

Benign metastatic leiomyoma – pulmonary and cerebral involvement

Leiomioma benigno metastizado – envolvimento pulmonar e cerebral

Mariana Carlos Alves*, José Pedro Coutinho Borges**, Vera Trocado*, Avelina Almeida**, Paula Pinheiro***
Serviço de Ginecologia e Obstetrícia, Hospital de Viana do Castelo, Unidade Local de Saúde do Alto Minho

Abstract

Benign metastatic leiomyoma (BML) is a rare disorder characterized by the presence of extrauterine leiomyomatous lesions. The authors report a case of a 70-year-old woman with previous total hysterectomy for uterine leiomyoma, that presented with dry cough and a history of progressive weight loss. Thorax computerized tomography revealed multiple nodular masses, suggestive of pulmonary metastases. The immunohistochemical study showed that the diagnosis was compatible with BML. The patient then presented a nodular brain lesion suspected of metastasis but died before the biopsy for etiologic confirmation.

Keywords: Uterine leiomyoma; Benign metastatic leiomyoma; Pulmonary nodules; Brain metastasis.

INTRODUCTION

Leiomyomas are benign tumours originated from smooth muscle cells. Benign metastatic leiomyoma (BML) is a disorder characterized by the presence of extrauterine leiomyomatous lesions, usually pulmonary, but also in lymph nodes, liver, breast, heart and central nervous system¹⁻³. BML is an extremely rare entity, first described by Steiner in 1939¹. The overall incidence of BML after leiomyoma is unknown⁴. It is more frequent in premenopausal women and its understanding is very difficult because of the histology of local benignity and the evolution for metastization⁵⁻⁷. In most cases, it presents with asymptomatic pulmonary nodules detected in women with previous history of uterine leiomyomas and is usually discovered incidentally on imaging^{3,6,8}. BML metastases are generally asymptomatic, but there can also be clinical manifestations, such as dyspnea, cough and pain^{3,8}. As a large number of pulmonary metastases are found to be positive for oestrogen and progesterone receptors, coupled with the observation

that they may undergo complete clinical regression after presentation during pregnancy and after menopause, it is thought that they may be hormonally responsive^{3,8,9}.

A variety of hypotheses have been described for the BML pathogenesis: metastasis from a low grade uterine leiomyosarcoma (not recognized as malignant due to undersampling of the primary), lymphatic/vascular dissemination of a benign uterine leiomyoma (as the morphology, molecular and immunohistochemical features are characteristics for benign neoplasms despite the metastatic potential)⁸, a metastatic deposit of intravenous leiomyomatosis, a smooth muscle-rich pulmonary hamartoma and multifocality of primary smooth muscle neoplasia (leiomyoma, leiomyosarcoma)¹⁰⁻¹².

CASE REPORT

The authors describe a case report of a benign metastatic leiomyoma in a 70-year-old woman. The patient had a past medical history significant for hypertension, hyperlipidemia and diabetes. Gravid 3, para 3, she had en-

*Interno de Formação Específica
**Assistente Hospitalar
***Chefe de Serviço

tered menopause at the age of 54, with no hormone replacement therapy. There were no previous surgeries and no relevant family history.

The patient was referred to the Gynecology consultation, at age 66, because of the diagnosis of a pelvic tumefaction during an adominopelvic ultrasound, which revealed "Uterus with marked enlargement of dimensions, reaching the right hypochondrium and the epigastric region. This increase in uterine volume is due to an heterogeneous well delimited lesion, with 15 cm of greater axis, containing areas of cystic degeneration/necrosis and gross calcifications, suggestive of uterine fibromioma. However, given the existence of cystic areas and structural heterogeneity within a myomatous lesion, it does not exclude the existence of sarcomatous transformation". It was performed an abdominopelvic CT which confirmed the ultrasound findings. The patient underwent total hysterectomy and bilateral anexectomy with extemporaneous study. The extemporaneous exam of the uterine mass revealed a uterine fibroid. Macroscopic examination con-

