

Case Report

Clear Cell Sarcoma of the Upper Thoracic Back Muscle

Dae-Hyun Kim, M.D.,¹ Ki-Hwan Choi, M.D.,¹ Young-Dae Cho, M.D.²

Department of Neurosurgery,¹ School of Medicine, Catholic University of Daegu, Daegu, Korea

Department of Neuroradiology,² School of Medicine, Seoul National University, Seoul, Korea

Clear cell sarcoma (CCS), also called malignant melanoma of soft parts, is a rare malignant soft tissue tumor and is often associated with tendons or aponeuroses. Most of CCS involve extremities, especially lower extremities, but a tumor occurring in the trunk is rare. We report an extremely rare case of CCS originated in the upper thoracic back muscle. To our knowledge, this case is the second report of CCS of the back muscle.

KEY WORDS : Clear cell sarcoma · Back muscle.

INTRODUCTION

Clear cell sarcoma (CCS) is a rare and highly malignant neoplasia of difficult diagnosis, and shows melanocytic differentiation^{1,11}. It is a tumor with a propensity for lymph node, lung, and bone metastasis^{1,19}. CCS mainly occurs in young adults between the ages of 20 and 40 years¹⁶. The male to female ratio is almost equal¹⁵. Its prevalence ranges between 0.5% and 1% of all malignancies of the musculo-skeletal system¹⁰. Most cases of CCS involve extremities, but a tumor occurring in the trunk is rare. We report an extremely rare case of CCS arising from the upper thoracic back muscle.

CASE REPORT

A 25-year-old man presented with a painless upper thoracic back mass for a period of 3 months; the mass was gradually increasing in size. Physical examination revealed a uniformly firm 2.5×3.5 cm mass in the right paramedian upper thoracic back region, at the T4 level. The skin appeared normal. The patient had no previous history of melanoma or other skin lesions.

Thoracic spine computed tomography (CT) demonstrated

a regular inhomogeneous enhancing 2.3×1.8×4.3 cm hypodense mass in the right paraspinal back muscle at the T4 level (Fig. 1). There were no adjacent bone structure involvement and no calcification in mass. On T2 weighted magnetic resonance (MR) images, the lesion showed intermediate high signal

intensity, and it was slightly hyperintense to back muscles on T1 weighted images. Well-defined homogeneous enhancement was seen (Fig. 2). Total excision of the mass was performed. The lesion was a partly circumscribed dark gray mass and was firm.

Histopathological examination revealed diffuse nests like infiltration of fusiform or spindle cells. Individual cells had prominent basophilic nucleoli and a distinct nuclear margin with clear cytoplasm. The neoplastic cells were positive for S-100, HMB-45, and vimentin, but negative for CD-117 (Fig. 3).

Postoperative investigations for metastasis were followed. Whole body PET CT showed no increased uptake lesions.

Fig. 1. Computed tomographic scan of the thoracic spine show a rounded mass in the right paraspinal muscle at the T4 level. There was no calcification. Adjacent bone structure involvement was not seen.

• Received : June 26, 2008 • Accepted : January 27, 2009
 • Address for reprints : Young-Dae Cho, M.D.
 Department of Neuroradiology, School of Medicine, Seoul National University, 101 Daehang-no, Jongno-gu, Seoul 110-744, Korea
 Tel : +82-2-2072-2987 Fax : +82-2-743-6385
 E-mail : aronnn@empal.com

Fig. 2. T2-weighted (A) and T1-weighted (B) axial magnetic resonance images show a well-demarcated mass in the right paraspinal muscle. Homogeneous enhancement was seen (C and D).

Fig. 3. A photomicrograph shows round tumor cells with prominent basophilic nucleoli, distinct nuclear margins and clear cytoplasm (H & E, $\times 400$) (A). Immunohistochemical stains of tumor cells show positive immunoreactivity for HMB-45 (B), vimentin (C), but no reactivity for CD-117 (D) ($\times 400$).

On chest and abdominal CT, there were no abnormal metastatic lesions. A bone scan did not show increased uptake. The patient was referred to a dermatologist to check for a primary cutaneous malignant melanoma, but there were no other cutaneous lesions. All investigations to find a primary lesion elsewhere revealed no abnormality.

The tumor was therefore diagnosed as CCS of the back muscle.

Postoperative recovery was uneventful, and the patient is scheduled to undergo adjunctive radiotherapy.

DISCUSSION

CCS is a rare malignant soft tissue neoplasm that accounts for less than 1% of soft tissue malignancies^{8,10}. CCS has a predilection for the extremities, in particular the lower extremities. Both the foot and the ankle are common sites of

tumor appearance accounting for 33–65% of all reported cases¹³. The next most common sites are the knee, thigh, hand, forearm, elbow, and shoulder². A tumor arising from the trunk is rare. Deenik et al.⁵ reported 30 patients with CCS between 1978 and 1992. None of these patients had a CCS in the trunk. Lucas et al.¹⁴ reported two cases involving the trunk among 35 CCS. Both cases showed chest wall involvement. Chung et al.³ reported on 141 patients with CCS between 1942 and 1980. They found only three patients whose tumors originated in the trunk; two tumors occurred on the abdominal wall, and one tumor occurred on the back. Therefore, among CCS involving trunk, only one case that originated from back muscle has been reported.

To our knowledge, the case presented here is the second report of CCS of the back muscle.

