POSTER PRESENTATION

Open Access

The incidence of cryptorchidism among boys in some provinces in Indonesia

Siska Mayasari Lubis^{1*}, Vivekenanda Pateda², Aditya Suryansyah³, I Made Arimbawa⁴, Wayan Bikin Suryawan⁴

From 7th APPES Biennial Scientific Meeting Nusa Dua, Bali. 14-17 November 2012

Background

Cryptorchidism is a condition in which one or both testes are not fully descended to the bottom of the scrotum. It may be an important cause for male infertility. Numerous epidemiological studies indicate that the incidence has increased in many countries. The data about its incidence in Indonesia is still incomplete.

Aims

The aim of this study was to establish the incidence of cryptorchidism in some provinces in Indonesia.

Methods

This was a retrospective, multicentre descriptive study, we collected data from hospital based registry data that reported by pediatric endocrinologists from North Sumatera, North Sulawesi, Jakarta, and Bali provinces, Indonesia, from 2006 till 2012.

Results

From the registry data there are 274 patients that were diagnosed with cryptorchidism. It was 29.56% for boys under 6 months, 31.39% for those between 6 months and one year, and increased significantly in older boys (39.05%). Overall 43.07% were diagnosed with bilateral cryptorchidism, 29.56% with left unilateral and 27.37% with right unilateral cryptorchidism.

Conclusion

Our data showed a relatively higher prevalence of cryptorchidism in children older than 2 years of age, which may be caused by late diagnosis. We need to increase the awareness of this condition among public population and medical providers.

¹Pediatric Endocrinology Division, Department of Child Health, Medical School, University of Sumatera Utara, Medan, North Sumatra, Indonesia Full list of author information is available at the end of the article

Authors' details

Pediatric Endocrinology Division, Department of Child Health, Medical School, University of Sumatera Utara, Medan, North Sumatra, Indonesia. ²Pediatric Endocrinology Division, Department of Child Health, Medical School, University of Sam Ratulangi, Prof.RD Kandou Hospital, Manado, North Sulawesi, Indonesia. ³Pediatric Endocrinology Department, Harapan Kita Hospital, Jakarta, Indonesia. ⁴Pediatric Endocrinology Division, Department of Child Health, Medical School, Udayana University, Sanglah Hospital, Bali, Indonesia

Published: 3 October 2013

doi:10.1186/1687-9856-2013-S1-P188 Cite this article as: Lubis et al.: The incidence of cryptorchidism among boys in some provinces in Indonesia. International Journal of Pediatric Endocrinology 2013 2013(Suppl 1):P188.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

) BioMed Central

Submit your manuscript at www.biomedcentral.com/submit

© 2013 Lubis et al; licensee BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons BioMed Central Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.