

Most common artifacts are associated with factors related to the patient, to the imaging technique, image processing or problems in the apparatus^(10,11). The main patient-related artifacts are caused by motion during images acquisition and use of substances on the skin.

The present case illustrates the necessity of a strict mammographic image quality control and correlation with clinical findings for greater diagnostic accuracy. As already mentioned, the skin lesion led to simulation of a clustered pleomorphic microcalcifications which would imply the necessity of biopsy. The active quest for prevention and detection of artifacts, in association with a continued quality control of imaging, processing, storage and images analysis, reduces the incidence of misdiagnosis and costs, e should be the objective of any team involved in mammography services.

REFERENCES

- Brasil. Ministério da Saúde. Instituto Nacional do Câncer. Estimativas 2012 – Incidência de câncer no Brasil. Rio de Janeiro, RJ: INCA; 2011.
- Pisano ED, Hendrick RE, Yaffe MJ, et al. Diagnostic accuracy of digital versus film mammography: exploratory analysis of selected population subgroups in DMIST. Radiology. 2008;246:376–83.
- Caldas FAA, Isa HLVR, Trippia AC, et al. Controle de qualidade e artefatos em mamografia. Radiol Bras. 2005;38:295–300.
- Badan GM, Roveda Júnior D, Ferreira CAP, et al. Auditoria interna completa do serviço de mamografia em uma instituição de referência em imaginologia mamária. Radiol Bras. 2014;47:74–8.
- Bentzen AGV, Lima ENP, Chojniak R, et al. Correlação entre resul-

tado do PET/CT e achados histológicos e imuno-histoquímicos em carcinomas mamários. Radiol Bras. 2014;47:67–73.

- Rodrigues DCN, Freitas-Junior R, Corrêa RS, et al. Avaliação do desempenho dos centros de diagnóstico na classificação dos laudos mamográficos em rastreamento oportunitista do Sistema Único de Saúde (SUS). Radiol Bras. 2013;46:149–55.
- Coeli GNM, Reis HF, Bertinetti DR, et al. Carcinoma mucinoso da mama: ensaio iconográfico com correlação histopatológica. Radiol Bras. 2013;46:242–6.
- Pardal RC, Abrantes AFL, Ribeiro LPV, et al. Rastreio de lesões mamárias: estudo comparativo entre a mamografia, ultrassonografia modo-B, elastografia e resultado histológico. Radiol Bras. 2013;46:214–20.
- Badan GM, Roveda Júnior D, Ferreira CAP, et al. Valores preditivos positivos das categorias 3, 4 e 5 do Breast Imaging Reporting and Data System (BI-RADS®) em lesões mamárias submetidas à biópsia percutânea. Radiol Bras. 2013;46:209–13.
- Chaloeykitti L, Muttarak M, Ng KH. Artifacts in mammography: way to identify and overcome them. Singapore Med J. 2006;47:634–41.
- Geiser WR, Haygood TM, Santiago L, et al. Challenges in mammography: Part I, artifacts in digital mammography. AJR Am J Roentgenol. 2011;197:1023–30.

Matheus Silveira Avelar¹, Orlando Almeida¹, Beatriz Regina Alvares¹

¹ Departamento de Radiologia da Faculdade de Ciências Médicas da Universidade Estadual de Campinas (FCM-Unicamp), Campinas, SP, Brazil. Endereço para correspondência: Dr. Matheus Silveira Avelar. Rua Hermantino Coelho, 299, ap. 114A, Bairro Mansões Santo Antônio. Campinas, SP, Brazil, 13087-500. E-mail: avelarmatheus@ig.com.br.

<http://dx.doi.org/10.1590/0100-3984.2013.0003>

Hypertrophic olivary degeneration secondary to central tegmental tract injury

Degeneração olivar hipertrófica secundária a lesão do trato tegmentar central

Dear Editor,

A male, 30-year-old patient presenting with a sudden-onset convergent squint attended the service complaining of diplopia. At physical examination the patient presented compromise of the left VI nerve and palatal myoclonus. Magnetic resonance imaging (Figure 1) demonstrated hypertrophic olivary degeneration (HOD) secondary to central tegmental tract injury.

Recently, the Brazilian radiological literature has been much concerned about the relevant role played by imaging methods in the improvement of the diagnosis of central nervous system diseases^(1–10).

HOD is a rare phenomenon that occurs after an insult to the dentato-rubro-olivary tract (Guillain-Mollaret triangle), constituted by the dentate, rubro and inferior olfactory nuclei, which are interconnected via the central tegmentar tract and superior and inferior cerebellar peduncles. This is a degenerative disorder that initially develops with hypertrophy⁽¹¹⁾. Injury to any of such components may result in axonal interruption to the inferior olfactory nucleus, leading to its degeneration⁽¹²⁾. In cases where the alterations are

Figure 1. MRI of the brain. Axial, T2-weighted FFE image at the level of the bulb (**A**) and axial T2-weighted image (**B**) shows hypersignal in the region of the left inferior olfactory nucleus, as well as accentuation of sulci in the right cerebellar hemisphere. Susceptibility-weighted imaging (**C**) at the level of the pons shows lesion with peripheral hypointensity in the left facial colliculus, compatible with hemorrhagic focus.

restricted to the central tegmental tract, the HOD is ipsilateral, like in the present case. In cases where there is involvement of the dentate nucleus or of the dentate nucleus or superior cerebellar peduncle, the HOD is contralateral. Bilateral compromise may be observed in cases where the lesion simultaneously affects the superior cerebellar peduncle and the contralateral central tegmental tract, or in case of compromise of both central tegmental tracts^(11,13).

