

Rheumatoid vasculitis: same hand, heterogeneous clinical presentation

Gomes da Paz Otavio*

USA

A 63 year-old non-smoker woman with a 15 years history of rheumatoid arthritis characterized by erosive poliartthritis, rheumatoid factor elevated titers, and positive testing for anti-CCP antibodies. The treatment included methotrexate, prednisolone and hydroxychloroquine. Despite of treatment, developed ischemic ulcer at left hand dorsum and nailfold infarction and digital ischemia of the left fingers.

Rheumatoid vasculitis is an inflammatory process that primarily affects small to medium-sized vessels. It's highly heterogeneous clinically, with wide-spread organ involvement. The incidence has declined in the past several decades, but cutaneous remains the most common presentation. It typically occurs in patients with longstanding erosive deforming Rheumatoid Arthritis, and it's manifestation is heterogeneous, depending the size of the blood vessel. The skin can presents purpura, nailfold infarcts, digital gangrene and cutaneous ulcers.

The photograph demonstrates a typical rheumatoid hand, with ulnar deviation, atrophy of interosseous muscles, metacarpophalangeal subluxation, and deformities (swan's neck and boutonnière). there are two forms of rheumatoid vasculitis, represented by ulceration in the area of the third metacarpophalangeal joint and periungual infarction in the second one, as well as the discrete points of ischemia in the digital pulps. This image reflects the heterogeneity of the clinical presentations of this single entity.

References

1. Makol et al. Curr Opin Rheumatol 2015, 27:63–70.
2. Scott DG, Bacon PA, Tribe CR. Systemic rheumatoid vasculitis: a clinical and laboratory study of 50 cases. Medicine (Baltimore) 1981; 60:288– 297.
3. Makol A, Crowson CS, Wetter DA, et al. Vasculitis associated with rheumatoid arthritis: a case – control study. Rheumatology (Oxford) 2014; 53:890-9.

Figure 1 Ulceration in the area of the third metacarpophalangeal joint and periungual infarction in the second finger.

Figure 2 Points of ischemia in the digital pulps.

Submitted: 30 June 2020 | Accepted: 10 July 2020 | Published: 15 July 2020

*Corresponding author: Gomes da Paz Otavio

Copyright: © 2020 da Paz Otavio G. 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.

Citation: da Paz Otavio G (2020) Rheumatoid vasculitis: same hand, heterogeneous clinical presentation. SM Dermatol J 6: 2. doi: <https://dx.doi.org/10.36876/smdj863165>