
654 actas urol esp. 2010;34(7):653–654

Tubular ectasia of the rete testis and another benign scrotal

lesions

Ectasia tubular de la rete testis y otras lesiones escrotales benignas

Genital reconstruction in a patient with Fournier gangrene

Reconstrucción genital en paciente con gangrena de Fournier

Figures 1 to 3 – Patient with a palpable 1-cm nodule in the left hemiscrotum. Ultrasound revealed an extratesticular

anechoic lesion compatible with a tunica albuginea cyst (fig. 1). Same patient: cystic and tubular anechoic lesions in the

mediastinum testis, in relation to tubular ectasia of the rete testis, which should not be mistaken for a tumor (fig. 2).

Spermatocele of the epididymal head, often associated to ectasia of the rete testis (fig. 3).

Figure 1 – A 51-year-old patient with a history of chronic

alcoholism presenting Fournier gangrene requiring surgical

debridement and cleaning of the genital area due to

extensive necrosis of the subcutaneous lax tissue and skin.

Figure 2 – Reconstruction of the genital zone using flaps

from the remaining scrotal skin. No placement of grafts

from other body locations proved necessary.

A.X. Casal Rodríguez*, P. Rodríguez Fernández,
C.M. Rodríguez Paz, A. Tilve Gómez, and M. Otero García

Department of Urology, Hospital Xeral-Cíes (CHUVI), Vigo, Spain

M.A. Arrabal-Poloa,*, F. Almazán-Fernándezb,
S. Merino-Salasa, S. Arias-Santiagob, R. Armijo-Lozanob,
M. Arrabal-Martína, and A. Zuluaga-Gómeza

aDepartment of Urology, Hospital Universitario San Cecilio,
Granada, Spain
bDepartment of Dermatology, Hospital Universitario San Cecilio,
Granada, Spain

*Corresponding author.

E-mail: anton.casal.rodiguez@sergas.es
(A.X. Casal Rodríguez).

*Corresponding author.
E-mail: arrabalp@ono.com (M.A. Arrabal-Polo).

