[image: image1.jpg]


Universidade Federal do Rio Grande - FURG

10ª Mostra da Produção Universitária – MPU

Ciência, Tecnologia e Compromisso Social: um desafio para a Universidade


RELATO DE CASO: ADENOMA HIPOFISÁRIO NÃO SECRETOR MANIFESTANDO-SE POR HIPOPITUITARISMO

Nome dos autores: 

Gabriel Quintana Teles; Gabriel Waihrich Guimarães; Giane Durigon; Ingrid R. Hennig; Ivaldir Sabino Dalbosco; Margaret dos S. Medeiros
Palavras Chave: Adenoma, Hipófise, Hipopituitarismo, Hipogonadismo.
Resumo 

Introdução: Hipopituitarismo é a diminuição da função hipofisária onde os hormônios tróficos estão comprometidos e a clínica do paciente pode variar conforme o tipo celular mais envolvido. Entre suas causas, está o adenoma hipofisário que, se comprimir a glândula, leva a sua hipofunção. Objetivos/Metodologia: relatar o caso de um paciente com tal patologia, além de revisar essa doença na literatura médica. Resultados: P.C., 53 anos, homem, vem a ambulatório do HU-FURG queixando-se de disfunção erétil há 3 anos com perda da libido e cefaléia. Refere apresentar tumor hipofisariano diagnosticado em 2009 por RNM, que evidenciou acometimento infundibular. Os laboratoriais mostram níveis de testosterona baixos com resposta inadequada das gonadotrofinas e leve aumento em prolactina após pesquisa de efeito gancho. Iniciou-se testosterona exógena, com melhora sintomática do quadro urológico. Tais adenomas correspondem a 10-15% dos tumores intracranianos e têm incidência de 15 casos novos por milhão/ano. As queixas relacionam-se a efeitos compressivos, como cefaléia, alterações campimétricas e manifestações do hipopituitarismo. No adulto a apresentação inicial mais freqüente é o hipogonadismo. Tumores localizados na haste hipofisária tendem a elevar a prolactina, sendo necessário o diagnóstico diferencial com prolactinoma. O diagnóstico é feito com dosagens basais dos hormônios hipofisários e RNM de sela túrcica. O tratamento baseia-se em repor o déficit hormonal e ressecção cirúrgica.
De 24 a 28 de outubro de 2011

FURG - Campus Carreiros


