
Letters to the Editor

Radiol Bras. 2015 Jul/Ago;48(4):263–270 265

Uncommon presentation of perforated Meckel’s diverticulum

in preterm newborn

Divertículo de Meckel perfurado como causa incomum

de pneumoperitônio em recém-nascido pré-termo

Dear Editor,

A male neonate with gestational age of 30 weeks, weighting
940 g at birth, with respiratory failure right after birth, and radio-
logical signs compatible with hyaline membrane disease. At his
tenth day of life, the patient presented vomiting and abdominal
distention, presenting with radiological signs of pneumoperito-
neum (Figure 1).

Initially, the neonate was submitted to peritoneal drainage,
due to the lack of surgical conditions, and at the 19th day, after

gaining weight and present with hemodynamically stable condi-
tions, was submitted to exploratory laparotomy. During the sur-
gery, a Meckel’s diverticulum (MD) was found, with jejunal per-
foration, hepatic blockage and obstruction distal to the blockage
due to the development of adherence. Resection of about 6 cm of
the jejunal loop including the perforated area was performed, with
later termino-terminal anastomosis. The anatomopathological
result was subacute diverticulitis with ulcer and severe peridiverti-
culitis. The neonate presented a favorable evolution and was dis-
charged at his 82nd day of life.

Meckel’s diverticulum represents the most common con-
genital malformation of the digestive tube, and is asymptomatic
in most cases(1–3). Symptomatic cases of MD are rarely found,
affecting less than 20% of all pediatric cases(1). Bowel obstruction

http://dx.doi.org/10.1590/0100-3984.2014.0064

Ronaldo Garcia Rondina1, Ricardo Andrade Fernandes

de Mello1, Gabriel Antônio de Oliveira1, Laís Bastos

Pessanha1, Luiz Felipe Alves Guerra1, Diego Lima Nava

Martins1

1. Universidade Federal do Espírito Santo, Vitória, ES, Brazil. Mailing

Address: Dr. Ronaldo Garcia Rondina. Rua Júlio Cesar de Oliveira

Serrano, 135, ap. 302, Bloco 03, Mata da Praia. Vitória, ES, Brazil,

29065-720. E-mail: r.rondina@gmail.com.

2. Silveira RB, Lopes FAR, Reis ALB, et al. Dysplasia epiphysealis hemi-
melica (Trevor-Fairbank disease): case report. Radiol Bras. 2013;46:
59–60.

3. Alves MPT, Fonseca COP, Granjeiro JM, et al. Carpal tunnel syndrome:
comparative study between sonographic and surgical measurements of
the median nerve in moderate and severe cases of disease. Radiol Bras.
2013;46:23–9.

4. Bayerl JS, Oliveira ARN, Peçanha PM, et al. Osteomyelitis of the wrist
in a patient with disseminated paracoccidioidomycosis: a rare presenta-
tion. Radiol Bras. 2012;45:238–40.

5. Arend CF. Tenosynovitis and synovitis of the first extensor compartment
of the wrist: what sonographers should know. Radiol Bras. 2012;45:219–
24.

6. Tyring SK, Lupi O, Hengge UR. Tropical dermatology. 1st ed. George-
town: Landes Bioscience; 2001.

7. Silva Lima JF. Ainhum. Molestia ainda não descripta, peculiar à raça
ethiopica e affectando os dedos mínimos dos pés. Gaz Med Bahia.
1867;2:146–72.

8. Bertoli CL, Stassi J, Rifkin MD. Ainhum – an unusual presentation in-
volving the second toe in a white male. Skeletal Radiol. 1984;11:133–5.

9. de Araujo DB, Lima SM, Giorgi RD, et al. Ainhum (dactylolysis sponta-
nea): a case with hands and feet involvement. J Clin Rheumatol. 2013;
19:277–9.

10. Olivieri I, Piccirillo A, Scarano E, et al. Dactylolysis spontanea or ain-
hum involving the big toe. J Rheumatol. 2005;32:2437–9.

Figure 1. A: Chest and abdominal radiography – Image acquired with the patients in supine position, with vertical

x-rays, demonstrating hypertransparent abdominal cavity due to accumulation of free air. B: Chest and abdominal

radiography – Image acquired with the patient in supine position with horizontal x-rays, demonstrating the free air

collection located between the anterior abdominal wall and the bowel loops.

A B


Letters to the Editor

Radiol Bras. 2015 Jul/Ago;48(4):263–270266

Beatriz Regina Alvares1, Aline Satomi Yumioka1, Isabela

Gusson Galdino dos Santos1

1. Faculdade de Ciências Médicas da Universidade Estadual de Campi-

nas (FCM-Unicamp), Campinas, SP, Brazil. Mailing Address: Dra. Beatriz

Regina Alvares. Rua Alberto de Salvo, 238, Barão Geraldo. Campinas,

SP, Brazil, 13084-759. E-mail: alvaresb@terra.com.br.

http://dx.doi.org/10.1590/0100-3984.2014.0134

is the most common symptom, usually occurring as a result from
inflammation or ileal volvulus(1,4). Meckel’s diverticulum rupture
is rarely found in neonates, occurring in less than 10% and mani-
festing at radiography as pneumoperitoneum(1). In such situations,
the differential diagnosis should be made with necrotizing entero-
colitis, since this disease is responsible for 41% of cases of neona-
tal pneumoperitoneum(4).

