

Case 9551

Primary ovarian Burkitt lymphoma

Monteiro V, Cunha TM, Saldanha T

Section: Genital (Female) Imaging

Published: 2011, Nov. 20

Patient: 23 year(s), female

Authors' Institution

V Monteiro¹, TM Cunha², T Saldanha³

¹Unidade Local de Saude do Baixo Alentejo, EPE - Beja (Portugal)

²Instituto Português de Oncologia de Lisboa Francisco Gentil (Portugal)

³Centro Hospitalar de Lisboa Ocidental, EPE - Hospital de Egas Moniz (Portugal)

Clinical History

A 23-year-old woman was admitted for progressive pelvic pain, weight loss, fever and enlargement of abdomen that had started one month before admission.

On physical examination a large pelvic painful mass was palpated. Laboratory studies revealed anaemia, thrombocytopenia and moderate elevation of levels of CA-125 and LDH.

Imaging Findings

Ultrasonography revealed bilateral solid adnexial masses and a MRI was performed to better characterize these lesions.

MRI revealed bilateral lobulated, heterogeneous, solid ovarian masses which were hypointense on T1-weighted images (WI) (Fig. 1) and of intermediate signal intensity on T2-WI with small, round, high signal intensity lesions in the periphery, consistent with follicles (Fig. 2). The lesions extended up to the level of the liver (Fig. 3) and small amount of ascites and moderate right hydronephrosis were also seen (Fig. 4). After intravenous gadolinium administration the lesions enhanced moderately (Fig. 5). No signs of peritoneal carcinomatosis were found.

The main differential diagnoses were lymphoma, metastases, immature germ cell tumor and granulocytic sarcoma.

Bone marrow biopsy was performed and there was no evidence of involvement by non-Hodgkin lymphoma. Preoperatively CT did not revealed generalized lymphadenopathy.

Total abdominal hysterectomy and bilateral adnexectomy were performed and pathological diagnosis was bilateral ovarian Burkitt lymphoma. Presently the patient is receiving combination chemotherapy treatment.

Discussion

Involvement of the ovary by malignant lymphoma is a well-known late manifestation of disseminated nodal disease. However, primary ovarian lymphoma is very rare and accounts for only 1.5% of ovarian neoplasms and 0.5% of non-Hodgkin's lymphomas [1]. This low incidence of ovarian involvement by lymphoma is thought to be due to the fact that there is no lymphoid tissue in the ovary and it has been suggested that the tumour originates from rare lymphocytes that are dispersed throughout the ovarian stroma and within ovarian follicles and corpora lutea [2].

The most common type of lymphoma involving the ovary is diffuse large B-cell lymphoma [3]. Burkitt's lymphoma is a very rare highly undifferentiated type of non-Hodgkin's lymphoma derived from B-lymphocyte. It is a rapidly growing lymphoma that occurs mostly in children, and has been described in HIV/AIDS patients.

The majority of primary abdominal lymphoma present with pelvic complaints and common symptoms are abdominal masses and menstrual abnormality.

The diagnosis of primary ovarian lymphoma should be considered in the presence of large bilateral solid ovarian mass, although no specific imaging features can differentiate Burkitt's lymphoma from other neoplasms and only histopathological finding after surgery treatment confirms the diagnosis.

Some criteria for the diagnosis of primary ovarian lymphoma have been suggested [4], and the diagnosis can only be made if at the time of diagnosis, the tumor is confined to the ovary without any evidence of lymphoma elsewhere, except if spread has occurred to immediately adjacent lymph nodes or infiltrates immediately adjacent structures. Also, the peripheral blood and the bone marrow should not contain any abnormal cells and several months should have elapsed between the appearances of the ovarian and the extra-ovarian lesions.

MRI provides better characterization of ovarian masses than ultrasound [5]. The MRI findings usually include solid bilateral masses, with low signal intensity on T1-weighted images and mildly high signal intensity on T2-weighted images. Lesions tend to show mild to moderate contrast enhancement after intravenous gadolinium administration.

CT is the preferred imaging modality for lymphoma staging in the chest, abdomen, and pelvis as well as in other nodal lymphomas. Bone marrow biopsy is also mandatory for staging.

According to previous reports in literature, the treatment principles and the prognosis are similar as that of other nodal lymphomas [6] and tend to be better than for other primary tumors of the ovary.

Final Diagnosis

Bilateral ovarian Burkitt lymphoma

Differential Diagnosis List

Ovarian metastases, Immature germ cell tumour , Granulocytic sarcoma

Figures

Figure 1 Axial T1-WI (A) and axial fat-suppressed T1-WI (B)

Figure 2 Axial T2-WI

Figure 3 Coronal and sagittal T2 - WI

Figure 4 Coronal T2-WI and axial fat-suppressed T2-WI

Figure 5 Axial fat-suppressed T1- WI after intravenous gadolinium administration

MeSH

Lymphoma [C15.604.515.569]

A general term for various neoplastic diseases of the lymphoid tissue.

Ovary [A05.360.319.114.630]

The reproductive organ (GONADS) in female animals. In vertebrates, the ovary contains two functional parts: the OVARIAN FOLLICLE for the production of female germ cells (OOGENESIS); and the endocrine cells (GRANULOSA CELLS, THECA CELLS, and LUTEAL CELLS) for the production of ESTROGENS and PROGESTERONE.

References

- [1] Dimopoulos MA, Daliani D, Pugh W, Gershenson D, Cabanillas F, Sarris AH (1997) Primary ovarian non-Hodgkin's lymphoma: outcome after treatment with combination chemotherapy Gynecol Oncol 64: 446-450
- [2] Vang R, Medeiros LJ, Warnke RA, Higgins JP, Deavers MT (2001) Ovarian non-Hodgkin's lymphoma: a clinicopathologic study of eight primary cases Mod Pathol 14:1093-1099
- [3] Vang R, Medeiros LJ, Fuller GN, Sarris AH, Deavers MT (2001) Non-Hodgkin's lymphoma involving the gynecologic tract: a review of 88 cases Adv Anat Pathol 8:200-217
- [4] Fox H, Langley FA, Govan ADT, Hill AS, Bennett MH (1998) Malignant lymphoma presenting as an ovarian tumour: a clinicopathological analysis of 34 cases Br J Obstet Gynaecol 95:386-90
- [5] Spencer JA et al. (2010) ESUR guidelines for MR imaging of the sonographically indeterminate adnexal mass: an algorithmic approach Eur Radiol Jan;20(1):25-35
- [6] Elharroudi T, Ismaili N, Errihani H, Jalil A (2008) Primary lymphoma of the ovary J Cancer Res Ther 4:195-6

Citation

Monteiro V, Cunha TM, Saldanha T (2011, Nov. 20)

Primary ovarian Burkitt lymphoma {Online}

URL: <http://www.eurorad.org/case.php?id=9551>