Journal of Medical Case Reports

Open Access Case report

Diffuse idiopathic pulmonary neuroendocrine cell hyperplasia (DIPNECH) in association with an adenocarcinoma: a case report

Arne Warth*1, Esther Herpel1, Astrid Schmähl2, Konstantina Storz3 and Philipp A Schnabel¹

Address: ¹Institute of Pathology, University Hospital Heidelberg, Heidelberg, Germany, ²Department of Radiology, Thoraxklinik Heidelberg, University of Heidelberg, Germany and ³Department of Thoracic Surgery, Thoraxklinik Heidelberg, University of Heidelberg, Germany

Email: Arne Warth* - arne.warth@med.uni-heidelberg.de; Esther Herpel - esther.herpel@med.uni-heidelberg.de; Astrid Schmähl - astrid.schmaehl@thoraxklink-heidelberg.de; Konstantina Storz - konstantina.storz@thoraxklinik-heidelberg.de; Philipp A Schnabel - philipp.schnabel@med.uni-heidelberg.de

* Corresponding author

Published: 25 January 2008

Accepted: 25 January 2008 Journal of Medical Case Reports 2008, 2:21 doi:10.1186/1752-1947-2-21

© 2008 Warth et al; licensee BioMed Central Ltd.

This article is available from: http://www.jmedicalcasereports.com/content/2/1/21

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.

Received: 14 August 2007

Abstract

Introduction: Diffuse idiopathic pulmonary neuroendocrine cell hyperplasia (DIPNECH) is a rare disorder and information on this disease is limited, especially with regard to its management and prognosis. It has become generally accepted that DIPNECH is a precursor lesion to pulmonary carcinoid tumors.

Case presentation: Here we report on a 60-year-old female patient with DIPNECH and an associated pulmonary adenocarcinoma.

Conclusion: This case contributes to a better understanding of the disorder and its associated pathologies.

Introduction

Diffuse idiopathic pulmonary neuroendocrine cell hyperplasia (DIPNECH) is an exceedingly rare disorder and only 40 cases have been described in the literature to date [1]. According to the current WHO classification, this disorder is characterized by one of the following: a generalized proliferation of scattered single cells, small nodules or linear proliferations of pulmonary neuroendocrine cells [2]; in addition, it is considered to be a precursor for pulmonary carcinoid tumors.

Case presentation

Here we report on a patient with DIPNECH who coincidently developed a pulmonary adenocarcinoma. The 60year-old female patient was initially referred to our hospital because computed tomography scans revealed a tumor-like lesion measuring 2.9 cm in its widest diameter in segment 2 (right upper lobe, posterior segment) of the right lung. Additionally, several lesions as large as 0.6 cm were evident in segments 4 (right middle lobe, lateral segment) and 6 (right lower lobe, superior segment) of the right lung. These lesions were suggested to represent metastases of the lesion in segment 2. A CT scan of the chest (Fig. 1) was indicated following detection of a pulmonary nodule in the right upper field on routine chest x-ray. The patient had a 10 pack-year smoking history and complained of shortness of breath upon admission; the remaining review of symptoms was negative. Pre-operative diagnostics revealed arterial hypertension and moderate left ventricular hypertrophy and pulmonary function tests were unsuspicious (VC 143%, FEV1 128%). Since the CT findings raised the suspicion of a malignancy, a diag-

Figure IPreoperative CT scans. The preoperative CT scans clearly demonstrate the main tumor in the upper lobe of the right lung.

nostic thoracotomy with a concurrent sleeve lobectomy of the right upper lobe was performed in combination with a systematic lymphadenectomy. Pathological processing of the specimens revealed a $3.5 \times 3 \times 2.8$ cm adenocarcinoma of a mixed subtype with partial neuroendocrine differentiation (Fig. 2). The tumor was strongly positive for CK7, CK18, TTF1 and SPA and focally positive for CEA, NSE and chromogranin A. The proliferation rate (Ki67) was 20–30%. Besides this main tumor there were multiple small metastases with a similar degree of differentiation in the upper right lobe as well as in segment 4 of the middle right lobe. Tumor infiltration of intrapulmonary and mediastinal lymph nodes was also present. Therefore, the TNM classification for the pulmonary adenocarcinoma was pT4, pN2 (16/27), pM1, G3. However, further processing of the multiple small lesions in the upper and middle lobe revealed five foci less than 5 mm in diameter with a different trabecular and nest-like morphology (Fig. 2). In these lesions, the cells were strongly positive for CD56, synaptophysin, NSE and chromogranin A and focally positive for CK7, CK18, TTF1 with a proliferation rate (Ki67) of 1–2%. Therefore, the diagnosis of multiple tumorlets (microcarcinoids) was made. Due to the multicentricity of the lesions and a size of <5 mm in diameter, the correct diagnosis was DIPNECH. Lesions >5 mm are classified as carcinoids according to the current WHO classification[2]. There were no clinical symptoms suggestive of any proteins and/or hormones released, but interestingly, NSE (20 ng/ml) and CEA (33 ng/ml) were slightly elevated, whereas Cyfra was within the normal range (1.4 ng/ml). The postoperative course of the patient was uneventful. Six months after the operation the patient is still alive and no tumor recurrence has been detected so far.

