. This is normal. Examine each testicle for any lumps. These are usually painless and about the size of a pea. It is normal for one testicle to be slightly bigger than the other.

Treat Infections

- Take medication as prescribed.
- Take an over-the-counter medicine for pain and swelling, if needed. Follow directions.
- Rest.
- Apply cold compresses or an ice pack to painful, swollen area.

3. Find the epididymis. This is a soft, squishy tube at the top-back of the testicle. It may be tender to the touch. Check it for lumps.

4. Examine the vas deferens. This is the tubelike structure at the top-back of each testicle. Feel for any changes.