sisted of a piece of hysterectomy of 20 x 15 x 10 cm with a whitish mass of 11 x 9 cm in the anterior wall; endometrium with several polypoid lesions, the largest with 3 cm; uterine cervix, ovaries and fallopian tubes without any macroscopic change. The definitive histological study (Figure 1) revealed uterine leiomyoma with central ischemic necrosis, without mitosis or cytologic atypia; immunohistochemical study was negative for p53 with a very low proliferative index (Ki67+ in only 2% of cells); the endometrium was atrophic with endometrial polyps without atypia; ovaries and fallopian tubes had no histologic changes.

At age 70, the patient was admitted in our emergency service because of dry cough and a history of progressive weight loss of 13 Kg for 2 years, corresponding to 12% of total body weight. At physical examination the patient had a good general condition with mucous membranes stained and moisturized and a body mass index of 19.1 Kg/m²; at pulmonary auscultation, vesicular murmur was audible bilaterally, without adventitious noises; cardiac auscultation was normal; abdomen

FIGURE 1. A. Leiomyoma with ischemic necrosis and few preserved cells, without atypia (20x H&E staining); B. Leiomyoma with ischemic necrosis and few preserved cells, without atypia (40x H&E staining); C. Immunohistochemical detection of Ki67 under 2% (40x); D. Negative immunohistochemical staining for p53 (40x)

FIGURE 2. Chest radiography (posterior-anterior incidence) with several bilateral nodular formations suggestive of metastasis

was soft and depressible, without any palpable masses or organomegaly; breast palpation was normal; there were no palpable cervical, axillary or inguinal adenopathies. The chest radiography revealed "several bilateral nodular formations suggestive of metastasis" (Figure 2) and thorax computerized tomography (CT) revealed "multiple nodular masses in both lung fields, in all lobes, suggestive of pulmonary metastases, right pericardial adenopathy with about 25 mm, with no evidence of lung or mediastinal primary neoplasia" (Figure 3). The patient was admitted for further assessment: the abdominopelvic CT, the study of the diges-

tive tract with upper and lower digestive endoscopy and the mammography were negative. An excisional biopsy of the right pericardial adenopathy was performed, which revealed "solid proliferation of ovoid to fusiform cells without clear atypia, on a fibrillar fundus, without foci of necrosis or patent mitotic activity, which in the immunohistochemical study showed positivity for alpha-actin, vimentin, estrogen and progesterone receptors, with low proliferative index, which are compatible with benign metastatic leiomyoma" (Figure 4). The patient was directed to the Oncology Gynecology consultation group.

Three months after admission, the patient returned to the emergency service due to right hemiparesis and myoclonus. Neurological examination revealed a patient oriented in space and time with a coherent and fluent speech, without visual field deficits; she had no asymmetry and no alteration of facial sensitivity. She had myoclonus and paresis in the right half-body, associated with right hypoesthesia. It was performed a cranial-encephalic CT that showed a nodular lesion in the left frontoparietal region, with extensive edema, suspected metastasis from benign metastatic leiomyoma (Figure 5), confirmed with brain MRI. Biopsy of the brain lesion was suggested for etiologic confirmation, but the patient died. It was not possible to start any hormonal treatment in a timely manner.

DISCUSSION

BML is a rare condition that can occur in patients who

FIGURE 3. Thorax computerized tomography showing multiple nodular masses in both lung fields, in all lobes (A, B), suggestive of pulmonary metastases; right pericardial adenopathy with about 25 mm that was biopsied (A, arrow).

