

Images in medicine

Uterine prolapse in pregnancy

Mohamed Amine Ben Haj Hassine^{1,*}, Haythem Siala¹

¹Service de Gynecologie, Hôpital Militaire de Tunis, Mont FLeury 1008 Tunis, Tunisie

*Corresponding author: Mohamed Amine Ben Haj Hassine, Service de Gynecologie, Hôpital Militaire de Tunis, Mont FLeury 1008 Tunis, Tunisie

Key words: Pregnancy, prolapse, delivery

Received: 30/09/2015 - Accepted: 08/10/2015 - Published: 23/10/2015

Pan African Medical Journal. 2015; 22:188 doi:10.11604/pamj.2015.22.188.8077

This article is available online at: <http://www.panafrican-med-journal.com/content/article/22/188/full/>

© Mohamed Amine Ben Haj Hassine et al. The Pan African Medical Journal - ISSN 1937-8688. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/2.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Image in medicine

A 32 year old woman gravida 3 para 2 was admitted in her 33rd week of pregnancy for management of uterine prolapse in pregnancy. Her first child was age of 3 years and was born by forceps assisted vaginal delivery, weighting 3,8 kg. She had no history of uterine prolapse prior to the current pregnancy. In the 12th week of gestation, she noticed a protrusion from her vagina. She had no other symptoms. She was able to reduce the protrusion regularly. In the 33rd week of gestation, she presented with uterine contractions. The os of the prolapsed cervix was closed and elongated. Her contractions were successfully inhibited with calcic inhibitors. At 37 weeks of gestation, a viable male infant weighting 2,6 kg was delivered vaginally following rupture of membranes. She progressed well in labour. The placenta was delivered spontaneously. a vaginal ring pessary was inserted two days later to

control the prolapse during the period of involution. After 6 months, she had no longer uterine prolapse.


Figure 1: uterine prolapsed in pregnancy