

Dermoscopy as an auxiliary method in the diagnosis of social wasp (Hymenoptera, Vespidae) stings*

Luiz Gustavo Martins da Silva¹
Elaine de Souza Pinto Leite³
Gabriela Gonçalves Brum⁴

Fred Bernardes Filho²
Andresa de Oliveira Marteloso³

Maria Victória Quaresma²
Natália Ferreira Saldanha⁴

DOI: <http://dx.doi.org/10.1590/abd1806-4841.20142593>

Abstract: We describe the case of a 32-year-old male patient that sought medical treatment complaining of severe pain in his second and third right-hand fingers. The symptoms had started two hours before. The hypotheses of spider bite, scorpion or insect sting and injury caused by a foreign body were considered in the differential diagnoses. On dermoscopy, two foreign bodies were identified on his skin. After extraction, we concluded that they were wasp stingers.

Keywords: Dermoscopy; Hemiptera; Hymenoptera; Insects; Insect bites and stings

Male patient, 32 years old, sought treatment in the emergency ward complaining of pain in his second and third right-hand fingers. While handling a stack of bricks - two hours before seeking medical treatment - he felt a stinging pain in his second right-hand finger. On dermatological examination, edema of the second finger, metacarpophalangeal region, and the proximal phalanx of his third right-hand finger (Figures 1A and 1B) was observed. The hypotheses of spider bite, scorpion or insect sting and injury caused by foreign bodies were considered. Dermoscopy showed the presence of two brownish foreign bodies in his skin (Figures 1C and 1D). They were extracted and identified as two stingers measuring approximately 2mm each (Figure 2). The patient was advised to avoid moving his hand, apply ice to the affected area and use oral non-steroidal anti-inflammatory drugs. One hour after the stingers had been removed,


FIGURE 1: A - Edema in the patient's second and third right-hand fingers; B - Metacarpophalangeal region showing edema; arrow and circle indicate the area where the stingers were inserted; C,D - Dermoscopy revealing the two stingers

Received on 06.03.2013.

Approved by the Advisory Board and accepted for publication on 08.04.2013.

* Work conducted at Visiaderm Clinic - Ituiutaba (MG), Brazil.

Conflict of interest: None
Financial funding: None

¹ Dermatologist - Private Clinic - Ituiutaba (MG), Brazil.

² Post-graduate student of Dermatology, Prof. Rubem David Azulay Institute of Dermatology - Santa Casa da Misericórdia do Rio de Janeiro (IDPRDA-SCMRJ) and Postgraduate Medical School at Pontifical Catholic University of Rio de Janeiro (EMPG/PUC-RJ) - Rio de Janeiro (RJ), Brazil.

³ Internal Medicine Residency, Hospital Municipal da Piedade - Rio de Janeiro (RJ), Brazil.

⁴ MD - Private Clinic - Rio de Janeiro (RJ), Brazil.


FIGURE 2: A,B and C - Two stingers measuring approximately 2 mm are seen on dermoscopy; (D) After removal of the stingers, the affected area is seen in detail


FIGURE 3: A,B - Dorsal view of the insect collected by the patient; C - lateral view (D) Stingers removed from the patient's skin

REFERENCES

1. Sühs RB, Somavilla A, Putzke J, Köhler A. Pollen vector wasps (Hymenoptera, Vespidae) of *Schinus terebinthifolius* Raddi (Anacardiaceae). *Rev Bras Biocienc.* 2009;7:138-43.
2. Przybilla B, Rueff F. Insect stings: clinical features and management. *Dtsch Arztebl Int.* 2012;109:238-48.
3. Singh S, Mann BK. Insect bite reactions. *Indian J Dermatol Venereol Leprol.* 2013;79:151-64.
4. Steen CJ, Carbonaro PA, Schwartz RA. Arthropods in dermatology. *J Am Acad Dermatol.* 2004;50:819-42.
5. Haddad V Jr, Cardoso JLC. Dermatitis caused by poisonous animals. *An Bras Dermatol.* 1999;74:441-7.
6. Haddad V Jr, Cardoso JL, Lupi O, Tyring SK. Tropical dermatology: Venomous arthropods and human skin: Part I. *Insecta.* *J Am Acad Dermatol.* 2012;67:331.e1-14.

MAILING ADDRESS:

Luiz Gustavo Martins da Silva

Rua n° 38, casa n° 936

Progresso.

38302-010 Ituiutaba, MG

Brazil

E-mail: luizgustavodermatologia@gmail.com

How to cite this article: Martins da Silva LG, Bernardes Filho F, Quaresma MV, Leite ESP, Marteloso AO, Saldanha NF, Brum GG. Dermoscopy as an auxiliary method in the diagnosis of wasp (Hymenoptera, Vespidae) stings. *An Bras Dermatol.* 2014;89(1):163-4.