


Lithopedion in a Geriatric Patient

Andrés Ricaurte Sossa¹ Henry Bolaños¹ Andrés Ricaurte Fajardo² Ángela Camila Burgos³
Valentina Garcia² Paola Muñoz⁴ Diego Rosselli² 

¹ Department of Obstetrics and Gynecology, Hospital Universitario Departamental de Nariño, San Juan de Pasto, Colombia

² Medical School, Pontificia Universidad Javeriana, Bogota, Colombia

³ Medical School, Universidad Cooperativa de Colombia, San Juan de Pasto, Colombia

⁴ Department of Surgery, Hospital Universitario Departamental de Nariño, San Juan de Pasto, Colombia

Address for correspondence: Diego Rosselli, MD, EdM, MSc, Medical School, Pontificia Universidad Javeriana, Carrera 7 No. 40 - 62, Bogota, Colombia (e-mail: diego.rosselli@gmail.com).

Rev Bras Ginecol Obstet 2019;41:59–61.

Abstract

Lithopedion (*lithos* = rock and *paidion* = child) is a rare condition that only occurs in 1.5 to 1.8% of extrauterine pregnancies and in 0.00045% of all pregnancies. It consists of an ectopic pregnancy in which the fetus dies but cannot be reabsorbed by the mother's body, which then coats it in a calcium-rich substance. We present the case of a 77-year-old woman with an incidental diagnosis of a lithopedion, which had been retained in her left pelvis for presumably 40 years.

Keywords

- ▶ lithopedion
- ▶ ectopic pregnancy
- ▶ geriatric

Introduction

Abdominal ectopic pregnancy, defined as implantation of the fertilized ovum in the peritoneal cavity, excluding tubal, ovarian or intraligamentary implantations, is an uncommon type of extrauterine pregnancy. It has an estimated incidence of 1 per 10,000 to 25,000 live births and leads to high maternal and fetal mortality.^{1,2} Most of these pregnancies occur after tubal rupture, with a subsequent reimplantation in the peritoneal cavity. However, it can also occur that the zygote passes through the fallopian tube and is primarily implanted in the peritoneal cavity.^{3–5} Extrauterine pregnancies are sometimes not identified and may resolve spontaneously, even when gestation is advanced.

An extrauterine pregnancy that has calcified over time is known as lithopedion.⁶ The estimated incidence of lithopedion is 1.5 to 1.8% of extrauterine pregnancies. It usually occurs when a fertilized ovum attaches outside the uterus and the fetus starts to grow but cannot survive and dies.^{7,8} If the dead fetus is too large to be reabsorbed by the mother's body, it is recognized as a foreign object by the mother's immune system, which reacts by coating the fetus in a

calcium-rich substance that will eventually mummify and petrify the fetus body.^{8,9}

In the medical literature, there are ~ 300 reported cases of lithopedion.^{6,7} Lithopaedion was first described during the 10th century by an Arab physician. However, the most famous case was described by Jean d'Ailleboust, in 1582 in *The Lithopaedion of Sens*, which describes a female lithopedion retained for 28 years, discovered during the necropsy of a 68-year-old woman.¹⁰

Kuchenmeister¹¹ describes three types of lithopedion according to the calcified structures. The first one, litokeliposis, presents calcification of the membranes without the calcification of the fetal body. The second one, litokelitopedion, is the calcification of the membranes and the fetus. The third one is true lithopedion, in which the fetus is infiltrated with calcium salts, but the calcification of the membranes is negligible.^{7,8}

The duration of lithopedion retention has been described to be between 4 and 60 years. For lithopedion development, the fetus has to remain alive for more than 12 weeks. Additionally, the ectopic pregnancy has to escape medical detection, and the fetus has to remain in aseptic conditions and in a favorable environment for calcification.^{7,12} Detection can be difficult, and most cases are found incidentally during surgery, radiographic images or autopsy. It can be suspected in patients with persistent or recurrent abdominal pain, chronic constipation, intestinal obstruction or obstructive uropathy.^{9,13}


 ORCID ID is <https://orcid.org/0000-0003-0960-9480>.

received
September 17, 2018
accepted
October 2, 2018
published online
December 12, 2018

DOI <https://doi.org/10.1055/s-0038-1676038>.
ISSN 0100-7203.

