


THE AGA KHAN UNIVERSITY

eCommons@AKU

Department of Surgery

Department of Surgery

April 2015

Eradication of advanced pelvic hydatid bone disease after limb salvage surgery - 5-year follow-up: a case report

Muhammad Shahid Khan
Shah Bhitai District Government Hospital, Hyderabad

Pervaiz Hashmi
Aga Khan University, pervaiz.hashmi@aku.edu

Dawar Khan
Aga Khan University, dawar.khan@aku.edu

Follow this and additional works at: http://ecommons.aku.edu/pakistan_fhs_mc_surg_surg


Part of the [Orthopedics Commons](#), and the [Surgery Commons](#)

Recommended Citation

Khan, M., Hashmi, P., Khan, D. (2015). Eradication of advanced pelvic hydatid bone disease after limb salvage surgery - 5-year follow-up: a case report. *J Med Case Rep*, 21(4), 1-8.

Available at: http://ecommons.aku.edu/pakistan_fhs_mc_surg_surg/619

CASE REPORT

Open Access

Eradication of advanced pelvic hydatid bone disease after limb salvage surgery – 5-year follow-up: a case report

Muhammad Shahid Khan^{1*}, Pervaiz Mehmood Hashmi² and Dawar Khan³

Abstract

Introduction: Echinococcosis is produced by the larval stage of *Echinococcus granulosus*; it is a parasitic disease which is seen rarely in humans and has adverse outcomes. We report a case of advanced pelvic hydatid bone disease with successful limb salvage surgery. Our patient had a 5-year follow-up without recurrence which is a rarity as per the literature. Early diagnosis and prompt medical therapy are necessary for effective management whereas delayed diagnosis is always fraught with the risk of recurrence and sepsis.

Case presentation: In 2009, a 30-year-old woman, native of Karachi (Sindhi ethnicity), presented at our clinic with history of a pathological fracture 11 years earlier. Her fracture was initially misdiagnosed and fixed. Subsequently she had persistent disease that progressed with time. Following this she underwent multiple surgeries and the diagnosis of hydatid disease was made but despite multiple debridements and medical therapy she was not cured and finally she was offered a hemipelvectomy (limb sacrifice). On presentation to our hospital she was counseled regarding options of hemipelvectomy versus a limb salvage form of modified internal hemipelvectomy and wide margin resection. She opted for limb salvage. She underwent internal hemipelvectomy with wide margin resection of soft tissue and proximal femur along with postoperative albendazole therapy. She was able to walk again after a very long period. Currently she is 5-years postreconstructive surgery. She is infection free and ambulant without support.

Conclusions: Hydatid bone disease is a rare entity in our part of the world but a careful history and thorough look at the initial images of our patient would have led to the suspicion of pathologic fracture and subsequent early diagnosis of this difficult problem. A second important learning point in this case was the lack of early referral to a center where this difficult problem could have been handled effectively. This could have minimized the physical, mental and financial stress to the patient and her family.

Keywords: Hydatid bone disease, Limb salvage surgery

Introduction

Hydatid cyst disease is a parasitic disease caused by a cestode known as echinococcus. The genus *Echinococcus* includes three species of which *Echinococcus granulosus* is the most common cause of hydatid disease in humans [1-3]. The tapeworm resides in the small bowel of the hosts and infected ova are shed in the feces. When ingested by intermediate hosts such as humans, sheep, or cattle, the larvae enter the portal circulation. The larvae eventually reach the liver; where most of them are

trapped. Sometimes, larvae reach the lungs and other areas of the body and form cysts. The strong structure of osseous tissue limits the growth of the hydatid cyst, which spreads along medullar and trabecular channels [4]. The disease affects the long bones, vertebral column, pelvis, and costae in order from least to most affected region [1,5]. Hydatid bone disease is rare, approximately 0.5 to 2.5% of all human hydatidosis [6]. Although long-term survival is possible, the disease is not easy to eradicate and may be impossible to cure [7-9]. Hydatid bone disease is essentially the disease of the young. Early diagnosis is primarily based on X-ray findings which are not specific to the disease. Patients usually present at an advanced stage of the disease and, therefore, treatment

* Correspondence: khan.shahid1945@gmail.com

¹Current address: Department of Orthopaedics, Shah Bhitai District Government Hospital, Hyderabad, Pakistan

Full list of author information is available at the end of the article

is difficult and recurrence is common. It is a serious disease which is difficult to eradicate because of complex and difficult resection. We present a patient who was initially misdiagnosed and underwent multiple surgeries. She is in our follow-up (more than 5 years now) and until now she is infection and disease free.

