
Case Report
Relapsing Polychondritis

Beata Sosada, Katarzyna Loza, and Ewelina Bialo-Wojcicka

Department of Dermatology, Miedzyleski Specialist Hospital in Warsaw, ul. Bursztynowa 2, 04-479Warsaw, Poland

Correspondence should be addressed to Beata Sosada; beatasosada@wp.pl

Received 30 June 2014; Accepted 13 September 2014; Published 30 September 2014

Academic Editor: Alexander A. Navarini

Copyright © 2014 Beata Sosada et al. This is an open access article distributed under the Creative Commons Attribution License,
which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Relapsing polychondritis (RP) is a rare systemic disease characterized by recurrent, widespread chondritis of the auricular,
nasal, and tracheal cartilages. Additional clinical features include audiovestibular dysfunction, ocular inflammation, vasculitis,
myocarditis, and nonerosive arthritis. Although the cause remains unknown, the etiology is suspected to be autoimmune. We
describe a case of a 31-year-old woman with a four-month history of bilateral auricular and nasal chondritis. Infectious and
neoplastic diseases were excluded by imaging and laboratory examinations. RP was diagnosed based on three McAdam’s criteria.
The patient was medicated with oral prednisolone and methotrexate with positive clinical response. In this case clinical history
and detailed physical examination were fundamental in concluding the correct diagnosis and administrating the appropriate
medication.

1. Introduction

Relapsing polychondritis (RP) is a rare inflammatory disease
primarily affecting the cartilaginous structures of the ear,
nose, joints, tracheobronchial tree, and cardiovascular sys-
tem. Cardiovascular and respiratory complications of RP are
associated with highmorbidity andmortality.The first case of
RPwas described in 1923 by Jaksch-Wartenhorst [1].The term
“relapsing polychondritis” was first used by Pearson et al. in
1960 in their review of 12 cases [2]. RP was usually observed
in the fourth and fifth decade of life with no sex predilection
[3–5].

The McAdam’s criteria were the initial diagnostic criteria
of RP [3] and required meeting three out of six of the follow-
ing: bilateral auricular chondritis, nonerosive seronegative
inflammatory arthritis, nasal chondritis, ocular inflamma-
tion, respiratory tract chondritis, and audiovestibular dam-
age. Modified criteria have been proposed by Damiani and
Levine [4] which include meeting one McAdam’s criterion
plus histopathological confirmation or twoMcAdam’s criteria
plus response to corticosteroids or dapsone. Currently, the
diagnosis of RP relies mostly on the criteria established by
Michet et al. [5] which require the presence of a proven
inflammation in at least two of three of the auricular, nasal,
or laryngotracheal cartilages or the proven inflammation
in one of these cartilages plus two other signs, including

ocular inflammation, vestibular dysfunction, seronegative
inflammatory arthritis, or hearing loss (Table 1).

The exact cause of RP is still unknown but the disease
is mostly seen as an immune-mediated disease, as there is
a well-documented overlap of RP with other rheumatic and
autoimmune diseases [3, 6]. Although a large number of
cases have been reported recently and the knowledge on
the clinical spectrum, pathogenesis, and management in RP
has grown considerably, only limited microscopic data is
available in the literature [4, 7].The histologic features of the
chondritis include loss of basophilic staining of the cartilage
matrix followed by cartilage destruction with replacement
by fibrous tissue and cellular infiltration with plasma cells
and lymphocytes. A rare disease RP is described occurring
extremely rarely in young women.

2. Case Report

A 31-year-old Caucasian womanwas consulted in our depart-
ment for recurrent swellings of both pinnae which had been
present for approximately 4months. About two weeks before
coming to hospital she suffered from pain and tenderness
of both auricles, the nose as well as the left elbow. Her
personal and family history was unremarkable. She was a
smoker (10 pack-years). During physical examination both

Hindawi Publishing Corporation

Case Reports in Dermatological Medicine

Volume 2014, Article ID 791951, 4 pages

http://dx.doi.org/10.1155/2014/791951


2 Case Reports in Dermatological Medicine

(a) (b) (c)

Figure 1: (a, b) Cauliflower ears. Swelling and erythema of the cartilaginous part of the ear, sparing the lobule which lacks cartilage. (c)The
Raynaud’s phenomenon.

