

UC Irvine

Western Journal of Emergency Medicine: Integrating Emergency Care with Population Health

Title

Self-Cannibalism: The Man Who Eats Himself

Permalink

<https://escholarship.org/uc/item/22j9v3sg>

Journal

Western Journal of Emergency Medicine: Integrating Emergency Care with Population Health, 15(6)

ISSN

1936-900X

Authors

Yilmaz, Atakan
Uyanik, Emrah
Şengül, Melike C Balci
et al.

Publication Date

2014

DOI

10.5811/westjem.2014.6.22705

License

<https://creativecommons.org/licenses/by-nc/4.0/> 4.0

Peer reviewed

Self-Cannibalism: The Man Who Eats Himself

Atakan Yilmaz, MD*
Emrah Uyanik, MD*
Melike C. Balci Şengül, MD†
Serpil Yaylaci, MD‡
Ozgur Karcioğlu, MD‡
Mustafa Serinken, MD§

* Department of Emergency Medicine, Tekirdağ State Hospital, Tekirdağ, Turkey
† Pamukkale University, School of Medicine, Department of Psychiatry, Denizli, Turkey
‡ Acıbadem University School of Medicine, Department of Emergency Medicine, Istanbul, Turkey
§ Pamukkale University, School of Medicine, Department of Emergency Medicine, Denizli, Turkey

Supervising Section Editor: Rick McPheeters, DO

Submission history: Submitted May 5, 2014; Accepted June 10, 2014

Electronically published July 21, 2014

Full text available through open access at http://escholarship.org/uc/uciem_westjem

DOI: 10.5811/westjem.2014.6.22705

Self-mutilation is a general term for a variety of forms of intentional self-harm without the wish to die. Although there have been many reports of self-mutilation injuries in the literature, none have reported self-cannibalism after self-mutilation. In this article we present a patient with self-cannibalism following self-mutilation.

A 34-year-old male patient was brought to the emergency department from the prison with a laceration on the right leg. Physical examination revealed a well-demarcated rectangular soft tissue defect on his right thigh. The prison authorities stated that the prisoner had cut his thigh with a knife and had eaten the flesh. [West J Emerg Med. 2014;15(6):701-702]

BACKGROUND

Self-mutilation is a general term for a variety of forms of intentional self-harm without the wish to die. Cutting one's skin with razors or knives is the most common pattern of self-mutilation, followed by genital and ocular self-mutilation.¹ Although there have been many reports of self-mutilation injuries in the literature, none have reported self-cannibalism after self-mutilation. We present a patient with self-cannibalism following self-mutilation.

CASE PRESENTATION

A 34-year-old male patient was brought to the emergency department (ED) from the prison with a laceration on the right leg. Physical examination revealed stable vital signs and a well-demarcated rectangular 7x11 cm (7 mm thick) soft tissue defect on his right anterior thigh area (Figure 1). Although calm in appearance, he did not respond to physicians' questions. The prison authorities reported that he had cut his thigh with a knife and had eaten the flesh about one hour after cutting the tissue. They also added the prisoner had done the same thing to his left arm a year ago.

After administration of tetanus vaccine and 1 gr cefazoline sodium, the wound was repaired under local anesthesia, leaving

the defect open for secondary healing (Figure 2). Psychiatric evaluation was also done in the ED. The patient was not under psychiatric care despite several occasions of self-harm behavior. Diagnosed with psychotic disorder, the patient was transferred to a closed psychiatric ward.

