

CONGENITAL HYPOTHYROID PATTERN IN Dr. HASAN SADIKIN GENERAL HOSPITAL BANDUNG/FACULTY OF MEDICINE UNIVERSITAS PADJAJARAN

Minerva Riani Kadir, RM Ryadi Fadil, Novina Adriana, Faisal*
Habusari Hapkido, Trias Nugrahadi **

* Departement of Pediatrics and Child Health, Faculty of Medicine,
Universitas Padjadjaran, Dr. Hasan Sadikin General Hospital, Bandung

** Departement of Nuclear Medicine and Molecular Imaging, Faculty of Medicine,
Universitas Padjadjaran, Dr. Hasan Sadikin General Hospital, Bandung

Abstract

Background Congenital hypothyroidism is characterized by inadequate of thyroid hormone production in newborn infants. The incidence is approximately 1:2.000 to 1:4.000 newborns. Clinical manifestations are often subtle or not really present at birth, so scintigraphy is important to determine the underlying etiology of hypothyroid congenital.

Methods Descriptive retrospective study was carried out using medical record of patients with scintigraphy admitted to pediatrics endocrinology clinic at Hasan Sadikin Hospital from 2008 to March 2014.

Results There were 40 patients, 52% boys and 48% girls, with the highest prevalence in group 1–5 years old (32%). Major chief complaints were delayed developmental (64%), followed by feeding difficulty (20%), constipation (13%), and growth retardation (3%). Physical examination found 22% patients with macroglossia, 17% patients hypotonia and large fontanel, 15% patients with myxedematous facies, and 15% patients with umbilical hernia. Laboratory finding showed 50% with *free* T4 <0.5µg/dL, 47% *free* T4 0.5–1µg/dL, we found 55% with TSHs level 10–50 µIU/mL, and 30% with TSHs level over 100 µIU/mL. The radionuclide uptake using sodium pertechnetate (Tc-99m) finding showed agenesis (77%) as the major causes, 18% as dyshormogenesis, and two patients as ectopic thyroid.

Conclusions Most of patients were detected late as hypothyroid congenital, so early intervention cannot be performed. Scintigraphy is crucial to determine cause, severity of hypothyroid congenital.

Key words: congenital hypothyroid, scintigraphy