Table 1: Diagnostic criteria for RP.

McAdam et al. [3]

(1) Recurrent chondritis of both
auricles
(2) Nonerosive inflammatory
polyarthritis
(3) Chondritis of nasal cartilages
(4) Inflammation of ocular structures
(5) Chondritis of respiratory tract
(6) Cochlear and/or vestibular damage
(requirement—three out of six criteria)

Damiani and Levine [4]

(1)Three out of six McAdam et al.’s [3]
criteria
(2) One out of six McAdam et al.’s [3]
criteria and a positive histologic
confirmation
(3) Two out of six McAdam et al.’s
criteria and response to corticosteroid
or dapsone
(requirement—any of these)

Michet et al. [5]

(1) Proven inflammation in two out of
three cartilages: auricular, nasal, and
laryngotracheal
(2) Proven inflammation in one of the
above and meeting two other signs
from ocular inflammation, hearing
loss, vestibular dysfunction, or
seronegative inflammatory arthritis
(requirement—any of these)

pinnae lost their firmness, became soft and floppy, and
had a cauliflower-like appearance (Figures 1(a) and 1(b)). In
addition Raynaud’s phenomenonwas found (Figure 1(c)) and
evidenced by nailfold capillaroscopy.

Routine blood investigations revealed normocytic nor-
mochromic anemia, elevated erythrocyte sedimentation rate.
The rheumatoid factor was within normal limits. Other

clinical parameters (urinalysis, thyroid tests, and liver func-
tion tests) resulted within normal range. Antinuclear anti-
bodies (ANA) titer was 1 : 320. Antiphospholipid antibod-
ies, antineutrophil cytoplasmic antibodies (ANCAs), anti-
Borrelia burgdorferi antibodies IgG/IgM, rheumatoid factor,
anti-HIV-1, anti-HIV-2, and VDRL tests were negative. Two
biopsy specimens were taken, one from the skin and another
from the cartilage of the pinna for histopathological study.
Histologic pictures show cellular infiltrates by lymphocytes,
neutrophils, and plasma cells, most evident in the cartilage-
skin interface, as well as the reduced number of chondrocytes
seen in areas of cartilage destruction (Figures 2(a), 2(b), and
2(c)).

The skin tissue was also processed for direct immunoflu-
orescence (DIF) studies where isolated IgG staining at the
BMZ was observed. Spirometry, computer tomography, and
radiography of the chest did not reveal any laryngotracheo-
bronchial symptoms. No ocular disorders in ophthalmologic
consultations were found. Doppler echocardiography and
electrocardiography did not reveal any abnormalities. The
patient started on prednisolone 30mg daily with improve-
ment in symptoms. Approximately 8 weeks following dis-
charge, while tapering prednisolone to 15mg daily, she had
recurrence of nasal pain and auricular swelling. Prednisolone
dose was increased to 30mg daily and a combination therapy
with methotrexate 15mg weekly was recommended. After
6 months, corticosteroids were reduced to 5mg daily and
methotrexate was increased to 17,5mg weekly. The patient
is still on followup with no progression during this period.
Moreover, ANA titer decreased to 1 : 160.