In the present case, there was a clinical suspicion of necrotiz-
ing enterocolitis, but this hypothesis was ruled out as the pres-
ence of a perforated MD was intraoperatively confirmed.

The causes of MD include inflammatory reaction, mucosal
ulceration and defective muscular layer of the diverticulum(1,2).
Rarely, MD perforation may occur as a result from umbilical cath-
eterization by means of an umbilical vein connection with the MD
via umbilical cord(6). In the present case, catheterization of umbili-
cal vein and artery was performed with two hours of life; but the
late symptoms onset and the exploratory laparotomy demonstrated
that the catheterization was not related to the MD perforation.

Hirschsprung’s disease may also predispose to MD perfora-
tion due to delayed passage of meconium, determining increased
pressure upstream of the diverticulum(5). Such a condition occurs
with typical symptoms of bowel obstruction, abdominal pain and
bilious vomiting(5). In the present case, despite the symptoms of
bowel obstruction and abdominal discomfort at palpation, bilious
vomiting was not observed. Furthermore, the histopathological
analysis of the surgical specimen ruled out the hypothesis of
Hirschsprung’s disease.

Finally, MD should be included as a diagnostic hypothesis
in the absence of other factors that might justify the presence
of pneumoperitoneum in a neonate. Such a complication is
confirmed by means of a surgical procedure.

REFERENCES

1. Aguayo P, Fraser JD, St Peter SD, et al. Perforated Meckel’s diverticulum
in a micropremature infant and review of the literature. Pediatr Surg Int.
2009;25:539–41.

2. Chang YT, Lin JY, Huang YS. Spontaneous perforation of Meckel’s di-
verticulum without peritonitis in a newborn: report of a case. Surg To-
day. 2006;36:1114–7.

3. Gandy BJ, Byrne P, Lees G. Neotatal Meckel’s diverticular inflammation
with perforation. J Pediatr Surg. 1997;32:750–1.

4. Oyachi N, Takano K, Hasuda N, et al. Perforation of Meckel’s diverticu-
lum manifesting as aseptic peritonitis in a neonate: report of a case. Surg
Today. 2007;37:881–3.

5. Skelly BL, Ervine E, Bisharat M, et al. Small bowel skip segment
Hirschprung’s disease presenting with perforated Meckel’s diverticulum.
Pediatr Surg Int. 2012;28:645–8.

6. Costa S, De Carolis MP, Savarese I, et al. An unusual complication of
umbilical catheterization. Eur J Pediatr. 2008;167:1467–9.

Desmoplastic fibroma with perineural spread: conventional

and diffusion-weighted magnetic resonance imaging findings

Fibroma desmoplásico com disseminação perineural: achados

nas sequências convencionais de ressonância magnética

e na difusão

Dear Editor,

A male, three-year-old child with morphostructural alteration
developed over the last year in the region of the mandible at left,
presenting with recent onset of pain, with no other associated
complaints. Laboratory tests did not demonstrate any alteration
and magnetic resonance imaging (MRI) (Figure 1) showed a le-
sion with predominant iso/hyposignal on T1-weighted image,
hypersignal on T2-weighted image with subtle low signal inten-
sity foci, absence of signal loss on susceptibility-weighted se-

quences and absence of diffusion restriction. After gadolinium
injection, exuberant enhancement was observed in addition to
perineural dissemination through the third division of the trigemi-
nal nerve. Histopathological analysis revealed spindle cells with-
out atypias and pleomorphism, besides areas with acellular fibrous
connective tissue, with immunohistochemical negative for S100,
and positivity for vimentin and SMA, with Ki-67 < 5%. Such find-
ings are compatible with desmoplastic fibromas. The patient was
submitted to incomplete surgical excision supplemented with
radiotherapy.

Desmoplastic fibroma is an extremely rare, benign bone tu-
mor with aggressive and usually insidious behavior, representing
0.1% of all primary bone tumors(1–5). The mandible is the most
affected site, particularly in its posterior portion, corresponding to
22% of cases(1,2,4), followed by the metaphyseal region of long

Figure 1. A: Sagittal, T1-weighted image showing lesion with hyposignal affecting the mandible (arrowhead). B: Coronal, T2-weighted sequence showing heteroge-

neous lesion with subtle hypersignal intermingled with foci of low signal intensity (arrowhead). C: Axial, functional diffusion-weighted sequence does not demonstrate

diffusion restriction (arrow). D: Contrast-enhanced coronal, T1-weighted sequence with fat suppression demonstrating exuberant gadolinium enhancement and notice-

able perineural dissemination in the third division of the trigeminal nerve (arrowhead).

A B C D


