

Painful fingertip swelling of the long finger

Fabio Becce · Biljana Jovanovic · Louis Guillou ·
Nicolas Theumann

Received: 22 March 2011 / Revised: 15 May 2011 / Accepted: 20 May 2011 / Published online: 18 June 2011
© ISS 2011

Part I

A 35-year-old Caucasian woman presented with a 14-month history of relapsing painful fingertip swelling of the left middle finger observed after a minor trauma. Conventional radiographs (Fig. 1) were performed at presentation. After failure of conservative treatment, the patient underwent initial surgery without success. Follow-up MRI (Fig. 2) and CT (Fig. 3) were obtained at our institution 6 months after the first surgical procedure (Figs. 1a–b, 2a–d, 3 and 4).

Funding None

Fig. 1 Posteroanterior (a) and lateral (b) radiographs of the left long finger

The diagnosis can be found at doi:10.1007/s00256-011-1219-y.

F. Becce · N. Theumann (✉)
Department of Diagnostic and Interventional Radiology,
Centre Hospitalier Universitaire Vaudois, University of Lausanne,
Rue du Bugnon 46,
1011 Lausanne, Switzerland
e-mail: nicolas.theumann@chuv.ch

B. Jovanovic
Plastic and Hand Surgery Centre,
1003 Lausanne, Switzerland

L. Guillou
University Institute of Pathology,
Centre Hospitalier Universitaire Vaudois,
1011 Lausanne, Switzerland

Fig. 2 Sagittal (a) and axial (b) fat-suppressed gadolinium-enhanced T1-weighted turbo spin-echo MR images of the left long finger (right side of the picture in b). Four-dimensional contrast-enhanced MR angiographic images of the left hand in the arterial (c) and venous (d) phase

Fig. 3 Axial unenhanced CT image of the left middle (right side of the picture) and ring fingers

Fig. 4 Histopathology image (hematoxylin and eosin stain (H&E); original magnification $\times 200$)