3. Discussion

RP is an autoimmune disease in which target antigens are
still unknown. Both circulating antibodies and immune
complex deposits in the affected cartilaginous tissue could
be present. Studies [8, 9] have shown that 33% of patients
with RP had circulating antibodies of type II collagen in


Case Reports in Dermatological Medicine 3

(a) (b) (c)

Figure 2: (a)The dermis contains a mild focal lymphohistiocytic infiltrate. H&E, ×100. (b) Degenerative and inflammatory changes affecting
the marginal chondrocytes with loss of basophilia and poor alcian blue staining of the cartilaginous tissue. H&E, ×40. (c)The inflammatory
cells infiltrate, including lymphocytes, plasma cells, and histiocytes, infiltrate the degenerative cartilage. H&E, ×100.
the active phase of the disease and their titres also corre-
sponded to the disease activity. Autoimmunity to collagen
type II has also been described in systemic lupus erythe-
matosus (SLE) and rheumatoid arthritis. Other studies [10, 11]
showed that the antibodies are generated against not only
native and denatured collagen type II but also collagen types
IX and XI, which form the major extracellular scaffold in
the cartilage. Matrilin-1 is a cartilage-specific protein and is
highly expressed in tracheal and nasal but not in normal adult
articular cartilage [12]. Saxne and Heinegard in their studies
[12, 13] revealed that an increased serum level of matrilin-1
could be found in patients with RP in the active phase,
suggesting that the release of matrilin-1 resulted from the
destruction of the involved cartilage. However, neither anti-
collagen type II nor anti-matrilin-1 antibodies are sensitive
and specific enough and consequently cannot be used for
diagnostic purposes. The diagnosis of RP is largely based on
the clinical features and the role of laboratory and imaging
investigations is purely supportive to rule out other related
or associated systemic diseases. Clinical, histopathological,
and DIF features together or in combination are helpful in
the final diagnosis. The treatment of RP is symptomatic and
should be tailored to each individual patient based on disease
activity and severity.

Glucocorticoid therapy is fundamental in the treat-
ment of RP and is used chronically in most patients. Less
severe symptoms are generally treated with nonsteroid anti-
inflammatory drugs. Dapsone may also be used as an ini-
tial therapy but results in many adverse reactions. Severe
symptoms of disease, including ocular or laryngotracheal
involvement, systemic vasculitis, and severe polychondritis
require systemic corticosteroids. In patients intolerant to,
rarely unresponsive to, steroid therapy or in whom a steroid
sparing therapy is required, immunosuppressants play a role.
Immunosuppressive agents like methotrexate, azathioprine,
and cyclosporine may be given to patients with severe
respiratory or vascular involvement and to thosewith steroid-
resistant or steroid-dependent disease. Trentham and Le [14]
observed that methotrexate in dose of 17,5mg/week was
the most effective nonsteroid drug in causing symptomatic
benefit and reducing the steroid requirement. Intravenous
cyclophosphamide and plasmapheresis could be used in

patientswith organ-threatening and life-threatening diseases,
including glomerulonephritis or acute airways obstruction.
The autoimmune theory of pathogenesis of RP makes
immunomodulatory agents (biologics) an important treat-
ment alternative to other medical therapies. However, data
from clinical trials is scarce; there are many case reports
of satisfactory response to biologic therapy in RP. Standard
management cannot be established due to its rarity.

Conflict of Interests

The authors declare that there is no conflict of interests
regarding the publication.

Acknowledgment

The authors would like to thank Dr. Kazimierz Kalbarczyk,
who unfortunately passed away this year. He was a great
dermatopathologist in Department of Dermatology at the
Miedzyleski Specialist Hospital in Warsaw and gave oppor-
tunity to all young dermatologists to discover the fascinating
world of dermatopathology.

References

[1] R. Jaksch-Wartenhorst, “Polychondropathia,”Wiener Archiv für
Innere Medizin, vol. 6, pp. 93–100, 1923.

[2] C. M. Pearson, H. M. Kline, and V. D. Newcomer, “Relapsing
polychondritis,”The New England Journal of Medicine, vol. 263,
pp. 51–58, 1960.

[3] L. P. McAdam, M. A. O’Hanlan, and R. C. M. Pearson, “Relaps-
ing polychondritis: prospective study of 23 patients and a review
of the literature,”Medicine, vol. 55, no. 3, pp. 193–215, 1976.