DIPNECH is an exceedingly rare disease involving generalized proliferation of pulmonary neuroendocrine cells, which leads to an occlusion of the bronchial lumina and consequent clinical symptoms such as shortness of breath. Due to its neuroendocrine origin, its similar morphology to pulmonary carcinoids and particularly due to its association with pulmonary carcinoids, the disease is considered to be a precursor lesion for theses entities. Only 40 cases of DIPNECH have been reported in the literature to date [1] and there are no predictive histological or genetic data available so far. However, it has become generally accepted that DIPNECH is a precursor to pulmonary carcinoid tumors [3]. In a recent study including 1090 patients, who received resections for primary lung tumors, Ruffini and colleagues found that the overall prevalence of pre-invasive lesions for lung carcinomas was 6.7%. Only 3 of these 1090 cases were associated with DIPNECH and the primary tumors were carcinoids in all of these cases [4]. We have recently reported a similar case in which DIPNECH was associated with a carcinoid [5]. The current report represents the first case of a patient with DIPNECH accompanied by a pulmonary adenocarcinoma of mixed subtype with partial neuroendocrine differentiation. The adenocarcinoma was positive for typical markers such as CK7, CK18, TTF1, and SPA and additionally, it was positive for NSE and CEA, which were also measured to be elevated in the patient's serum. Interestingly, besides typical carcinoid markers such as CD56, synaptophysin, and chromogranin A, the DIPNECH lesions were also positive for NSE. However, it remains elusive if the elevated NSE levels in the patient's serum belong to the adenocarcinomas, the DIPNECH lesions or a combination of both. Nevertheless, our findings raise the hypothesis of a common pathogenic background of pulmonary tumors with neuroendocrine differentiation, which should further be investigated. Although it is unlikely that DIPNECH is a precursor lesion for other tumors of the lung with neuroendocrine differentiation besides carcinoid tumors [6], this possibility cannot yet be excluded considering the small number of the cases described to date. Since it has been suggested that DIP-NECH represents an underrecognized spectrum of disease and since it is being increasingly diagnosed [7], we report this case to contribute to a better understanding of the disorder and its associated pathologies. However, the association of DIPNECH with a higher overall cancer incidence should be regarded carefully, since there is evidence that malignancies at other sites lead to an increased use of imaging and thereby to a more frequent detection of DIP-NECH [7]. Therefore, more data are needed to accurately draw a conclusion on the incidence of associated malignancies.

Figure 2
Histology of the adenocarcinoma and a representative tumorlet. Pathological processing of the resected specimens revealed an adenocarcinoma of a mixed subtype with partial neuroendocrine differentiation (A; primary magnification ×10) and multiple tumorlets, i.e. diffuse idiopathic pulmonary neuroendocrine cell hyperplasia (DIPNECH; B; primary magnification ×10).

Conclusion

DIPNECH is a rare disorder and it is considered to be a precursor lesion for pulmonary carcinoid tumors. Information on the disease is still limited, especially with regard to management and prognosis. This case is the first report of a patient with DIPNECH in association with a pulmonary adenocarcinoma. Since an increasing incidence of DIPNECH cases has been noted in the past few years, we report this case to contribute to a better understanding of the disorder and its associated pathologies.

Abbreviations

DIPNECH = diffuse idiopathic neuroendocrine cell hyperplasia; CK7 = cytokeratin; CK18 = cytokeratin 18; TTF1 = thyroid transcription factor 1; SPA = surfactant protein A; CEA = carcinoembryonic antigen; NSE = neuron specific enolase.

Competing interests

The author(s) declare that they have no competing interests.

Authors' contributions

AW wrote the manuscript. EH diagnosed the specimens and collected data. AS performed and diagnosed the CT scans. KS performed the operation, pre- and post-operative patient management. PAS diagnosed the specimens and made final corrections of the manuscript. All authors read and approved the final manuscript.

Consent

Written consent was obtained from the patient for the publication of the report.

References

- Ge Y, Eltorky MA, Ernst RD, Castro CY: Diffuse idiopathic pulmonary neuroendocrine cell hyperplasia. Ann Diagn Pathol 2007. 11:122-126.
- Gosney JR, Travis WD: Diffuse idiopathic pulmonary neuroendocrine cell hyperplasia. In Tumours of the lung, pleura, thymus and heart. Edited by: Travis WD, Brambilla E, Müller-Hermelink HK, Harris CC. IARC Press; 2004:76-77.
- Kerr KM: Pulmonary preinvasive neoplasia. J Clin Pathol 2001, 54:257-271.
- Ruffini E, Bongiovanni M, Cavallo A, Filosso PL, Giobbe R, Mancuso M, Molinatti M, Oliaro A: The significance of associated pre-invasive lesions in patients resected for primary lung neoplasms. Eur J Cardiothorac Surg 2004, 26:165-172.
- Johney EC, Pfannschmidt J, Rieker RJ, Schnabel PA, Mechtersheimer G, Dienemann H: Diffuse idiopathic pulmonary neuroendocrine cell hyperplasia and a typical carcinoid tumor. J Thorac Cardiovasc Surg 2006, 131:1207-1208.
- Gosney JR: Diffuse idiopathic pulmonary neuroendocrine cell hyperplasia as a precursor to pulmonary neuroendocrine tumors. Chest 2004, 125:108.
- Davies SJ, Gosney JR, Hansell DM, Wells AU, du Bois RM, Burke MM, Sheppard MN, Nicholson AG: Diffuse idiopathic pulmonary neuroendocrine cell hyperplasia: an under-recognised spectrum of disease. Thorax 2007, 62:248-252.

Publish with **Bio Med Central** and every scientist can read your work free of charge

"BioMed Central will be the most significant development for disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

- available free of charge to the entire biomedical community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- yours you keep the copyright

Submit your manuscript here: http://www.biomedcentral.com/info/publishing_adv.asp

