

World Journal of *Clinical Cases*

World J Clin Cases 2020 October 26; 8(20): 4688-5069

MINIREVIEWS

- 4688 Relationship between non-alcoholic fatty liver disease and coronary heart disease
Arslan U, Yenercağ M

ORIGINAL ARTICLE

Retrospective Cohort Study

- 4700 Remission of hepatotoxicity in chronic pulmonary aspergillosis patients after lowering trough concentration of voriconazole
Teng GJ, Bai XR, Zhang L, Liu HJ, Nie XH

Retrospective Study

- 4708 Endoscopic submucosal dissection as alternative to surgery for complicated gastric heterotopic pancreas
Noh JH, Kim DH, Kim SW, Park YS, Na HK, Ahn JY, Jung KW, Lee JH, Choi KD, Song HJ, Lee GH, Jung HY
- 4719 Observation of the effects of three methods for reducing perineal swelling in children with developmental hip dislocation
Wang L, Wang N, He M, Liu H, Wang XQ
- 4726 Predictive value of serum cystatin C for risk of mortality in severe and critically ill patients with COVID-19
Li Y, Yang S, Peng D, Zhu HM, Li BY, Yang X, Sun XL, Zhang M
- 4735 Sleep quality of patients with postoperative glioma at home
Huang Y, Jiang ZJ, Deng J, Qi YJ
- 4743 Early complications of preoperative external traction fixation in the staged treatment of tibial fractures: A series of 402 cases
Yang JZ, Zhu WB, Li LB, Dong QR
- 4753 Retroperitoneal vs transperitoneal laparoscopic lithotripsy of 20-40 mm renal stones within horseshoe kidneys
Chen X, Wang Y, Gao L, Song J, Wang JY, Wang DD, Ma JX, Zhang ZQ, Bi LK, Xie DD, Yu DX
- 4763 Undifferentiated embryonal sarcoma of the liver: Clinical characteristics and outcomes
Zhang C, Jia CJ, Xu C, Sheng QJ, Dou XG, Ding Y
- 4773 Cerebral infarct secondary to traumatic internal carotid artery dissection
Wang GM, Xue H, Guo ZJ, Yu JL
- 4785 Home-based nursing for improvement of quality of life and depression in patients with postpartum depression
Zhuang CY, Lin SY, Cheng CJ, Chen XJ, Shi HL, Sun H, Zhang HY, Fu MA

Observational Study

- 4793** Cost-effectiveness of lutetium (^{177}Lu) oxodotreotide *vs* everolimus in gastroenteropancreatic neuroendocrine tumors in Norway and Sweden
Palmer J, Leeuwenkamp OR
- 4807** Factors related to improved American Spinal Injury Association grade of acute traumatic spinal cord injury
Tian C, Lv Y, Li S, Wang DD, Bai Y, Zhou F, Ma QB
- 4816** Intraoperative systemic vascular resistance is associated with postoperative nausea and vomiting after laparoscopic hysterectomy
Qu MD, Zhang MY, Wang GM, Wang Z, Wang X

META-ANALYSIS

- 4826** Underwater *vs* conventional endoscopic mucosal resection in treatment of colorectal polyps: A meta-analysis
Ni DQ, Lu YP, Liu XQ, Gao LY, Huang X

CASE REPORT

- 4838** Dehydrated patient without clinically evident cause: A case report
Palladino F, Fedele MC, Casertano M, Liguori L, Esposito T, Guarino S, Miraglia del Giudice E, Marzuillo P
- 4844** Intracranial malignant solitary fibrous tumor metastasized to the chest wall: A case report and review of literature
Usuda D, Yamada S, Izumida T, Sangen R, Higashikawa T, Nakagawa K, Iguchi M, Kasamaki Y
- 4853** End-of-life home care of an interstitial pneumonia patient supported by high-flow nasal cannula therapy: A case report
Goda K, Kenzaka T, Kuriyama K, Hoshijima M, Akita H
- 4858** Rupture of carotid artery pseudoaneurysm in the modern era of definitive chemoradiation for head and neck cancer: Two case reports
Kim M, Hong JH, Park SK, Kim SJ, Lee JH, Byun J, Ko YH
- 4866** Unremitting diarrhoea in a girl diagnosed anti-N-methyl-D-aspartate-receptor encephalitis: A case report
Onpoaree N, Veeravigrom M, Sanpavat A, Suratannon N, Sintusek P
- 4876** Paliperidone palmitate-induced facial angioedema: A case report
Srifueungfung M, Sukakul T, Liangcheep C, Viravan N
- 4883** Improvement of lenvatinib-induced nephrotic syndrome after adaptation to sorafenib in thyroid cancer: A case report
Yang CH, Chen KT, Lin YS, Hsu CY, Ou YC, Tung MC
- 4895** Adult metaplastic hutch diverticulum with robotic-assisted diverticulectomy and reconstruction: A case report
Yang CH, Lin YS, Ou YC, Weng WC, Huang LH, Lu CH, Hsu CY, Tung MC

