

Men's Health: Testicular & Breast

September 2012


Objectives:


You will learn:

- How to perform a testicular self-exam and breast self-exam.
- You will know when to perform testicular and breast self-exams.
- You will know the difference between normal and abnormal testicles and breasts

Testicles:


- The testicles (testes) are located inside the scrotum, a loose bag of skin underneath the penis.
- The testicles produce male sex hormones and sperm for reproduction.


Cause of Testicular Cancer:

- Is not clear.
- Testicular cancer occurs when healthy cells in a testicle become altered.
- Then the accumulating cells form a mass in the testicle.


Facts:

Testicular cancer is rare.


- One of the most common cancers found in men 15-34 years.
- Testicular cancer is highly treatable.
- Regular testicular self-examinations (TSE) can help identify growths early.


Risk Factors:

- Age (15-34) but can occur at any age
- Undescended testicles
- Abnormal testicle development
- Early puberty
- Family history
- Race: more common in white than black men
- Injury to testes or scrotum


Why perform a TSE?

- Easy way of detecting changes in your testes.
- Testicular cancer is the most common solid tumor found in males between 20-34.
- Early detection can make a positive difference in the treatment and outcome of the disease.


TSE: Visual Inspection

- Best performed after a bath or shower when the muscles of the scrotum are relaxed.
- Stand in front of a mirror. Look for any swelling on the skin of scrotum.
- Normal for one testicle to be larger and hang lower than the other.
- Check for noticeable change in the size and weight of your testicles.

Testicular Self Examination:


TSE:

- Examine each testicle with both hands.
- Roll each testicle between the thumbs and fingers of both hands.
- Check the entire testicle.
- A normal testicle is firm, smooth, egg shaped, and about 1 1/2 inches long.
- Feel the soft tube at the back and top of each testicle (epididymis) which stores sperm.
- Feel the firm, smooth tube of the vas deferens which runs up from the epididymis.


When to Perform TSE:

- Once a month
- After a hot bath or shower
- Perform while standing


By regularly performing this exam, you will become more familiar with your testicles and aware of any changes that might be of concern.


Signs and Symptoms:

- Small, hard, painless lump in the testicle (most common warning sign).
- Feeling of heaviness in the testicle.
- Enlargement of the testicle.
- A new collection of fluid or blood in the scrotum around the testicle.
- A dull ache in your abdomen or groin.
- Pain in the scrotum or testes.
- Enlarging breasts or breast tenderness.


Diagnosis:

- Physical examination
- Ultrasound
- CAT Scan
- Blood Tests
- Needle Aspiration
- Biopsy


Treatment:

- Depends on:
 - Type of tumor
 - The stage of the tumor
 - The stage of the disease
- Includes:
 - Surgery
 - Radiation
 - Chemotherapy


Follow Up:

- Regular check-ups
- Blood tests
- Scans
- X-Rays

One of the most curable types of cancer.


Summary:


- Testicular cancer is rare but rates are rising.
- One of the most common cancers found in men 15-34 years.
- If diagnosed early, almost all cancers of the testicle can be cured.
- Know the risk factors and warning signs.
- Perform a TSE regularly.
- If you find anything see your health care provider.


Male - Breast Health:

Men can develop breast cancer.

 It is 1000 times less common compared to women.


Breast Health:

- At puberty :
 - the male hormone levels start to rise.
 - this makes breast tissue tender and grow slightly (normal).
 - In a few, the breast will remain large at the end of teen years.
- Obesity is a common cause of breast enlargement.
- Medication can also cause breast enlargement.


Male Breast Self-Exam (MBSE)

- Place your left arm above and behind your head. Use three middle fingers of your right hand, press your breast against your chest wall.
- 2. In a circular motion feel small portions of your left breast, going around until you have covered the entire breast and underarm. Do it slowly.
- 3. Repeat again with the opposite side.
- 4. Start at the outermost top edge of your breast and spiral towards the nipple.
- 5. Feel for hard lumps or bumps in your breasts.
- 6. Gently squeeze both nipples and look for any discharge.
- 7. Look for changes in the size and shape of each breast, e.g., dimpling, or changes in skin texture.

What are the symptoms?

- A hard, painless lump in the breast tissue (most common sign).
- Pain in the breast.
- Nipple retraction (turning inward).
- Redness or scaling of the nipple or breast skin.
- Discharge from the nipple.

Remember that most breast lumps in men are not cancer.


When to perform the MBSE?

- During or right after a warm shower or bath.
- Warm, soapy water relaxes and smoothes the skin, making the MBSE easier to perform.
- Remember to do the MBSE once a month.


