
S. C. Naren Kumar, Bharathidasan, G. Ambujam. Undescended testis varying presentation - Clinical research study. IAIM,

2017; 4(4): 41-45.

 Page 41

Original Research Article

Undescended testis varying presentation -

Clinical research study

S. C. Naren Kumar
1*

,

Bharathidasan

2
, G. Ambujam

3

1
Postgraduate,

2
Associate Professor,

3
Professor and Head

Department of General Surgery, Vinayaka Mission Medical College, Karaikal, India
*
Corresponding author email: drscnk@gmail.com

International Archives of Integrated Medicine, Vol. 4, Issue 4, April, 2017.

Copy right © 2017, IAIM, All Rights Reserved.

Available online at http://iaimjournal.com/

ISSN: 2394-0026 (P) ISSN: 2394-0034 (O)

Received on: 04-04-2017 Accepted on: 09-04-2017

Source of support: Nil Conflict of interest: None declared.

How to cite this article: S. C. Naren Kumar,

Bharathidasan, G. Ambujam. Undescended testis

varying presentation - Clinical research study. IAIM, 2017; 4(4): 41-45.

Abstract

Background: This study focus on the varying presentation, hormonal influence, and biochemical

marker for a series of patient with undescended testis and their influence over descend and imaging

modality and various diagnostic approaches towards the undescended testis.

Materials and methods: Patients who had attended vinayaka mission medical college, karaikal with

the complaints of absence of testis and infertility included in this study and it is a prospective clinical

study which was carried from 2014 – 2016 June. All treatment modality were carried out according to

the diagnosis confirmed by both clinically and imaging after obtaining concern from the patients.

Results: all hormonal and bio chemical marker were taken for all the patients and they were

evaluated. In that testosterone showed little on lower side with patients with infertility, insulin like 3

peptide was on lower side for more than fifty percent of patient mainly who were in adolescent age. In

patients whose presentation of testis can’t be assessed by either clinical and ultrasonography

diagnostic laparoscopy was done and testis were found out.

Conclusion: Testosterone has significant effect in descend of the testis and mainly in the patients with

infertility. Insulin like peptide 3 can be used as a prognostic marker to assess the viability of the testis

and diagnostic laparoscopy remains gold standard invasive diagnostic tool where the testis is not seen

clinically and imaging.

Key words

Undescended testis, Testosterone, Insulin like peptide 3, Diagnostic laparoscopy.

http://iaimjournal.com/

S. C. Naren Kumar, Bharathidasan, G. Ambujam. Undescended testis varying presentation - Clinical research study. IAIM,

2017; 4(4): 41-45.

 Page 42

Introduction

The two phases of transabdominal and

inguinoscrotal descent which occur

approximately during the first and last thirds of

gestation respectively where Androgens play a

role in both of these processes but particularly

with respect to enabling the testis to traverse the

inguinal canal in the final phase of descent [1].

The transabdominal phase of descent is under the

control of insulin-like 3 (INSL3), a product of

the Leydig cells. Definitive evidence of its role in

rodent testis where descent is illustrated by the

phenotype of bilateral cryptorchidism in Insl3-/-

null mice [2]. Experiments in the animals where

suggest that the androgens mediate which effect

via the release of calcitonin gene-related peptide

by the genitofemoral nerve, but the direct

evidence of such a mechanism is lacking in

humans. In this article we discussed the three

cases out of twenty cases which were occurred in

the single family tree [3]. Insulin-like 3 and

hormonal status were assessed and influence of

this substance in the descend and how it varies

according to the age were discussed.

Materials and methods

Patients who were attended the vinayaka

mission hospital with the complaints of absence

of testes and infertility were included in this

study with age from 5 years to 40 years male All

42 cases were treated by authors personally in

their teaching institution from 2014 to June 2016

and the diagnostic and treatment protocols

analyzed individually after clinical examination,

imaging modalities like ultra sonogram and in

difficult cases diagnostic laparoscopy was carried

out in some of the patients, after obtaining the

concern patient subjected to the study. Patients

having any syndromes associated with the

infertility or absence of testis like klinfelter

syndrome are excluded from this study.

Biochemical marker and imaging modality are

used to evaluate the patient and treatment

modalities have been carried out according to the

results.

Results

CASE 1:

33 Years old male patient presented with the

complaints of absence of right testis in scrotum

came to the surgery opd .History of infertility for

3 years present, History of absence of right testis

since birth, past history was no significant.

Personal History Mixed diet, Alcoholic for 8

years, Sleep was Normal. Family history of

similar complaints seen in two of his Nephews.

On Inspection Right scrotum was ill developed,

Left scrotum was well developed. On palpation

Genitals – Right testis not palpable, scrotum

empty, left testis palpable. Ultrasonography

impression: Grade 1 fatty liver, No significant

abnormality. Investigations were tabulated. We

planned for a diagnostic laparoscopy and

proceed.