- 4902** Thrombus straddling a patent foramen ovale and pulmonary embolism: A case report
Huang YX, Chen Y, Cao Y, Qiu YG, Zheng JY, Li TC
- 4908** Therapeutic experience of an 89-year-old high-risk patient with incarcerated cholecystolithiasis: A case report and literature review
Zhang ZM, Zhang C, Liu Z, Liu LM, Zhu MW, Zhao Y, Wan BJ, Deng H, Yang HY, Liao JH, Zhu HY, Wen X, Liu LL, Wang M, Ma XT, Zhang MM, Liu JJ, Liu TT, Huang NN, Yuan PY, Gao YJ, Zhao J, Guo XA, Liao F, Li FY, Wang XT, Yuan RJ, Wu F
- 4917** Woven coronary artery: A case report
Wei W, Zhang Q, Gao LM
- 4922** Idiopathic multicentric Castleman disease with pulmonary and cutaneous lesions treated with tocilizumab: A case report
Han PY, Chi HH, Su YT
- 4930** Perianorectal abscesses and fistula due to ingested jujube pit in infant: Two case reports
Liu YH, Lv ZB, Liu JB, Sheng QF
- 4938** Forniceal deep brain stimulation in severe Alzheimer's disease: A case report
Lin W, Bao WQ, Ge JJ, Yang LK, Ling ZP, Xu X, Jiang JH, Zuo CT, Wang YH
- 4946** Systemic autoimmune abnormalities complicated by cytomegalovirus-induced hemophagocytic lymphohistiocytosis: A case report
Miao SX, Wu ZQ, Xu HG
- 4953** Nasal mucosa pyoderma vegetans associated with ulcerative colitis: A case report
Yu SX, Cheng XK, Li B, Hao JH
- 4958** Amiodarone-induced hepatotoxicity — quantitative measurement of iodine density in the liver using dual-energy computed tomography: Three case reports
Lv HJ, Zhao HW
- 4966** Multisystem involvement Langerhans cell histiocytosis in an adult: A case report
Wang BB, Ye JR, Li YL, Jin Y, Chen ZW, Li JM, Li YP
- 4975** New mutation in EPCAM for congenital tufting enteropathy: A case report
Zhou YQ, Wu GS, Kong YM, Zhang XY, Wang CL
- 4981** Catastrophic vertebral artery and subclavian artery pseudoaneurysms caused by a fishbone: A case report
Huang W, Zhang GQ, Wu JJ, Li B, Han SG, Chao M, Jin K
- 4986** Anastomosing hemangioma arising from the left renal vein: A case report
Zheng LP, Shen WA, Wang CH, Hu CD, Chen XJ, Shen YY, Wang J
- 4993** Bladder perforation caused by long-term catheterization misdiagnosed as digestive tract perforation: A case report
Wu B, Wang J, Chen XJ, Zhou ZC, Zhu MY, Shen YY, Zhong ZX