FIGURE 4. A. Pulmonary nodule with solid proliferation of ovoid to fusiform cells without clear atypia, on a fibrillar fundus, without foci of necrosis or patent mitotic activity (40x H&E staining); B. Immunohistochemical study showed positivity for alpha-actin (40x); C. Immunohistochemical positive detection of Ki67 in 15% (40x)

FIGURE 5. Cranial-encephalic computerized tomography revealing a nodular lesion in the left frontoparietal region, with extensive edema (A, B).

have a history of uterine leiomyoma. The patient later presents with a number of metastases, most commonly found in the lung, which are positive for leiomyoma on histopathology^{8,14}. Microscopic examination of haematoxylin and eosin slides has demonstrated the characteristic features of smooth muscle cell differentiation, confirmed by immunohistochemistry smooth muscle actin positivity. Immunohistochemistry Ki67 showed a low tumour cell proliferation index, which favors a benign behavior, and there were no features of malignancy (necrosis, increased mitotic activity, marked cellular pleomorphism)^{9,11}.

Some authors describe the hypothesis of genomic imbalance in BML, such as the rearrangement of HMGA1 (6p21). However, Nucci *et al.* described consistent chromosomal aberrations (19q and 22q terminal deletions) in BML cases and suggested that BML is

a genetically distinct entity¹¹. Lee *et al.* concluded that BML may comprise a heterogeneous group of tumours in terms of their malignant potential and pathogenetic mechanisms⁴. Thus, BML pathogenesis is most probably complex in nature and requires further multidirectional research, in order to improve present understanding of the biological characteristics of BML, thus leading to its optimal management. The presence of oestrogen and progesterone receptors in most cases make it amenable to hormonal therapy; however, management may involve metastasectomy, chemical or surgical castration or watchful waiting⁸.

BML mainly affects premenopausal women because it is thought to be hormone-dependent. These tumours are rarely detected in postmenopausal women, are unlikely to increase in size and usually regress after menopause. Horstmann *et al.* report that the disease

usually progresses rapidly in premenopausal women, and respiratory failure and death can occur; however, in postmenopausal women evolution is usually progressive and indolent.

The case report we described departs from the descriptions in the literature since it is a case of postmenopausal BML in which there was rapid progression since detection of pulmonary leiomyoma metastases to the death of the patient. Only 9 cases of pulmonary BMLs in postmenopausal women have been reported in the literature^{7, 14-21}.

In conclusion, BML is a rare entity found in women with a history of uterine leiomyoma and commonly presenting as incidental pulmonary nodules on imaging. This is a case report concerning a 70-year-old lady who was discovered to have pulmonary nodules 4 years after hysterectomy with uterine leiomyoma evident on pathology.

ACKNOWLEDGEMENTS

The authors thank the Hospital where they carry out their professional activity, namely the Departments of Gynecology and Obstetrics and Pathologic Anatomy.

FUNDING ACKNOWLEDGEMENTS

There were no funding for this work.

DECLARATION OF CONFLICT OF INTEREST

There are no conflicts of interest.

REFERENCES

- Steiner PE. Metastizing fibroleiomyoma of the uterus. Report of a case and review of the literature. *AM J Pathol.* 1939;15:89-109.
- Chen S, Liu RM, Li T. Pulmonary benign metastasizing leiomyoma: a case report and literature review. *J Thorac Dis.* 2014; 6:E92-8.
- Rizzo V, Parissis H. A rare case of benign metastasizing leiomyoma. *Journal of Surgical Case Reports.* 2017;9, 1–3.
- Barna E, Ksik M, Ra R, Skrt A, Skrt Magierlo J, Dmoch-Gajzlarska E. Benign metastasizing leiomyoma: A review of current literature in respect to the time and type of previous gynecological surgery. *PLoS One.* 2017;12(4): e0175875.
- Vieira SC, França JCQ, Fé JAMM, Santos LG, Almeida NMG. Leiomioma uterino metastatizante benigno: relato de dois casos. *Rev Bras Ginecol Obstet.* 2009;31(8):411-414.
- Moreira M, Pinto F, Oliveira N, Andrade L, Oliveira M. Leiomioma benigno metastizante: revisão da literatura a propósito de um caso clínico. *Acta Obstet Ginecol Port.* 2013;7(2):131-135.
- Lopes ML, Carvalho L, Costa A. Leiomiomas benignos metastizantes. *Acta Médica Portuguesa.* 2003;16:455-458.
- Sawai Y, Shimizu T, Yamanaka Y, Niki M, Nomura S. Benign metastasizing leiomyoma and 18 FDG PET/CT: A case report and literature review. *Oncology Letters.* 2017;14:3641-3646.
- Maruo T, Ohara N, Wang J, Matsuo H. Sex steroidal regulation of uterine leiomyoma growth and apoptosis. *Hum Reprod Up-*

date. 2004;10:207–220.

