
n	 Roll the testicle gently between the thumbs and
	 fingers. One testicle may be larger than the other.
	 This is normal.

n	 The epididymis is a cord-like structure on the top and
	 back of the testicle that stores and transports the sperm.
	 Do not confuse the epididymis with an abnormal lump.

n	 Feel for any abnormal lumps – about the size of a
	 pea – on the front or the side of the testicle. These
	 lumps are usually painless.

If You Find A Lump

If you do find a lump, you should contact your doctor
right away. The lump may be due to an infection, and
a doctor can decide the proper treatment. If the lump
is not an infection, it is likely to be cancer. Remember
that testicular cancer is highly curable, especially when
detected and treated early. Testicular cancer almost
always occurs in only one testicle, and the other testicle
is all that is needed for full sexual function.

n	 History of testicular cancer. Men who have had
	 testicular cancer are at increased risk of developing
	 cancer in the other testicle.

n	 Klinefelter’s syndrome. Men with Klinefelter’s syndrome
	 (a sex chromosome disorder) are at greater risk.

Symptoms

The most common symptom of testicular cancer is a small,
painless lump in a testicle or a slightly enlarged testicle.
It is important for men to become familiar with the size
and feeling of their normal testicles, so that they can
detect changes if they occur.

Other possible symptoms include a feeling of heaviness in
the scrotum, a dull ache in the lower stomach or groin, a
change in the way a testicle feels, or a sudden accumulation
of blood or fluid in the scrotum. These symptoms can
also be caused by infections or other conditions that
are not cancer. A doctor can tell you if you have cancer
and what the proper treatment should be.

How To Do TSE

A simple procedure called testicular self-exam (TSE)
can increase the chances of finding a tumor early.

Men should perform TSE once a month – after
a warm bath or shower. The heat causes the scrotal skin
to relax, making it easier to find anything unusual. TSE
is simple and only takes a few minutes:

n	 Examine each testicle gently with both hands. The index
	 and middle fingers should be placed underneath the
	 testicle while the thumbs are placed on the top.

SCROTUM

TESTICLE

EPIDIDYMIS

SCROTUM
LUMP

Please note: The Men’s Health Network does not provide medical
services. Rather, this information is provided to encourage you to begin
a knowledgeable dialogue with your physician. Check with your health
care provider about your need for specific health screenings.

CURABLE?
Is Testicular Cancer

CURABLE?
Many years ago, testicular cancer was often fatal because it spread
quickly to vital organs such as the lungs. Today, due to advances
in treatment, testicular cancer is one of the most curable cancers,
especially if found early and treated promptly.

ANNUALANNUAL
doctor visits
Routine testicular self-exams are important, but they cannot
substitute for a doctor’s examination. Your doctor should examine
your testicles when you have a physical exam. You also can ask
your doctor to check the way you do TSE.

testiculartesticular
S e l f - E x a m i n a t i o n

Testicles are male reproductive organs. They produce
and store sperm. They also produce testosterone, a
hormone that causes such male traits as facial hair
and lower voice pitch. Testicles are smooth, oval-
shaped, and somewhat firm to the touch. They are
below the penis in a sac of skin called the scrotum.

The testicles normally descend into the scrotum
before birth. Parents should have their infant sons
examined by a doctor to be sure that the testicles
have properly descended. If they have not, this can be
easily corrected with surgery.

Who Is At Risk?

Testicular cancer is the most common type of cancer
in men ages 15-35. Yet, because it accounts for only
about 1 percent of all cancers in men, many people
have never heard of this type of cancer.

Testicular cancer is of special concern to young
men. It is less common in middle-aged and older men.
White men are about five times more likely to develop
testicular cancer than black men. The rate among
Hispanic men lies between those of blacks and whites.

The risk factors for testicular cancer:
n	 Undescended testicle. The risk is increased if a testicle
	 did not move down into the scrotum.

n	 Abnormal testicular development. Men whose testicles
	 did not develop properly.

n	 Family history of testicular cancer. The risk is greater
	 in men whose brother or father has had the disease.