- 4999** Primary pulmonary plasmacytoma accompanied by overlap syndrome: A case report and review of the literature
Zhou Y, Wang XH, Meng SS, Wang HC, Li YX, Xu R, Lin XH
- 5007** Gastrointestinal stromal tumor metastasis at the site of a totally implantable venous access port insertion: A rare case report
Yin XN, Yin Y, Wang J, Shen CY, Chen X, Zhao Z, Cai ZL, Zhang B
- 5013** Massive gastrointestinal bleeding caused by a Dieulafoy's lesion in a duodenal diverticulum: A case report
He ZW, Zhong L, Xu H, Shi H, Wang YM, Liu XC
- 5019** Plastic bronchitis associated with *Botrytis cinerea* infection in a child: A case report
Liu YR, Ai T
- 5025** Chest, pericardium, abdomen, and thigh penetrating injury by a steel rebar: A case report
Yang XW, Wang WT
- 5030** Monocular posterior scleritis presenting as acute conjunctivitis: A case report
Li YZ, Qin XH, Lu JM, Wang YP
- 5036** Choriocarcinoma with lumbar muscle metastases: A case report
Pang L, Ma XX
- 5042** Primary chondrosarcoma of the liver: A case report
Liu ZY, Jin XM, Yan GH, Jin GY
- 5049** Successful management of a tooth with endodontic-periodontal lesion: A case report
Alshawwa H, Wang JF, Liu M, Sun SF
- 5057** Rare imaging findings of hypersensitivity pneumonitis: A case report
Wang HJ, Chen XJ, Fan LX, Qi QL, Chen QZ
- 5062** Effective administration of cranial drilling therapy in the treatment of fourth degree temporal, facial and upper limb burns at high altitude: A case report
Shen CM, Li Y, Liu Z, Qi YZ

ABOUT COVER

Peer-reviewer of *World Journal of Clinical Cases*, Dr. Aleem Ahmed Khan is a Distinguished Scientist and Head of The Central Laboratory for Stem Cell Research and Translational Medicine, Centre for Liver Research and Diagnostics, Deccan College of Medical Sciences, Kanchanbagh, Hyderabad (India). Dr. Aleem completed his Doctorate from Osmania University, Hyderabad in 1998 and has since performed pioneering work in the treatment of acute liver failure and decompensated cirrhosis using hepatic stem cell transplantation. During his extensive research career he supervised 10 PhD students and published > 150 research articles, 7 book chapters, and 2 patents. His ongoing research involves developing innovative technologies for organ regeneration and management of advanced cancers. (L-Editor: Filipodia)

AIMS AND SCOPE

The primary aim of *World Journal of Clinical Cases* (*WJCC*, *World J Clin Cases*) is to provide scholars and readers from various fields of clinical medicine with a platform to publish high-quality clinical research articles and communicate their research findings online.

WJCC mainly publishes articles reporting research results and findings obtained in the field of clinical medicine and covering a wide range of topics, including case control studies, retrospective cohort studies, retrospective studies, clinical trials studies, observational studies, prospective studies, randomized controlled trials, randomized clinical trials, systematic reviews, meta-analysis, and case reports.

INDEXING/ABSTRACTING

The *WJCC* is now indexed in Science Citation Index Expanded (also known as SciSearch®), Journal Citation Reports/Science Edition, PubMed, and PubMed Central. The 2020 Edition of Journal Citation Reports® cites the 2019 impact factor (IF) for *WJCC* as 1.013; IF without journal self cites: 0.991; Ranking: 120 among 165 journals in medicine, general and internal; and Quartile category: Q3.

RESPONSIBLE EDITORS FOR THIS ISSUE

Production Editor: Ji-Hong Liu; Production Department Director: Xiang Li; Editorial Office Director: Jin-Lai Wang.

NAME OF JOURNAL

World Journal of Clinical Cases

ISSN

ISSN 2307-8960 (online)

LAUNCH DATE

April 16, 2013

FREQUENCY

Semimonthly

EDITORS-IN-CHIEF

Dennis A Bloomfield, Sandro Vento, Bao-Gan Peng

EDITORIAL BOARD MEMBERS

<https://www.wjgnet.com/2307-8960/editorialboard.htm>

PUBLICATION DATE

October 26, 2020

COPYRIGHT

© 2020 Baishideng Publishing Group Inc

INSTRUCTIONS TO AUTHORS

<https://www.wjgnet.com/bpg/gerinfo/204>

GUIDELINES FOR ETHICS DOCUMENTS

<https://www.wjgnet.com/bpg/GerInfo/287>

GUIDELINES FOR NON-NATIVE SPEAKERS OF ENGLISH

<https://www.wjgnet.com/bpg/gerinfo/240>

PUBLICATION ETHICS

<https://www.wjgnet.com/bpg/GerInfo/288>

PUBLICATION MISCONDUCT

<https://www.wjgnet.com/bpg/gerinfo/208>

ARTICLE PROCESSING CHARGE

<https://www.wjgnet.com/bpg/gerinfo/242>

STEPS FOR SUBMITTING MANUSCRIPTS

<https://www.wjgnet.com/bpg/GerInfo/239>

ONLINE SUBMISSION

<https://www.f6publishing.com>

Massive gastrointestinal bleeding caused by a Dieulafoy's lesion in a duodenal diverticulum: A case report