Copyright © 2019 by Thieme Revinter Publicações Ltda, Rio de Janeiro, Brazil

License terms


Computed tomography (CT), magnetic resonance imaging and barium enema have been described to be performed based on the patient's symptoms and are useful to plan the surgical approach. The treatment of these patients should be individualized, considering maternal age, presentation and symptoms. Main complications include intestinal obstruction, pelvic abscess, cephalopelvic disproportion in future pregnancies, extrusion of fetal parts through the abdominal wall, rectum and vagina; fistula formation and tubal infertility.^{10,13-16}

We present the case of a 77-year-old patient with an abdominal lithopedion suspected to be 40 years old, incidentally discovered.

Case Description

A 77-year-old female patient from Tumaco, in the Pacific coast of Colombia, presented with 8 days of generalized abdominal pain associated with symptoms of absent peristalsis. She referred 4 pregnancies, of which she had had 3 normal vaginal deliveries and 1 miscarriage (40 years prior), which was recognized by the patient as her last pregnancy. Additionally, she mentioned a family history of colon cancer. Upon admission to the emergency department, she was hemodynamically stable, with no signs of peritoneal irritation but a positive ascitic wave. There were no palpable masses, and symptomatic treatment was initiated. Blood tests were requested, which were not suggestive of intrabdominal infection. Plain abdominal X-rays did not show any significant finding; abdominal ultrasound documented a narrow hepatic angle and thickness in the right colon mucosa. Given that imaging findings were not conclusive, a contrasted abdominal CT was performed, revealing thickening of the ascending colon walls, signs of ileocolic intussusception and heterogeneous calcifications in the lower left pelvis compatible with a mummified fetus (►Fig. 1). After these findings, a diagnostic laparoscopy was performed with no relevant findings. Therefore, laparotomy

was performed finding a mummified fetus with 41 mm biparietal diameter (BPD), adhered to the greater omentum, which was dissected and extracted in block (►Fig. 2). Subsequently, a right hemicolectomy was performed. She was then transferred to the intensive care unit (ICU), where she required ventilatory and vasopressor support. After two days in the ICU and a favorable evolution, she was transferred to the general ward and after resolution of the symptoms, she was discharged with no further complication.

Discussion

Lithopedion is a rare entity with a variable clinical course. It may be asymptomatic for many years or, less frequently, it may present with persistent or recurrent abdominal pain, chronic constipation, intestinal obstruction or obstructive uropathy.^{9,13} It can also present with complications such as pelvic abscess; cephalopelvic disproportion in future pregnancies¹⁶; extrusion of fetal parts through the abdominal wall, rectum or vagina; fistula formation or tubal infertility.^{10,13}

With the advances in antenatal diagnostic techniques of different fetal conditions, lithopedion is much less frequent. However, in neglected regions with difficult access to basic health services, as in the case presented, the timely identification of infrequent antenatal conditions might be difficult.¹⁴ Since the literature on this subject is mostly based on case reports, it is not clear what might be the best diagnostic tools or the most appropriate therapeutic approach. However, surgery has been the selected treatment option in most of the reported cases.

In this case, a lithopedion suspected to be 40 years old was found by means of a contrasted abdominal CT scan. In case it is not possible to correctly measure the length of the long bones, which is usually presented as anthropometric data, BPD is accepted as the most reliable measurement. In this case, it corresponded to a gestational age of at least


Fig. 1 (A) Abdominal computed tomography evidencing the mummified fetus (B) Computed tomography imaging of the abdomen with 3D reconstruction.


Fig. 2 Mummified fetus extracted during laparotomy.

18 weeks.¹⁵ The intestinal obstruction that led to the request for intraabdominal images and, therefore, to the diagnosis of lithopedion had no relation to the intraabdominal fetus. In its absence, the diagnosis could have remained unnoticed.

Conflicts of Interest

None to declare.

