

HAL
open science

Ormond's disease: an unusual cause of abdominal pain

Michel K Barsoum, Raymond Shields

► **To cite this version:**

Michel K Barsoum, Raymond Shields. Ormond's disease: an unusual cause of abdominal pain. *Vascular Medicine*, 2008, 13 (4), pp.313-314. 10.1177/1358863X08092273 . hal-00571385

HAL Id: hal-00571385

<https://hal.science/hal-00571385>

Submitted on 1 Mar 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Images in vascular medicine

Ormond's disease: an unusual cause of abdominal pain

Michel K Barsoum and Raymond Shields

Panel A

Panel B

A 47-year-old male smoker with hyperlipidemia reported suffering from dull, aching, mid-abdominal pain with right groin pain for 4 months. The pain was associated with nausea, diminished appetite and a weight loss of 10 pounds (4.5 kg). He reported back pain radiating to the buttocks with bilateral calf claudication that was not relieved completely with rest. He also described significant nocturnal sweats and fever of 99–100.5°F (37.2–38.1°C). Pertinent laboratory evaluation revealed an erythrocyte sedimentation rate of 87 mm/hour and a C-reactive protein of 77.4 mg/l. Antineutrophil cytoplasmic antibodies, rheumatoid factor, and antinuclear antibody were negative. Antiphospholipid IgG antibodies were borderline elevated. The urinalysis demonstrated microscopic hematuria.

Computed tomographic angiography of the abdomen revealed periaortic soft tissue thickening and enhance-

ment of 4.5–5.0 cm, while the opacified lumen measured 1.6 cm (Panel A, arrow). Severe atheromatous disease involved the distal aorta extending into the iliac vessels. The celiac, superior mesenteric artery (SMA), and renal arteries were patent.

An indium white blood cell scan revealed normal tracer uptake. The clinical findings and laboratory evaluation led to a low suspicion for malignancy or infection. Prednisone was started and 2 months later the groin pain, fever and chills were resolved with improvement of the back and abdominal pain. The inflammatory markers returned to normal.

Computed tomographic angiography of the abdomen after 2 months of treatment revealed a marked reduction in the infrarenal periaortic soft tissue thickening with no aneurysmal disease (Panel B, arrow).

The clinical manifestations of idiopathic retroperitoneal fibrosis or Ormond's disease include inflammatory abdominal aortic aneurysm as well as chronic periaortitis.¹ Periaortic fibrous tissue may encase adjacent structures causing obstructive complications such as deep venous thrombosis and ureteral obstruction. In the case presented, the inflammatory component predominated with rapid response to steroid therapy. Advanced atherosclerotic disease is also associated with retroperitoneal fibrosis, which was apparent in this case.^{2,3}

Division of Cardiovascular Diseases, Section of Vascular Diseases, Mayo Clinic, Rochester, Minnesota, USA

Correspondence to: Michel K Barsoum, Mayo School of Graduate Medical Education, College of Medicine, Mayo Clinic, 200 First Street Southwest, Rochester, MN 55905, USA. Email: barsoum.michel@mayo.edu

References

- 1 Ormond, JK. Idiopathic retroperitoneal fibrosis: a discussion of the etiology. *J Urol* 1965; **94**: 385–390.
- 2 Vaglio, A, Salvarani, C, Buzio, C. Retroperitoneal fibrosis. *Lancet* 2006; **367**: 241–251.
- 3 Warnatz, K, Keskin, AG, Uhl, M, *et al.* Immunosuppressive treatment of chronic periaortitis: a retrospective study of 20 patients with chronic periaortitis and a review of the literature. *Ann Rheum Dis* 2005; **64**: 828–833.

'Images in vascular medicine' is a regular feature of *Vascular Medicine*. Readers may submit original, unpublished images related to clinical vascular medicine to: Mark A Creager, Editor in Chief, *Vascular Medicine*, Brigham and Women's Hospital, 75 Francis Street, Boston, MA 02115, USA.