HOD is characterized as a lesion with hypersignal on T2-weighted images, in the anterolateral portion of the bulb, in the olivary region, associated with increase in the volume of such a structure that does not present contrast enhancement. Additionally, the volumetric reduction of the cerebellar hemisphere contralateral to the olivary alteration corroborates the diagnosis⁽¹⁴⁾.

HOD occurs as a result of a range of insults. The symptoms are classically associated with palatal and ocular myoclonus, besides tremors. Such abnormal involuntary movements are consequential to failure of inhibition of inferior olive, since the fibers originated in the dentate nucleus are primarily inhibitory or GABAergic. In such case, expectant management is the approach to be adopted.

Macroscopic findings reveal hypertrophy instead of olivary atrophy, which is a particularity of this transsynaptic degeneration. Histopathologically, there is hypertrophy of both neurons (due to proliferation of neurofilaments and cytoplasmic vacuolization) and glial cells.

REFERENCES

- Castro FD, Reis F, Guerra JGG. Lesões expansivas intraventriculares à ressonância magnética: ensaio iconográfico – parte 1. Radiol Bras. 2014;47:176–81.
- Dias DA, Castro FLO, Yared JH, et al. Membrana de Liliequist: avaliação radiológica e suas implicações clínicas e terapêuticas. Radiol Bras. 2014;47:182–5.
- Leite CC. O potencial do gamaprobe na detecção do foco epileptogênico. Radiol Bras. 2014;47(1):ix.
- Alfenas PR, Ribeiro BNF, Bahia PRV, et al. Síndrome de Parry-Romberg: achados nas sequências avançadas de ressonância magnética – relato de caso. Radiol Bras. 2014;47:186–8.
- Carneiro Filho O, Vilela Filho O, Ragazzo PC, et al. Um novo método para a localização intraoperatória de foco de epilepsia mediante utilização de gamaprobe. Radiol Bras. 2014;47:23–7.
- Lara Filho LA, Omar SS, Biguelini RF, et al. Achados tomográficos de pacientes submetidos a tomografia de crânio no pronto-socorro do Hospital Universitário Cajuru. Radiol Bras. 2013;46:143–8.
- Carvalho GBS, Sandim GB, Tibana LAT, et al. Diagnóstico diferencial das lesões inflamatórias e infeciosas do cone medular utilizando a ressonância magnética. Radiol Bras. 2013;46:51–5.
- Fiore L, Silva Junior NA, Bertanha R, et al. Fístula arteriovenosa dural intracraniana [Qual o seu diagnóstico?]. Radiol Bras. 2013;46(4):xi–xii.
- Reis F, Schwingel R. Linfoma do sistema nervoso central: ensaio iconográfico. Radiol Bras. 2013;46:110–6.
- Brandão LA. Linfoma primário e secundário do sistema nervoso central. Aspectos de imagem na ressonância magnética convencional e funcional. Radiol Bras. 2013;46(2):ix–x.
- Hornyak M, Osborn AG, Couldwell WT. Hypertrophic olivary degeneration after surgical removal of cavernous malformations of the brain stem: report of four cases and review of the literature. Acta Neurochir (Wien). 2008;150:149–56.
- Krings T, Foltys H, Meister IG, et al. Hypertrophic olivary degeneration following pontine haemorrhage: hypertensive crisis or cavernous haemangioma bleeding? J Neurol Neurosurg Psychiatry. 2003;74:797–9.
- Birbamer G, Buchberger W, Feller S, et al. MR appearance of hypertrophic olivary degeneration: temporal relationships. AJNR Am J Neuroradiol. 1992;13:1501–3.
- Shepherd GM, Tauböll E, Bakke SJ, et al. Midbrain tremor and hypertrophic olivary degeneration after pontine hemorrhage. Mov Disord. 1997;12:432–7.

Nicole Almeida de Alencar Araújo¹, Mariana Trombetta de Lima Raeder¹, Nivaldo Adolfo da Silva Junior¹, Mariana Mari Oshima¹, Luis Otávio Parizotto¹, Fabiano Reis¹

¹. Universidade Estadual de Campinas (Unicamp), Campinas, SP, Brazil. Mailing Address: Dra. Nicole Almeida de Alencar Araújo. Faculdade de Ciências Médicas, Universidade Estadual de Campinas, Departamento de Radiologia. Rua Tessália Vieira de Camargo, 126, Cidade Universitária Zeferino Vaz. Caixa Postal: 6111. Campinas, SP, Brazil, 13083-887. E-mail: nicoledalencar@gmail.com.

<http://dx.doi.org/10.1590/0100-3984.2014.0075>