Zhi-Wei He, Ling Zhong, Hui Xu, Hua Shi, Yang-Mei Wang, Xiao-Cong Liu

ORCID number: Zhi-Wei He 0000-0002-4467-8660; Ling Zhong 0000-0002-9055-4888; Hui Xu 0000-0002-9302-4372; Hua Shi 0000-0002-3245-2912; Yang-Mei Wang 0000-0002-3733-1394; Xiao-Cong Liu 0000-0002-7282-862X.

Author contributions: He ZW performed the endoscopy examination; Zhong L performed the endoscopic treatment; Xu H provided guidance during the treatment process; Shi H and Wang YM assisted during the treatment process; Liu XC acquired all data and wrote the manuscript.

Informed consent statement: The patient provided informed written consent prior to study enrollment.

Conflict-of-interest statement: There are no conflicts of interest associated with this study.

CARE Checklist (2016) statement: The authors have read the CARE Checklist (2016), and the manuscript was prepared and revised according to the CARE Checklist (2016).

Open-Access: This article is an open-access article that was selected by an in-house editor and fully peer-reviewed by external reviewers. It is distributed in accordance with the Creative Commons Attribution

Zhi-Wei He, Ling Zhong, Hui Xu, Hua Shi, Yang-Mei Wang, Department of Gastroenterology and Hepatology, Ziyang First People's Hospital, Ziyang 641300, Sichuan Province, China

Xiao-Cong Liu, Department of Gastroenterology and Hepatology, Chengdu Second People's Hospital, Chengdu 610017, Sichuan Province, China

Corresponding author: Xiao-Cong Liu, MD, PhD, Attending Doctor, Department of Gastroenterology and Hepatology, Chengdu Second People's Hospital, No. 10 South Qingyun Street, Chengdu 610017, Sichuan Province, China. xiaocongliu1981@yeah.net

Abstract

BACKGROUND

Dieulafoy's lesion is a rare vascular abnormality characterized by a small abnormally dilated artery that runs a tortuous course in the submucosa. There is usually no ulcer present in Dieulafoy's lesions and the overlying mucosa is most often normal. Bleeding caused by a Dieulafoy's lesion is usually urgent, massive, life-threatening and prone to recurrence. Dieulafoy's lesions have been reported throughout the digestive tract although the majority of them have been found in the upper digestive tract especially the stomach and duodenum. However, a Dieulafoy's lesion occurring inside a duodenal diverticulum is very rare.

CASE SUMMARY

A 74-year-old Asian male with epigastric pain, hematemesis and melena was admitted to our clinic. Before admission, the patient had vomited 500 mL of dark red blood, and passed 200 g of black tarry stool. Conservative management was first undertaken as the patient had not been fasting. However, hemorrhage recurred and the patient went into shock. Urgent endoscopy was performed and a diverticulum of 1.8 cm × 1.2 cm × 0.8 cm was found on the anterior wall of the descending duodenum. The diverticulum was covered with a blood clot. After the clot was removed, an artery stump was observed in the diverticulum with a diameter of 2-3 mm. Two titanium hemostatic clips were inserted to clamp the vessel stump. The patient was discharged 7 d post-endoscopy and followed for 6 mo with no recurrence.

CONCLUSION

This case was diagnosed with a Dieulafoy's lesion inside a duodenal diverticulum which has rarely been reported. Hematemesis was stopped by clamping the vessel stump with titanium clips. No complications occurred.

NonCommercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/4.0/>

Manuscript source: Unsolicited manuscript

Received: June 22, 2020

Peer-review started: June 22, 2020

First decision: July 28, 2020

Revised: July 30, 2020

Accepted: September 2, 2020

Article in press: September 2, 2020

Published online: October 26, 2020

P-Reviewer: Coelho-Prabhu N, Jain M, Velayos B

S-Editor: Ma YJ

L-Editor: Webster JR

P-Editor: Zhang YL

Key Words: Dieulafoy's lesion; Duodenal diverticulum; Gastrointestinal bleeding; Endoscopy; Hemostatic clip; Case report

©The Author(s) 2020. Published by Baishideng Publishing Group Inc. All rights reserved.