CASE 2:

15 year old male patient came to surgery OPD

with the complaints of absence of testis in the

scrotum left side since birth .History of swelling

present in the left inguinal region. Past history

has no significant. Family history of similar

complaints present in the younger brother and

maternal uncle. On Inspection Right side scrotum

was well developed, left side ill developed. On

palpation swelling of size 3 x 2 cm present on the

left inguinal region, mobile, no warmth, non-

tender, soft in consistency, skin around the

swelling was normal, Genitals: right testis

palpable, left testis not palpable. Investigation

was tabulated, Ultrasonography impression: hypo

echoic mass 2.2 x 1.8 cm present over the right

inguinal region which is suggestive of testis.

CASE 3:

14 year old male patient came to surgery OPD

with similar complaints of his elder brother with

absence of right testis in scrotum since birth. On

Inspection Right scrotum is well developed, left

scrotum is well developed. On palpation swelling

of size 3 x2 cm present over the root of the right

scrotum which is not tender and no warmth, Left

testis was palpable. Investigations were

tabulated. Under spinal anesthesia under aseptic

precaution skin crease incision was made over

right inguinal region testis pulled with chord

S. C. Naren Kumar, Bharathidasan, G. Ambujam. Undescended testis varying presentation - Clinical research study. IAIM,

2017; 4(4): 41-45.

 Page 43

structures and fixed with the scrotum, right

orchidopexy done.

Discussion

Articles regarding hereditary undescended testis

were reviewed .in all articles insulin like peptide

factor plays a major role in familial undescended

testis, For all three cases insuling like peptide

and insulin like growth factor and complete

hormonal profile were taken [4]. Comparing

Insulin like peptide and insulin like growth factor

ratio Insulin like peptide – 3 were on lower side

in three patients [5]. Circulating levels of INSL3

are higher in boys at puberty, are undetectable in

girls and are lower in boys with undescended

testes. Insulin like growth factor has no

significant role in this case series [6]. In Table -

1 all the bio chemical markers were tabulated for

each case in which the testosterone and insulin-

like 3 were significant [7]. In Case 2 one

adolescent patient has normal testosterone but in

the lower side which shows the influence of

hormone over the descend of the testis and in all

three cases according to the table 2 insulin like 3

is within normal limits but it should be on the

higher side for both of the adolescent patient case

2 and 3 which shows the influence of descend in

this patient, various treatment apart from surgical

approach hormonal therapy is available for

undescended testis which was widely practiced

in European nations, insulin like 3 peptide can be

used as a prognostic marker or for evaluation of

descend of testis respond to various therapy

mainly in the adolescent patients [8].

Table – 1: Different hormone levels in all 3 cases.

 Case 1 Case 2 Case 3 Normal range

Insulin like peptide – 3 130.6 ng/ml 404.1 ng/ml 327 ng/ml 220 – 927 ng/ml

Insulin like growth factor 234.0 ng/ml 308.0 ng/ml 282.7 ng/ml 193 – 731 ng/ml

FSH 14.58 mIU/ml 5.09 mIU/ml 8.96mIU/ml 1.4 – 8.1 mIU/ml

Luteinising hormone 7.82 mIU/ml 0.53mIU/ml 4.42mIU/ml 1.5 -9.3mIU/ml

Prolactin 10.06 ng/ml 4.85 ng/ml 7.04ng/ml 2.1 – 7.7ng/ml

Testosterone 540.6 ng/dl 60.66 ng/dl 300.57ng/dl 28 -1110ng/ml

All hormonal profile was taken for the 42

patients in that patients who are in the age of 5 to

10 years were on the lower side or normal. 19

patients who were at the age of 18 to 40 years in

adolescent age group and adults the testosterone

were on the lower side. So testosterone has

significant effect over the descend of the testis in

the discussion of three patients testosterone was

on the normal limits in case 2 and 3.in case 1 in

the adult patient testosterone was on the lower

side which shows its significance [9]. Different

treatment modalities were carried out for 42

cases, treatment modality was changed according

to the varying position of the testis which was

confirmed by imaging and thorough clinical

examination [10].

In these 42 patients infertility was seen in 21

patients in the 25 married patients so infertility

was seen in more than seventy five percent of the

married patients with undescended testis [11].

Testosterone was seen on the lower side in these

twenty one patients, insulin like peptide 3 were

also done for these patients who were on the

normal side but it was on the lower side so it has

little significant effect on the infertility and in

adult patients, but testosterone has a significant

effect on the infertility which was discussed in

lots of literature. Follicular stimulating hormone

was done for all patients, only in eight patients

which was on the lower side that also seen in the

patient who had infertility that also not having

significant effect on this study, luteinizing

hormone was normal in all the patients which has

no significant effect on descend of the testis in

this study [12]. According to the literature insulin

like peptide 3 will be on the higher side in the

adolescent patients. In this study insulin like

peptide 3 were on the lower side in the

adolescent and some patients which shows some

S. C. Naren Kumar, Bharathidasan, G. Ambujam. Undescended testis varying presentation - Clinical research study. IAIM,

2017; 4(4): 41-45.