DISCUSSION

Self-mutilating injuries are encountered predominantly in male patients in the ED.^{1,2} This pattern of behavior is seen in patients with personality, acute and chronic psychotic, major affective, and gender disorders. Self-harm behavior is primarily encountered in patients with personality disorders, especially in those with borderline personalities.³ Favazza postulated that this behavioral pattern is an effort to rid oneself of depersonalization, guilt, rejection, hallucinations, sexual involvements and complex emotional states.⁴ Self-harm behavior represents a rescue attempt triggered under circumstances in which expression of aggression is inhibited. Our case is a typical example of this behavior, seen frequently among prisoners.³ Authors cite that sexual, physical or emotional abuse and biological causes (alcoholism, depression and anxiety disorders) are important underlying factors in the etiology of self-harm behavior, abuse being


Figure 1. The cut in the patient's right anterior thigh.

the most important.^{5,6} Self-cutting is the most common type of self-injurious behavior. Cutting injuries to the wrists and arms are the most frequently encountered locations due to accessibility, although a myriad of different injury locations have been recorded.⁷

A variety of major self-mutilation attempts have been cited in the literature. Erdur et al. reported a 27-year-old patient with schizophrenia who amputated his tongue and penis.¹ Ahsaini et al. published a report of a 40-year-old man who presented in hemodynamic shock after eviscerating both testes with his fingernails.⁸ Michopoulos et al reported a 66-year-old man who had been mutilating his fingers for the last six years.⁵ This behavior started as nail biting and continued on to severe finger mutilation, resulting in loss of the terminal phalanges of all fingers in both hands. Koh and Lyeo wrote of a 20-year-old patient with schizophrenia who enucleated his own eye.⁹

Our patient was challenging in that he was a prisoner and not very cooperative, which hampered a thorough psychiatric evaluation. A presumptive diagnosis of psychosis was based on the patient's indifferent attitude, limited cooperation, low-toned speech with short questions and answers, mystic delusions, auditory and sensory delusions – hearing commands and inappropriate affect. Self-harm behavior is seen primarily in patients with borderline and antisocial personality, major affective, and gender disorders and substance abuse.

The fact of being imprisoned, along with possible secondary gains such as getting away from prison for admission to hospital due to “illness,” and lighter sentencing penalties, may have led the patient to engage in such behavior. Therefore, further investigation in terms of simulation, personality disorders and substance abuse is necessary.

Self-mutilation associated with self-cannibalism is a rare condition. It can be due to a severe mental disorder such as schizophrenia. It could also be the result of a personality disorder or a malingering secondary behavior to get a lesser criminal penalty.


Figure 2. The laceration was sutured and left for secondary healing.

Address for Correspondence: Mustafa Serinken, MD, Pamukkale University Medical School, Department of Emergency Medicine, 20070, Denizli, Turkey. Email: mserinken@hotmail.com

Conflicts of Interest: By the WestJEM article submission agreement, all authors are required to disclose all affiliations, funding sources and financial or management relationships that could be perceived as potential sources of bias. The authors disclosed none.

REFERENCES

1. Erdur B, Turkcuier I, Herken H. An unusual form of self-mutilation: tongue amputation with local anesthesia. *Am J Emerg Med.* 2006; 24:625-8.
2. Gal M, Rus D, Peek-Asa C, et al. Epidemiology of assault and self-harm injuries treated in a large Romanian Emergency Department. *Eur J Emerg Med.* 2012;19:146-52.
3. Hillbrand M, Young JL, Krystal JH. Recurrent self-injurious behavior in forensic patients. *Psychiatr Q.* 1996;67:33-45.
4. Favazza AR. The coming of age of self-mutilation. *J Nerv Ment Dis.* 1998;186:259-68.
5. Michopoulos I, Gournellis R, Papadopoulou M, et al. A case of autophagia: a man who was mutilating his fingers by biting them. *J Nerv Ment Dis.* 2012; 200:183-5.
6. Chakravarthy B, Frumin E, Lotfipour S. Increasing Suicide Rates Among Middle-age Persons and Interventions to Manage Patients with Psychiatric Complaints. *West J Emerg Med.* 2014;15:11-3.
7. LeBlanch R: Educational management of self-injurious behavior. *Acta Paedopsychiatrica.* 1993;56:91-2.
8. Ahsaini M, Tazi F, Khalouk A, et al. Bilateral testicular self-castration due to cannabis abuse: a case report. *J Med Case Rep.* 2011;5:404.
9. Koh KG, Lyeo BK. Self-enucleation in a young schizophrenic patient—a case report. *Singapore Med J.* 2002;43:159-60.