Core Tip: Dieulafoy's lesion is a rare vascular abnormality characterized by a small artery with an abnormally dilated caliber that runs a tortuous course in the submucosa. Bleeding caused by a Dieulafoy's lesion is frequently urgent and massive, prone to recurrence, and life-threatening. Dieulafoy's lesions have been reported throughout the digestive tract, but have rarely been reported inside a duodenal diverticulum.

Citation: He ZW, Zhong L, Xu H, Shi H, Wang YM, Liu XC. Massive gastrointestinal bleeding caused by a Dieulafoy's lesion in a duodenal diverticulum: A case report. *World J Clin Cases* 2020; 8(20): 5013-5018

URL: <https://www.wjgnet.com/2307-8960/full/v8/i20/5013.htm>

DOI: <https://dx.doi.org/10.12998/wjcc.v8.i20.5013>

INTRODUCTION

Dieulafoy's lesion is a rare vascular abnormality characterized by a small artery with an abnormally dilated caliber that runs a tortuous course in the submucosa. Bleeding is thought to be caused by a submucosal artery causing pressure necrosis of the overlying submucosa and mucosa in the absence of an ulcer. Bleeding caused by Dieulafoy's lesions is usually urgent, massive, life-threatening and prone to recurrence. Dieulafoy's lesions have been reported throughout the digestive tract although the majority of them were found in the upper digestive tract, including the stomach and duodenum. However, a Dieulafoy's lesion occurring inside a duodenal diverticulum is very rare. Here, we report a case of massive hematemesis caused by a Dieulafoy's lesion which was located inside a duodenal diverticulum.

CASE PRESENTATION

Chief complaints

A 74-year-old man was admitted to our clinic with epigastric pain, hematemesis and melena.

History of present illness

The patient complained of epigastric pain for 3 d. One day before he was admitted, the patient had hematemesis consisting of 500 mL of dark red liquid, followed by 200 g of black tarry stool. The patient felt dizzy, weak and had palpitations.

History of past illness

The patient denied a history of hypertension, diabetes, and other relevant illness. He also denied ever taking any medications including non-steroidal anti-inflammatory agents, anticoagulants and herbals.

Family history

The patient denied any positive family history.

Physical examination

Upon admission, his temperature was 36.5°C, heart rate was 97 bpm, blood pressure was 100/76 mmHg, and respiration rate was 20 breaths/minute. The patient was conscious, anemic looking, and bowel sounds were active.

Laboratory examinations

Blood analysis revealed an erythrocyte count of $2.92 \times 10^{12}/L$, hemoglobin of 91 g/L,

and platelet count of $152 \times 10^9/L$. Fecal occult blood test was (+). Coagulation test revealed normal prothrombin time and international normalized ratio.

Imaging examinations

Abdominal CT scan (no contrast was used) upon admission showed no obvious abnormalities of the liver, gallbladder, biliary tract, spleen and pancreas.

Treatment upon admission

After admission, the patient had nothing per os, and received intravenous fluid resuscitation and proton pump inhibitors. As the patient had eaten 2 h before admission, urgent endoscopy was postponed.

Progression of the disease and further diagnostic work-up

In the evening, the patient had 2 bouts of melena with a total weight of approximately 600 g, followed by increased heart rate (108 bpm), decreased blood pressure (88/50 mmHg) and hemoglobin (56 g/L). Red blood cell transfusion was given, and then urgent upper gastrointestinal endoscopy was performed. Endoscopy revealed a huge diverticulum (about $1.8 \text{ cm} \times 1.2 \text{ cm} \times 0.8 \text{ cm}$) in the anterior wall of the descending duodenum (close to the papilla) with a massive blood clot inside (Figure 1). A vessel stump with a diameter of 2-3 mm was exposed after removal of the clot (Figure 2).

FINAL DIAGNOSIS

The final diagnosis was massive upper gastrointestinal bleeding caused by a Dieulafoy's lesion inside a duodenal diverticulum.

TREATMENT

Two titanium clips were inserted to clamp the vessel stump (Figure 3). No active bleeding was observed after washing. Oral feeding with a cool liquid diet was initiated on the 1st day post-endoscopy.

OUTCOME AND FOLLOW-UP

No more hematemesis occurred, and melena stopped 3 d after endoscopy. The patient was discharged from hospital on the 7th day, and followed for 6 mo with no recurrence.