 Page 44

influence on the descend of the testis In 36

patients in this study. In controversy to the

literature INSL 3 were on the lower side in these

three patient it was on the lower side for all three

patients and one adult has infertility irrespective

of varying position of the testis [13]. Position of

the testis varies in all forty two patients; in these

9 patients position was intra abdominal in which

all non invasive imaging modality and clinical

finding were inconclusive in which the

diagnostic laparoscopy prevails the upper hand in

all these nine patients and orchidectomy was

done laparoscopy And in those 9 patients 8

patients were on the adult age group and one

patient was on adolescent age group [14]. In

these three patients one patient had intra

abdominal in position and diagnostic laparoscopy

was done proceeded with laparoscopy

orchidectomy which was unilateral and other

testis was in the scrotum. Diagnostic laparoscopy

prevails as a gold standard invasive modality for

clinically impalpable and ultrasonography [15].

In rest of the patient testis were in varying

position such as inguinal region, root of the

scrotum. In this patients who were in the

adolescent age and were the testis is viable,

orchidopexy were done for those patients. In

patient were clinically and ultrasonographicaly

atrophied testis orchidectomy was done. And

other side testis was preserved in most of the

patient. In this study only 4 patients had

cryptorchidism in that 3 patients underwent

orchidopexy and in one patient one side

orchidopexy and other side orchidectomy was

done.In these forty two cases only these three

cases occurred in the single family tree. Patients

were subjected to the genetic counseling in

JIPMER, Pondicherry and followed up [16, 17].

Conclusion

In forty two cases insulin like peptide 3 was on

lower side in most of the patient which shows

significance. Testosterone hormone has more

influence on the patient with infertility and

treatment modalities were carried out according

to the varying position and according to the

clinical and image finding and in most of the

cases. In that Three cases Insulin like peptide is

on the lower side which indicates it has some

influence over the descend of the testis with a

familial history. Diagnostic laparoscopy remains

the definitive investigative modality for

undescended testis when there is no significant

clinical finding. Testosterone plays one of the

significant roles in this case series. Insulin like

peptide – 3 can be used as a prognostic marker in

hormonal therapy to assess the viability of the

testis.

References

1. Pinczowski D, McLaughlin JK,

Lackgren G, Adami HO, Persson I.

Occurrence of testicular cancer in

patients operated on for cryptorchidism

and inguinal hernia. J Urol., 1991; 146:

1291–4.

2. Kogan SJ. Fertility in cryptorchidism.

An overview in 1987. Eur J Pediatr.,

1987; 146(suppl 2): S21–4.

3. McAleer IM, Packer MG, Kaplan GW,

Scherz HC, Krous HF, Billman GF.

Fertility index analysis in

cryptorchidism. J Urol., 1995; 153:

1255–8.

4. Ritzen EM, Bergh A, Bjerknes R, et al.

Nordic consensus on treatment of

undescended testes. Acta Paediatr., 2007;

96: 638–43.

5. Ramareddy RS, Alladi A, Siddappa OS.

Ectopic testis in children: experience

with seven cases. J Pediatr Surg., 2013;

48: 538–41.

6. Bobrow M, Gough MH. Bilateral

absence of testes. Lancet, 1970; 1: 366–

70.

7. Amann RP, Veeramachaneni DN.

Cryptorchidism in common eutherian

mammals. Reproduction, 2007; 133:

541–61.

8. Kollin C, Grahnholm T, Nordenskjold

A, et al. Growth of spontaneously

descended and surgically treated testes

during early childhood. Pediatrics,

2013; 131: e1174.

S. C. Naren Kumar, Bharathidasan, G. Ambujam. Undescended testis varying presentation - Clinical research study. IAIM,

2017; 4(4): 41-45.

 Page 45

9. Barthold JS and Gonzalez R. The

epidemiology of congenital

cryptorchidism, testicular ascent and

orchiopexy. J Urol., 2003; 170: 2396.

10. Flett ME, Jones PF, Youngson GG.

Emerging trends in the management of

the impalpable testis. Br J Surg.,

1999; 86: 1280.

11. Baillie CT, Fearns G, Kitteringham L, et

al. Management of the impalpable testis:

the role of laparoscopy. Arch Dis Child,

1998; 79: 419.

12. Acerini CL, Miles HL, Dunger DB, et al.

The descriptive epidemiology of

congenital and acquired cryptorchidism

in a UK infant cohort. Arch Dis

Child., 2009

13. Park KH, Lee JH, Han JJ, et al.

Histological evidences suggest

recommending orchiopexy within the

first year of life for children with

unilateral inguinal cryptorchid testis. Int

J Urol., 2007; 14: 616–621.

14. Shah A. Impalpable testes--is imaging

really helpful? Indian Pediatr., 2006; 43:

720–723.

15. Tasian GE, Yiee JH, Copp HL. Imaging

use and cryptorchidism: determinants of

practice patterns. J Urol., 2011; 185:

1882–1887.

16. Friedland GW, Chang P. The role of

imaging in the management of the

impalpable undescended testis. AJR Am

J Roentgenol., 1988; 151: 1107–1111.

17. Elder JS. Ultrasonography is

unnecessary in evaluating boys with a

non-palpable testis. Pediatrics, 2002;

110: 748–751.