Case presentation

In 2009, a 30-year-old woman, native of Karachi (Sindhi ethnicity), presented at our clinic with a 3-year history of discharging sinus of her right hip and inability to ambulate. She had a history of right proximal femur fracture secondary to a trivial trauma 11 years earlier (Figure 1). She initially remained under treatment of bone setters for 3 months and then she underwent fixation (in 1998) with dynamic hip screw (Figure 2) in a tertiary hospital without a biopsy being done although history and X-rays were suggestive of pathologic fracture. She remained symptomatic postoperatively and gradually the implant cut through the femoral head (Figures 3 and 4). In 2007 the implant was removed (Figure 5) in another tertiary hospital and tissue was sent for histopathology which showed hydatid disease. Postoperatively she developed discharging sinus for which she underwent multiple debridements along with


Figure 2 Initial fixation with dynamic hip screw done in 1998.


Figure 1 Initial X-ray of the patient before surgical intervention in 1998. There is proximal femur fracture along with radiolucencies present in proximal femur including the femoral head.

prolonged courses of albendazole but her condition did not improve.

In 2009, she was offered a hemipelvectomy after which she visited our hospital. On examination she was unable to bear weight on her right leg. Her right leg was shortened by 4cm; the girth of her right thigh was increased by 8cm. There were multiple discharging sinuses over


Figure 3 Further progression of radiolucencies in proximal femur along with lag screw cutting through the femoral head. Year 2000.


Figure 4 Further progression of disease involving acetabulum as well. Year 2007.


Figure 5 Implant removal done in year 2007.

her right thigh and right hip with seropurulent discharge. There were multiple scars over the lateral aspect of her right proximal thigh with limited, painful range of motion of her right hip. Distal neurovascular status was intact. X-rays were performed that showed grossly extensive involvement of her proximal femur and acetabulum (Figures 6A, 6B and 6C). Magnetic resonance imaging (MRI) of her pelvis was done which showed erosions and altered signals in right proximal femur, acetabuli, ischium pubic rami and right ilium (Figures 7, 8 and 9). There was atrophy of her hip muscles, scarring and lymphatics obstruction. Her uterus, ovaries and opposite hip were unremarkable. An ultrasound of her abdomen was unremarkable. Options of hemipelvectomy versus a limb salvage form of modified internal hemipelvectomy and wide margin resection were explained to her. The second option had a risk of recurrence and infection but she opted for the same.

In March 2009, an internal hemipelvectomy with wide margin resection of soft tissue and proximal femur was done (Figures 10A and 10B). Perioperatively frozen sections


Figure 6 X-ray pelvis (Figure 6A) and femur (Figure 6B and 6C) on presentation at our institute in 2009. There is bone loss in proximal femur with extensive involvement of proximal femur shaft and presence of radiolucencies in acetabulum as well.


Figure 7 Coronal and axial magnetic resonance images of pelvis show heterogeneous signals on short-tau inversion recovery, predominantly high signals on T2-weighted image (fat saturation) and low signals on T1-weighted image.

were sent from resected margins that were reported as disease free (no cyst wall, no scolices). Postoperatively she remained on skeletal traction and received albendazole therapy for more than 3 months. As her wound and infection parameters gradually improved she underwent reconstruction with free vascularized fibular graft along with locking compression plate (LCP) in August 2009 (Figures 11A and 11B). Postoperatively a hip spica was applied. Follow-up imaging was done to assess union (Figures 12A and 12B; Figures 13A, 13B and 13C). Gradually her ambulation progressed and she was able to ambulate without support after a long time.

She remained ambulant 'as tolerated' until February 2013 when she had a fall at home and sustained right patella fracture for which tension band wiring was done (Figures 14A to 14E). Her postoperative recovery remains

smooth and now, in August 2014, 60 months (5 years) postoperative from her reconstructive surgery she is ambulant without any support. At present she is infection and disease free.

Discussion

Hydatid pelvic disease of the bone is considered to be the disease of the young. Diagnosis is primarily based on the findings of X-rays and computed tomography (CT) scans [9-11]. Hydatid bone disease should be considered in any differential diagnosis of osteolytic lesions, especially in endemic regions. The location is mostly hepatic (75%) and pulmonary (15%), and only 10% occur in the rest of the body. Primary skeletal involvement seldom occurs. Bone involvement is seen in only 1 to 2.5% of cases of hydatidosis [12] and surprisingly musculoskeletal lesions


Figure 8 Postgadolinium images showing significant heterogeneous enhancement.