Acknowledgments

We would like to thank Juliana Collante for translating this paper to English. We also wish to express our thank you to the radiology and technology departments at the Hospital Universitario Departamental de Nariño for helping us to obtain the images related to this case.

References

- Gutiérrez YJ, Alvir Alvaro A, Campillos Maza JM, Garrido Fernández P, Rodríguez Solanilla B, Castán Mateo S. Embarazo ectópico abdominal. Diagnóstico y tratamiento médico con metotrexato. *Prog Obstet Ginecol* 2011;54:257–260 Doi: 10.1016/j.pog.2011.02.017
- Vargas-Hernández VM, Hernandez Fierro MJR, Ventura Quintana V, Tovar Rodríguez JM. Embarazo ectópico abdominal: presentación de un caso y revisión de la literatura. *Rev Chil Obstet Ginecol* 2017;82:338–344 Doi: 10.4067/s0717-75262017000300338
- Atrash HK, Friede A, Hogue CJ. Abdominal pregnancy in the United States: frequency and maternal mortality. *Obstet Gynecol* 1987; 69(3 Pt 1):333–337
- Worley KC, Hnat MD, Cunningham FG. Advanced extrauterine pregnancy: diagnostic and therapeutic challenges. *Am J Obstet Gynecol* 2008;198(03):297.e1–297.e7 Doi: 10.1016/j.ajog.2007.09.044
- Cunningham FG, Leveno KJ, Bloom SL, et al. Ectopic pregnancy. In: Cunningham FG, Leveno KJ, Bloom SL, et al. *Williams Obstetrics*. 25th ed. New York, NY: McGraw-Hill; 2018:371–387
- Massinde AN, Rumanyika R, Im HB. Coexistent lithopedion and live abdominal ectopic pregnancy. *Obstet Gynecol* 2009;114(2 Pt 2):458–460 Doi: 10.1097/AOG.0b013e31819ecc82
- Lachman N, Satyapal KS, Kalideen JM, Moodley TR. Lithopedion: a case report. *Clin Anat* 2001;14(01):52–54 Doi: 10.1002/1098-2353(200101)14:1<52:AID-CA1009>3.0.CO;2-H
- Martínez Abreu J, Flores Iribar A. Litopedion y embarazo ectópico: presentación de un caso. *Rev Méd Electrón* 2012;34:591–598
- Ede J, Sobnach S, Castillo F, Bhyat A, Corbett JH. The lithopedion – an unusual cause of an abdominal mass. *S Afr J Surg* 2011;49(03): 140–141
- Iregui Ceballos CL, Borbón Garzon A, Cerquera Cabrera F, García CJ. Litopedio. Diagnóstico por TC multicorte: reporte de un caso. *Rev Colomb Radiol* 2009;20:2594–2597
- Kuchenmeister F. Ueber Lithopädien. *Arch Gynakol* 1881;17:153–252
- Fagan CJ, Schreiber MH, Amparo EG. Lithopedion: stone baby. *Arch Surg* 1980;115(06):764–766 Doi: 10.1001/archsurg.1980.01380060062018
- Burger NZ, Hung YE, Kalof AN, Casson PR. Lithopedion: laparoscopic diagnosis and removal. *Fertil Steril* 2007;87(05):1208–1209 Doi: 10.1016/j.fertnstert.2006.11.065
- Passini R Jr, Knobel R, Parpinelli MA, et al. Calcified abdominal pregnancy with eighteen years of evolution: case report. *Sao Paulo Med J* 2000;118(06):192–194 Doi: 10.1590/S1516-3180200006000008
- Hadlock FP, Deter RL, Harrist RB, Park SK. Fetal biparietal diameter: a critical re-evaluation of the relation to menstrual age by means of real-time ultrasound. *J Ultrasound Med* 1982;1(03): 97–104 Doi: 10.7863/jum.1982.1.3.97
- Leke RJ, Nasah BT, Shasha W, Monkam G. Cephalopelvic disproportion at term involving a lithopedion: a case report. *Int J Gynaecol Obstet* 1983;21(02):171–174 Doi: 10.1016/0020-7292(83)90057-7