DISCUSSION

Dieulafoy's lesion is a rare cause of digestive tract hemorrhage. It is a rare vascular abnormality characterized by a small abnormally dilated artery that runs a tortuous course in the submucosa^[1]. Dieulafoy's lesions are believed to be congenital, but they have been reported to occur more frequently with advancing age^[2]. Dieulafoy's lesions account for 1%-5.8% of acute gastrointestinal bleeding^[3,4], but they often present with urgent and massive bleeding usually leading to shock, and even death. They also have a high rate of recurrence. Sometimes, the bleeding may cease spontaneously due to a drop in blood pressure and/or the formation of a blood clot. The arterial stump may retract and remain hidden beneath the mucosa making it very difficult to detect by endoscopy, or even surgery. Thus, a Dieulafoy's lesion can be life-threatening.

Endoscopy has been reported to be the most effective method in diagnosing up to 70% of Dieulafoy's lesions^[2]. The endoscopic findings of Dieulafoy's lesions are characterized by an isolated protruding vessel usually surrounded by normal mucosa or less commonly a small round or oval superficial ulcer^[5,6]. The diameter of the vessel stump is usually between 1-3 mm^[7]. The lesion may be actively bleeding including spurting or oozing, otherwise, it might be covered by a blood clot^[5].

Dieulafoy's lesions have been reported throughout the digestive tract with 8% in the esophagus, 71% in the stomach, 15% in the duodenum, 1% in the intestine, 2% in the colon, 2% in the rectum and 1% in gastric anastomosis^[3]. Santos reported a case of a Dieulafoy's lesion located in the gallbladder in 2020^[1]. It is also reported that

Figure 1 Endoscopic view of the diverticulum located in the descending duodenum. Circle: Descending duodenum; Triangle: Diverticulum; Pentagram: Blood clot.

Figure 2 Endoscopic view of the isolated protruding artery of Dieulafoy disease after washing away the blood clot. Arrow: Artery stump.

Dieulafoy's lesions have been found outside the gastrointestinal tract, such as in the bronchus^[8,9]. However, Dieulafoy's lesions occurring inside a duodenum diverticulum are rare, with only 4 cases reported previously^[10-13]. In the current case, the diverticulum was located in the descending duodenum where lesions are difficult to observe. There were no signs of inflammation or ulcer in the diverticulum, and the only clue was the blood clot. The exposed arterial stump could easily have been missed if the endoscopist had ignored the clot or did not wash away the clot to observe the inside of the diverticulum.

Due to urgent, massive, arterial bleeding, it is often difficult to stop the hemorrhage using common conservative therapies. Treatment by endoscopy has become the preferred and most effective way of managing a Dieulafoy's lesion, with a reported success rate of over 90%^[3]. Commonly used endoscopic hemostatic procedures include

Figure 3 Two titanium clips were inserted to clamp the vessel stump.

electrocoagulation, thermocoagulation, local epinephrine injection, sclerotherapy, banding, and hemoclips^[7,14]. Mechanical hemostasis is considered to be more effective than injection or thermal treatment^[14], and hemoclips are easier to manipulate compared to banding. The clips close the vessel stump, and a subsequent inflammation reaction forms granulation tissue which seals off the vessel. The clips fall off after 1-3 wk.

CONCLUSION

We report the case of an adult patient with massive hemorrhage of the digestive tract caused by a Dieulafoy's lesion inside a duodenal diverticulum discovered and treated by endoscopy. Hemostasis was achieved by endoscopic placement of hemostatic clips. There were no complications. The patient was followed for 6 mo without recurrence.