Figure 9 No diffusion restriction on diffusion-weighted imaging and signal drop out on apparent diffusion coefficient mapping.

of cystic echinococcosis usually occur as isolated findings and without concomitant hepatic or pulmonary involvement [12,13]. Nevertheless, the involvement of other organs should be ruled out in any patient with bone hydatidosis. The spine is the most common location for about 50% of osseous hydatidosis, followed by pelvis and hip, the femur, the tibia, the ribs and the scapula [14]. Hydatid disease of bone usually remains asymptomatic over a long period, and it is usually detected after a pathological fracture or secondary infection or the onset of compressive symptoms on adjacent soft tissues. The clinical manifestation may take 10 to 20 years to become obvious, since the cyst grows very slowly. The most common radiological manifestation of skeletal hydatid disease is of a lucent expansile lesion with cortical thinning [15]. The CT appearance of a bone lesion is a well-defined, typically

multiloculated osteolytic lesion sometimes with coarse trabeculae within it, giving a honeycomb appearance, which is accompanied by expansion of the bone and thinning of its cortex [16]. The MRI signal intensity pattern of the daughter cysts reflects their contents and may vary in cysts that are dead or alive. The production of hydatid fluid stops when they disintegrate at death [17]. MRI is also helpful in delineating the soft tissue extent of the disease. Immunodiagnosis is useful not only in primary diagnosis but also for follow-up of patients after surgical or pharmacological treatment [18]. Detection of circulating *Echinococcus granulosus* antigens in serum is less sensitive than antibody detection, which remains the method of choice [14]. Enzyme-linked immunosorbent assay, indirect hemagglutination antibody assay, latex agglutination test, and immunoblot test are the most commonly used


Figure 10 X-ray pelvis (Figure 10A) and lower limb scanogram (Figure 10B) showing internal hemipelvectomy with resection of proximal femur. March 2009.


Figure 11 X-ray pelvis (Figure 11A) and femur (Figure 11B) showing reconstruction with free vascularized fibular graft along with LCP (Locking Compression Plate). August 2009.

immunological methods. Theoretically, surgery with a broad safety margin is the best treatment for bone hydatidosis [19]; however, most times this recommendation is impossible. For example, in most common sites of hydatid disease of bone, spine and pelvis, radical resection of the lesion is practically impossible [19]. Comparable data have been collected on the outcome of chemotherapy with benzimidazole carbamate (albendazole) that show encouraging results [14]. Albendazole sulfoxide is better absorbed with higher levels of active metabolite in the cysts compared with other benzimidazoles [14]. Treatment with albendazole is effective, but at least one cycle should be given before operation and six or more courses

afterwards [14]. In our study, our patient underwent multiple surgeries before presenting to our institute, which reflects the importance of diagnosing the disease early because delay in diagnosis and inadequate management, as happened in this case, leads to further advancement of disease and psychological stress to the patient and his or her family. The natural course of the hydatid disease was explained to our patient including the chances of recurrence of infection. She underwent wide margin excision and stabilization of proximal femur defect with free vascularized fibula along with LCP. She had a follow-up of 60 months and is infection and disease free until now.


Figure 12 4 month follow-up showing scanogram of lower limbs (Figure 12A) and X-ray pelvis (Figure 12B).


Figure 13 One year follow-up x-rays of pelvis (Figure 13A) and femur (Figure 13B and 13C).


Figure 14 Follow-up X rays of femur (Figure 14A and Figure 14B), knee (Figure 14C and Figure 14D) and lateral view of hip (Figure 14E), at 42 months following surgery, showing good consolidation of union and hypertrophy of the fibula. Also note fixation of patella (Figure 14C and Figure 14D).

Conclusions

Hydatid bone disease is a rare entity in our part of the world but a careful history and thorough look at the initial images of our patient would have led to the suspicion of pathologic fracture and subsequently early diagnosis of this difficult problem. A second important learning point in this case was the lack of early referral to a center where this difficult problem could have been handled effectively. This could have minimized the physical, mental and financial stress to the patient and her family.

Consent

Written informed consent was obtained from the patient for publication of this case report and any accompanying images. A copy of the written consent is available for review by the Editor-in-Chief of this journal.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

PMH is the surgeon who operated and followed the case. MSK drafted the manuscript along with literature review under the supervision of PMH. DK is the radiologist who helped us to draft the radiological reports of the patient's images. All authors read and approved the final manuscript.

Authors' information

Muhammad Shahid Khan: former resident, Department of Surgery, Section of Orthopaedics, Aga Khan University Hospital, Karachi, Pakistan.

