

 International Journal of Respiratory and Pulmonary Medicine

 VOLUME 5, ISSUE 2OPEN ACCESS

 CASE REPORT | October 26, 2018 DOI: 10.23937/2378-3516/1410094

 A Rare Case of Pulmonary Embolism Due to Endovascular Coil Embolization and Review of Literature

 [image: Crossmark logo]

 Francisco X León1*, Beatriz Alba2, Álvaro Arribas2, Raquel García2, Isabel García2 and Carlos A Quezada1

 1Respiratory Department, Ramón y Cajal Hospital, IRYCIS, Madrid, Spain

 2Radiology Department, Ramón y Cajal Hospital, IRYCIS, Madrid, Spain

 *Corresponding author: Francisco X León, Respiratory Department, Ramon y Cajal Hospital, IRYCIS, 28034 Madrid, Spain, Tel: +34913368314.

 Published Date: October 26, 2018

 Citation: León FX, Alba B, Arribas A, García R, García I, et al. (2018) A Rare Case of Pulmonary Embolism Due to Endovascular Coil Embolization and Review of Literature. Int J Respir Pulm Med 5:094. doi. org/10.23937/2378-3516/1410094

 Copyright: © 2018 León FX, et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

 Abstract

 Coil embolization is an effective and safe treatment of pelvic congestion syndrome. Cases of coil pulmonary migration have been reported after pelvic embolization. However, most cases are usually asymptomatic and do not require specific treatment. We present the first case of pulmonary coil migration after pelvic embolization and concomitant acute pulmonary embolism in a symptomatic patient. The patient was treated with standard anticoagulation and conservative measures without incidences after hospital discharge.

 Abbreviations

 NTPE: Nonthrombotic Pulmonary Embolism; ED: Emergency Department; PA: Posteroanterior; PE: Pulmonary Embolism; CT: Computed Tomography; HU: Hounsfield Units; MIP: Maximum Intensity Projection

 Introduction

 Nonthrombotic pulmonary embolism (NTPE) is a partial or complete occlusion of the pulmonary vasculature by organic or inorganic materials [1]. The most frequent causes associated include cancer, infective agents, fat, amniotic fluid, gases and foreign materials. The incidence of these cases is relatively low but NTPE is considered a life-threatening pathology [2].

 NTPE can cause local and systemic inflammation causing endothelial and pulmonary parenchymal injury [3]. Therefore, NTPE may present as completely asymptomatic, with unspecific symptoms or even cause sudden death [4]. The diagnosis is challenging due to the non-specificity of symptoms, laboratory and radiological findings. The identification of a potential underlying disease and the clinical history are important to establish the differential diagnosis [2].

 Clinical findings are often nonspecific and radiologic images can be overlooked in routine examinations. Therefore, chest CT should be performed in these cases to confirm the diagnosis.

 There are no reported cases of coil migration after a pelvic embolization and concomitant acute pulmonary embolism. Most cases present as incidental radiological findings in asymptomatic patients.

 We present the first case of coil migration after pelvic embolization and symptomatic acute pulmonary embolism treated with conservative measures and standard anticoagulation.

 Case Presentation

 A 38-year-old woman with a history of ovarian varicose veins presented to the emergency department (ED) with progressive dyspnea. Two weeks before this presentation, the patient underwent ovarian vein obliteration by endovascular coil embolization.

 On physical examination, the temperature was 37.0 ℃, the blood pressure 125/80 mm Hg, the pulse 90 beats per minute, the respiratory rate 12 breaths per minute, and oxygen saturation 95% while the patient was breathing room air. Both lungs were clear, and the remainder of the physical examination was normal.

 The complete blood count and differential count, and results of cardiac troponin I and brain natriuretic peptide were normal.

 Wells score showed an intermediate probability of pulmonary embolism. D-dimer was requested with a positive result (650 ng/mL, reference range < 500).

 Posteroanterior (PA) chest x-ray (Figure 1) showed two metallic opacities in the left lower zone. They were suspected to be the coils coming from vein embolization that was previously performed.

 [image:] Figure 1: A and B, PA chest x-ray demonstrated two radiopaque images with tubular morphology, projected on left segmental vascular branches suggesting a metallic foreign body. View Figure 1

 Contrast-enhanced pulmonary embolism (PE)-protocol helical chest computed tomography (CT) (Figure 2) revealed metallic opacities (2000 Hounsfield Units [HU]) at the origin of the lateral and posterior left basilar segmental arteries, and the posterior left segmental artery. In addition, the CT scan showed a small filling defect.