REFERENCES

- 1 Santos T, Serra M, Oliveira A, Fernandes C. Dieulafoy lesion of the gallbladder: A rare cause of hemobilia and acute pancreatitis - Case report. *Int J Surg Case Rep* 2020; **66**: 207-210 [PMID: 31865234 DOI: 10.1016/j.ijscr.2019.12.004]
- 2 Marangoni G, Cresswell AB, Faraj W, Shaikh H, Bowles MJ. An uncommon cause of life-threatening gastrointestinal bleeding: 2 synchronous Dieulafoy lesions. *J Pediatr Surg* 2009; **44**: 441-443 [PMID: 19231553 DOI: 10.1016/j.jpedsurg.2008.09.033]
- 3 Baxter M, Aly EH. Dieulafoy's lesion: current trends in diagnosis and management. *Ann R Coll Surg Engl* 2010; **92**: 548-554 [PMID: 20883603 DOI: 10.1308/003588410X12699663905311]
- 4 Kolli S, Dang-Ho KP, Mori A, Gurram K. The Baader-Meinhof Phenomenon of Dieulafoy's Lesion. *Cureus* 2019; **11**: e4595 [PMID: 31309020 DOI: 10.7759/cureus.4595]
- 5 Chaer RA, Helton WS. Dieulafoy's disease. *J Am Coll Surg* 2003; **196**: 290-296 [PMID: 12595057 DOI: 10.1016/S1072-7515(02)01801-X]
- 6 Yoshikumi Y, Mashima H, Suzuki J, Yamaji Y, Okamoto M, Ogura K, Kawabe T, Omata M. A case of rectal Dieulafoy's ulcer and successful endoscopic band ligation. *Can J Gastroenterol* 2006; **20**: 287-290 [PMID: 16609760 DOI: 10.1155/2006/345387]
- 7 Morowitz MJ, Markowitz R, Kamath BM, von Allmen D. Dieulafoy's lesion and segmental dilatation of the small bowel: an uncommon cause of gastrointestinal bleeding. *J Pediatr Surg* 2004; **39**: 1726-1728 [PMID: 15547843 DOI: 10.1016/j.jpedsurg.2004.07.027]
- 8 Tang P, Wu T, Li C, Lv C, Huang J, Deng Z, Ding Q. Dieulafoy disease of the bronchus involving bilateral arteries: A case report and literature review. *Medicine (Baltimore)* 2019; **98**: e17798 [PMID: 31689858 DOI: 10.1097/MD.00000000000017798]
- 9 Sheth HS, Maldonado F, Lentz RJ. Two cases of Dieulafoy lesions of the bronchus with novel comorbid

- associations and endobronchial ablative management. *Medicine (Baltimore)* 2018; **97**: e9754 [PMID: 29465555 DOI: 10.1097/MD.00000000000009754]
- 10 **de Benito Sanz M**, Cimavilla Román M, Torres Yuste R. A Dieulafoy's lesion in a duodenal diverticulum. An infrequent cause of UGIB. *Rev Esp Enferm Dig* 2018; **110**: 266-267 [PMID: 29421917 DOI: 10.17235/reed.2018.5396/2017]
- 11 **Ko KH**, Lee SY, Hong SP, Hwang SK, Park PW, Rim KS. Duodenal perforation after endoscopic hemoclip application for bleeding from Dieulafoy's lesion in a duodenal diverticulum. *Gastrointest Endosc* 2005; **62**: 781-2; discussion 782 [PMID: 16246697 DOI: 10.1016/j.gie.2005.05.011]
- 12 **Relea Pérez L**, Magaz Martínez M, Pons Renedo F. Massive upper gastrointestinal bleeding due to a Dieulafoy's lesion inside a duodenal diverticulum. *Rev Esp Enferm Dig* 2017; **109**: 876-877 [PMID: 29082743 DOI: 10.17235/reed.2017.5200/2017]
- 13 **Sadio A**, Peixoto P, Castanheira A, Cancela E, Ministro P, Silva A, Caldas A. Dieulafoy's lesion in a duodenal diverticulum successfully treated with N-butyl-2-cyanoacrylate. *Rev Esp Enferm Dig* 2010; **102**: 396-398 [PMID: 20575607 DOI: 10.4321/s1130-01082010000600015]
- 14 **Chung IK**, Kim EJ, Lee MS, Kim HS, Park SH, Lee MH, Kim SJ, Cho MS. Bleeding Dieulafoy's lesions and the choice of endoscopic method: comparing the hemostatic efficacy of mechanical and injection methods. *Gastrointest Endosc* 2000; **52**: 721-724 [PMID: 11115902 DOI: 10.1067/mge.2000.108040]

Published by **Baishideng Publishing Group Inc**
7041 Koll Center Parkway, Suite 160, Pleasanton, CA 94566, USA

Telephone: +1-925-3991568

E-mail: bpgoffice@wjgnet.com

Help Desk: <https://www.f6publishing.com/helpdesk>

<https://www.wjgnet.com>