10. Nucci MR, Drapkin R, Dal Cin P, Fletcher CD, Fletcher JA. Distinctive Cytogenetic Profile in Benign Metastasizing Leiomyoma: Pathogenetic Implications. *Am J Surg Pathol.* 2007;31(5):737-743.

11. Tietze L, Gunther K, Horbe A, et al. Benign metastasizing leiomyoma: a cytogenetically balanced but clonal disease. *Hum Pathol.* 2000;31:126–128.

12. Cho KR, Woodruff JD, Epstein JI. Leiomyoma of the uterus with multiple extrauterine smooth muscle tumors: a case report suggesting multifocal origin. *Hum Pathol.* 1989;20:80–83.

13. Goto T, Maeshima A, Akanabe K, Hamaguchi R, Wakaki M, Oyamada Y, et al. Benign metastasizing leiomyoma of the Lung. *Ann Thorac Cardiovasc Surg* 2012;18:121–124.

14. Funakoshi Y, Sawabata N, Takeda S, Hayakawa M, Okumura Y, Maeda H. Pulmonary Benign Metastasizing Leiomyoma from the Uterus in a Postmenopausal Woman: Report of a Case. *Surg Today.* 2004; 34:55–57.

15. Jautzke G, Muller-Ruchholtz E, Thalmann U. Immunohistological detection of estrogen and progesterone receptors in multiple and well differentiated leiomyomatous lung tumors in women with uterine leiomyomas (so-called benign metastasizing leiomyomas). *Pathol Res Pract.* 1996; 192:215–223.

16. Esteban JM, Allen WM, Schaerf RH. Benign metastasizing leiomyoma of the uterus: histologic and immunohistochemical characterization of primary and metastatic lesions. *Arch Pathol Lab Med.* 1999; 123:960–962.

17. Huang PC, Chen JT, Chia-Man C, et al. Benign metastasizing leiomyoma of the lung: a case report. *J Formos Med Assoc.* 2000; 99:948–951.

18. Anna M. Ponea, Creticus P. Marak, Harmeen Goraya, and Achuta K. Guddati. Benign metastatic leiomyoma presenting as a hemothorax. *Case Rep Oncol Med.* 2013; 2013:1-6.

19. Radzikowska E, Szczepulska-Wójcik E, Langfort R, Onisz K, Wiatr E. Benign pulmonary metastasizing leiomyoma uteri. Case report and review of literature. *Pneumonol. Alergol. Pol.* 2012; 80, 6:560–564.

20. Mlika M, Ayadi-Kaddour A, Smati B, Ismail O, El Mexni F. Benign metastasizing leiomyoma: report of 2 cases and review of the literature. *Pathologica.* 2009; 101:9-11.

21. Hee Moon, Seoung Ju Park, Heung Bum Lee, So Ri Kim, Yeong Hun Choe, Myoung Ja Chung, Gong Yong Jin and Yong Chul Lee. Pulmonary Benign Metastasizing Leiomyoma in a Postmenopausal Woman. *The American Journal of the Medical Sciences.* 2009; 338(1):72-74.

ENDEREÇO PARA CORRESPONDÊNCIA

Mariana Carlos Alves
Hospital de Viana do Castelo, Unidade Local de Saúde do Alto Minho
Viana do Castelo, Portugal
E-mail: mariana.fcarlosalves@gmail.com

RECEBIDO EM: 09/11/2017

ACEITE PARA PUBLICAÇÃO: 04/04/2018