 [image:] Figure 2: A. CT mediastinal window demonstrated a pulmonary embolism in the segmental basal arteries secondary to the metallic foreign body migration; B and C. Coronal maximum intensity projection (MIP) and 3D reconstructions of contrast-enhanced pulmonary embolism-protocol helical chest computed tomography showed metallic devices located at the origin of the lateral and posterior basal segmental arteries (arrow) and another located in the posterior segmental artery (empty arrow). View Figure 2

 These findings suggested migration of the coils and concomitant acute symptomatic PE. Transthoracic echocardiography and lower limb ultrasound testing revealed no abnormalities.

 The patient was discharged after a week of hospitalization with standard anticoagulant treatment. She did not report respiratory complaints in subsequent medical consultation.

 Discussion

 The pattern presented in chest CT will depend on the type of embolization. Disperse radiopaque/metallic small densities, centrilobular ground glass opacities, and micronodules/miliary nodules, as well as fibrotic/consolidative opacities, may indicate NTPE [1].

 It's important to carefully evaluate the CT lung window configuration, especially when a foreign body embolism is not initially suspected. Most abnormalities can be detected in lung windows, including calcific and metallic foreign materials [1].

 Multidetector CT has the ability to create optimal multiplanar and MIP images in axial, coronal, or sagittal planes. These post-processing tools are immensely valuable in accurately locating small intravascular particles [1].

 Coil migration can occur after pelvic vein embolization and cause a NTPE. The chest x-ray may show a linear density at an unusual anatomic location, but CT is the gold standard to confirm the position of the foreign body [5].

 Interventional extraction should be considered immediately when the foreign body adheres firmly to the vascular wall. This approach should be performed using the same jugular access or additional femoral venous access [4].

 Complications after pelvic embolization are rare [6]. A case report published by D' Amato R, et al. in 2016, presented a 49-year-old woman with a history of varicose pelvic vein embolization 15 years ago. She was derived after an incidental radiological finding of a nodular image of metal density in the left hemithorax. They proceeded to perform a CT scan of the thorax and abdomen that showed a foreign body consistent with a coil in the left lower lobe segmental branch. The patient was asymptomatic, so she was treated conservatively with clinical and image subsequent examinations [7].

 Cases of coil migration have been described in men as well. In 1993 Moriel E, et al. published a case report that presented a 35-year-old man with an asymptomatic pulmonary migration of a coil after a pelvic embolization due to the treatment of erectile dysfunction [8].

 As mentioned before, most of the published cases of coil migration after pelvic embolization are asymptomatic or incidental radiological findings. Our case is the first to report the migration of coils after a pelvic embolization and a concomitant acute pulmonary embolism in a symptomatic patient. This is important because the patient was treated with standard anticoagulation and conservative measures, with subsequent clinical and radiological evaluations without incidents.

 Conclusions

 The pulmonary migration of coils after a pelvic embolization is a rare complication. However, it should be considered as a differential diagnosis in patients with thoracic discomfort and previously described medical history.

 Acknowledgments

 Financial/nonfinancial disclosures: None declared.

 References

 	Asah D, Raju S, Ghosh S, Mukhopadhyay S, Mehta AC (2018) Nonthrombotic pulmonary embolism from inorganic particulate matter and foreign bodies. Chest 153: 1249-1265.

 	Montagnana M, Cervellin G, Franchini M, Lippi G (2011) Pathophysiology, clinics and diagnostics of non-thrombotic pulmonary embolism. J Thromb Thrombolysis 31: 436-444.

 	Jorens PG, Van Marck E, Snoeckx A, Parizel PM (2009) Nonthrombotic pulmonary embolism. Eur Respir J 34: 452-474.

 	Bach AG, Restrepo CS, Abbas J, Villanueva A, Lorenzo Dus MJ, et al. (2013) Imaging of nonthrombotic pulmonary embolism: Biological materials, nonbiological materials, and foreign bodies. Eur J Radiol 82: e120-e141.

 	Lopez AJ (2015) Female pelvic vein embolization: Indications, techniques, and outcomes. Cardiovasc Intervent Radiol 38: 806-820.

 	Ratnam L, Marsh P, Holdstock J, Harrison CS, Hussain FF, et al. (2008) Pelvic vein embolisation in the management of varicose veins. Cardiovasc Intervent Radiol 31: 1159-1164.

 	D'Amato R, Figueira Gonçalves JM, Palmero Tejera JM (2017) Embolismo pulmonar por migración de coil metálico tras tratamiento de varices pélvicas. Arch Bronconeumol 53: 72.

 	Moriel E, Mehringer C, Schwartz M, Rajfer J (1993) Pulmonary migration of coils inserted for treatment of erectile dysfunction caused by venous leakage. J Urol 149: 1316-1318.