[4] J. M. Damiani and H. L. Levine, “Relapsing polychondritis.
Report of ten cases,” The Laryngoscope, vol. 89, no. 6, pp. 929–
946, 1979.

[5] C. J. Michet Jr., C. H. McKenna, H. S. Luthra, and W.
M. O’Fallon, “Relapsing polychondritis: survival and predic-
tive role of early disease manifestations,” Annals of Internal
Medicine, vol. 104, no. 1, pp. 74–78, 1986.


4 Case Reports in Dermatological Medicine

[6] J.-C. Piette, R. El-Rassi, and Z. Amoura, “Antinuclear antibodies
in relapsing polychondritis,” Annals of the Rheumatic Diseases,
vol. 58, no. 10, pp. 656–657, 1999.

[7] S. Frisenda, C. Perricone, and G. Valesini, “Cartilage as a target
of autoimmunity: a thin layer,” Autoimmunity Reviews, vol. 12,
no. 5, pp. 591–598, 2013.

[8] J. M. Foidart, S. Abe, G. R. Martin et al., “Antibodies to type II
collagen in relapsing polychondritis,”The New England Journal
of Medicine, vol. 299, no. 22, pp. 1203–1207, 1978.

[9] L. Giroux, F. Paquin, M. J. Guerard Desjardins, and A. Lefaivre,
“Relapsing polychondritis: an autoimmune disease,” Seminars
in Arthritis and Rheumatism, vol. 13, no. 2, pp. 182–187, 1983.

[10] C. L. Yang, J. Brinckmann, H. F. Rui et al., “Autoantibodies
to cartilage collagens in relapsing polychondritis,” Archives of
Dermatological Research, vol. 285, no. 5, pp. 245–249, 1993.

[11] S. Alsalameh, J. Mollenhauer, F. Scheuplein et al., “Preferential
cellular and humoral immune reactivities to native and dena-
tured collagen types IX and XI in a patient with fatal relapsing
polychondritis,” Journal of Rheumatology, vol. 20, no. 8, pp.
1419–1424, 1993.

[12] T. Saxne and D. Heinegard, “Involvement of nonarticular car-
tilage, as demonstrated by release of a cartilage-specific protein,
in rheumatoid arthritis,” Arthritis and Rheumatism, vol. 32, no.
9, pp. 1080–1086, 1989.

[13] T. Saxne and D. Heinegard, “Serum concentrations of two car-
tilage matrix proteins reflecting different aspects of cartilage
turnover in relapsing polychondritis,” Arthritis and Rheuma-
tism, vol. 38, no. 2, pp. 294–296, 1995.

[14] D. E. TrenthamandC.H. Le, “Relapsing polychondritis,”Annals
of Internal Medicine, vol. 129, no. 2, pp. 114–122, 1998.


Submit your manuscripts at
http://www.hindawi.com

Stem Cells
International

Hindawi Publishing Corporation
http://www.hindawi.com Volume 201

Hindawi Publishing Corporation
http://www.hindawi.com Volume 201

MEDIATORS
INFLAMMATION

of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 201

Behavioural 
Neurology

Endocrinology
International Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Disease Markers

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

BioMed 
Research International

Oncology
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 201

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Oxidative Medicine and 
Cellular Longevity

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

PPAR Research

The Scientific 
World Journal
Hindawi Publishing Corporation 
http://www.hindawi.com Volume 2014

Immunology Research
Hindawi Publishing Corporation
http://www.hindawi.com Volume 201

Journal of

Obesity
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 201

Hindawi Publishing Corporation
http://www.hindawi.com Volume 201

 Computational and  
Mathematical Methods 
in Medicine

Ophthalmology
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 201

Diabetes Research
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 201

Research and Treatment
AIDS

Gastroenterology 
Research and Practice

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Parkinson’s 
Disease

Evidence-Based 
Complementary and 
Alternative Medicine

Volume 201
Hindawi Publishing Corporation
http://www.hindawi.com