Author details

¹Current address: Department of Orthopaedics, Shah Bhitai District Government Hospital, Hyderabad, Pakistan. ²Head Section of Orthopaedics, Department of Surgery, Aga Khan University Hospital, Karachi, Pakistan. ³Department of Radiology, Aga Khan University Hospital, Karachi, Pakistan.

Received: 5 October 2014 Accepted: 10 December 2014

Published: 21 April 2015

References

1. Agarwal S, Shah A, Kadhi SK, Rooney RJ. Hydatid bone disease of the pelvis. A report of two cases and review of the literature. *Clin Orthop Relat Res*. 1992;280:251–5.
2. Szypryt EP, Morris DL, Mulholland RC. Combined chemotherapy and surgery for hydatid bone disease. *J Bone Joint Surg (Br)*. 1987;69(1):141–4.
3. Uzel M, Hiz M, Aydingoz O. Curettage, local heat and cement application in echinococcosis of bone. *Joint Meeting of EMSOS-AMSTS: Florence, Italy*; 1995.
4. El Ibrahimy A, Ankouz A, Daoudi A, Elmrini A. Pelvic bone and hip joint hydatid disease revealing a retroperitoneal location. *Orthop Rev (Pavia)*. 2009;1(1):e8.
5. Porat S, Joseph KN. Hydatid disease of bone: a case report and review of the literature. *Isr J Med Sci*. 1978;14(2):223–7.
6. Sapkas GS, Stathakopoulos DP, Babis GC, Tsarouchas JK. Hydatid disease of bones and joints: 8 cases followed for 4–16 years. *Acta Orthop*. 1998;69(1):89–94.
7. Mnaymneh W, Yacoubian V, Bikhazi K. Hydatidosis of the pelvic girdle: Treatment by partial pelvicotomy. *J Bone Joint Surg Am*. 1977;59:538–40.
8. Natarajan MV, Kumar AK, Sivaseelam A, Iyakutty P, Raja M, Rajagopal TS. Using a custom megaprosthesis to treat hydatidosis of bone: a report of 3 cases. *J Orthop Surg-Hong Kong*. 2002;10(2):203–5.
9. Zlitni M, Ezzaouia K, Lebib H, Karray M, Kooli M, Mestiri M. Hydatid cyst of bone: diagnosis and treatment. *World J Surg*. 2001;25(1):75–82.

10. Markakis P, Markaki S, Prevedorou D, Bouropoulou V. Echinococcosis of bone: clinico-laboratory findings and differential diagnostic problems. *Archives d'anatomie et de cytologie pathologiques*. 1990;38(3):92.
11. Saidi F. Hydatid cysts of bone. *Surg Hydatid Dis*. 1976;1:135–8.
12. Merkle EM, Schulte M, Vogel J, Tomczak R, Rieber A, Kern P, et al. Musculoskeletal involvement in cystic echinococcosis: report of eight cases and review of the literature. *AJR Am J Roentgenol*. 1997;168(6):1531–4.
13. Garcia-Alvarez F, Torcal J, Salinas JC, Navarro A, Garcia-Alvarez I, Navarro-Zorraquino M, et al. Musculoskeletal hydatid disease: a report of 13 cases. *Acta Orthop Scand*. 2002;73(2):227–31.
14. Farzan M, Mortazavi SMJ, Motamedi M. Hydatid disease of bone. *Acta Medica Iranica*. 2006;44(6):361–4.
15. Arazi M, Erikoglu M, Odev K, Memik R, Ozdemir M. Primary echinococcus infestation of the bone and muscles. *Clin Orthop Relat Res*. 2005;432:234–41.
16. Morris BS, Madiwale CV, Garg A, Chavhan GB. Hydatid disease of bone: a mimic of other skeletal pathologies. *Australas Radiol*. 2002;46(4):431–4.
17. Beggs I. The radiology of hydatid disease. *AJR Am J Roentgenol*. 1985;145(3):639–48.
18. Eckert J, Deplazes P. Biological, epidemiological, and clinical aspects of echinococcosis, a zoonosis of increasing concern. *Clin Microbiol Rev*. 2004;17(1):107–35.
19. Herrera A, Martinez AA. Extraspinal bone hydatidosis. *J Bone Joint Surg Am*. 2003;85-A(9):1790–4.

doi:10.1186/1752-1947-9-21

Cite this article as: Khan et al.: Eradication of advanced pelvic hydatid bone disease after limb salvage surgery – 5-year follow-up: a case report. *Journal of Medical Case Reports* 2015 **9**:21.

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

Submit your manuscript at
www.biomedcentral.com/submit