Conventional radiographs of CCS are usually normal but may reveal a deep-seated radiopaque, soft tissue mass. Calcification in the tumor and local bone invasion are uncommon³. MR imaging is required to detect and characterize CCS. Due to the paramagnetic effect of the melanin pigment in CCS, most of the tumors show a hyperintense signal to muscle on T1 and hypointense signal on T2 weighted images^{4,10,12}. The signal on T1 images is more specific for tumors displaying melanocytic differentiation, whereas the signal on T2 images is rather variable⁴. The high signal intensity on T1 images can help to differentiate CCS from other strongly enhancing soft tissue tumors. Furthermore, tumors showing high signal on T1 images, such as lipomas, lipoblastomas and melanocytic schwannomas should be differentiated from CCS. In our case, MR

findings of the tumor are compatible with CCS, as they showed a hyperintense signal to muscle on T1 images.

CCS is thought to derive from neural crest cells, and it shows melanocytic differentiation^{1,6,11}. Therefore, these tumor cells often stain positive for the melanocyte immunohistochemical markers HMB-45 and S-100⁹. These markers are considerably helpful for distinguishing CCS from epithelial tumors and, especially, synovial sarcomas⁵. One of the main differential diagnoses of CCS is metastatic malignant melanoma¹⁷. CCS cannot be distinguished from malignant melanoma by immunohistochemical characteristics¹⁵. However, in contrast to malignant melanoma, CCS is characterized by the presence of a reciprocal cytogenetic translocation t(12;22) (q13;q12) that create a unique chimeric fusion of the Ewing sarcoma gene (EWS) and activating transcription factor 1 (ATF1) genes, which is found in more than 80% of reported cases^{6,9,18}. Recently, Garcia et al.⁷ suggested that CD 117 immunoreactivity may be useful for separating melanoma from CCS; positive staining results exclude CCS, but are compatible with metastatic melanoma. Although we could not obtain cytogenetic results, the fact that there was no evidence of a primary skin lesion or metastatic lesions, taken together with our histopathological findings, support a diagnosis of CCS.

CONCLUSION

We present an extremely rare case of CCS originating from the back muscle. Since the prognosis of CCS is poor and unpredictable, and complete surgical tumor excision with radiation therapy for close resection margin is the only effective treatment. CCS is an important, although a rare condition, and should be considered in the diagnosis of patients with a soft tissue mass.

References

- Albert MV, Verdeguer A, Fernandez JM, Castel V, Hernandez M, Oltra JS : Malignant melanoma of soft parts : a rare entity with a specific genetic marker. *Pediatr Blood Cancer* 46 : 659, 2006
- Al-Nakshabandi NA, Munk PL : Radiology for the surgeon. Musculoskeletal case 38. Diagnosis : clear cell sarcoma of the foot. *Can J Surg* 50 : 58-59, 2007
- Chung EB, Enzinger FM : Malignant melanoma of soft parts. A reassessment of clear cell sarcoma. *Am J Surg Pathol* 7 : 405-413, 1983
- De Beuckeleer LH, De Schepper AM, Vandevenne JE, Bloem JL, Davies AM, Oudkerk M, et al : MR imaging of clear cell sarcoma (malignant melanoma of soft parts) : multicenter correlative MRI-pathology study of 21 cases and literature review. *Skeletal Radiol* 29 : 187-195, 2000
- Deenik W, Mooi WJ, Rutgers EJ, Peterse JL, Hart AA, Kroon BB : Clear cell sarcoma (malignant melanoma) of soft parts : A clinicopathologic study of 30 cases. *Cancer* 86 : 969-975, 1999
- Dim DC, Cooley LD, Miranda RN : Clear cell sarcoma of tendons and aponeuroses : a review. *Arch Pathol Lab Med* 131 : 152-156, 2007
- Garcia JJ, Kramer MJ, Mackey ZB, O'Donnell RJ, Horvai AE : Utility of CD117 immunoreactivity in differentiating metastatic melanoma from clear cell sarcoma. *Arch Pathol Lab Med* 130 : 343-348, 2006
- Gelczek RK, Wenger DE, Wold LE : Primary clear cell sarcoma of bone : a unique site of origin. *Skeletal Radiol* 28 : 240-243, 1999
- Henkle CT, Hawkins AL, McCarthy EF, Griffin CA : Clear cell sarcoma case report : complex karyotype including t(12;22) in primary and metastatic tumor. *Cancer Genet Cytogenet* 149 : 63-67, 2004
- Hermann G, Klein MJ, Springfield DS, Abdelwahab IF : Clear cell sarcoma (malignant melanoma of soft parts) : case report and review of the literature. *Can Assoc Radiol J* 53 : 237-240, 2002
- Hersekli MA, Ozkoc G, Bircan S, Akpinar S, Ozalay M, Tuncer I, et al : Primary clear cell sarcoma of rib. *Skeletal Radiol* 34 : 167-170, 2005
- Hourani M, Khoury N, Mourany B, Shabb NS : MR appearance of clear cell sarcoma of tendons and aponeuroses (malignant melanoma of soft parts) : radiologic-pathologic correlation. *Skeletal Radiol* 34 : 543-546, 2005
- Kazakos CJ, Galanis VG, Giatromanolaki A, Verettas DA, Sividis E : Clear cell sarcoma of the scapula. A case report and review of the literature. *World J Surg Oncol* 4 : 48, 2006
- Lucas DR, Nascimento AG, Sim FH : Clear cell sarcoma of soft tissues. Mayo Clinic experience with 35 cases. *Am J Surg Pathol* 16 : 1197-1204, 1992
- Malchau SS, Hayden J, Hornicek F, Mankin HJ : Clear cell sarcoma of soft tissues. *J Surg Oncol* 95 : 519-522, 2007
- Murugan P, Basu D, Kumar S, Jagadish S : Clear cell sarcoma of the soft parts arising in the rectus abdominis in a child-aspiration cytology of a rare case. *Cytojournal* 4 : 15, 2007
- Suehara Y, Yazawa Y, Hitachi K, Terakado A : Clear cell sarcoma arising from the chest wall : a case report. *J Orthop Sci* 9 : 171-174, 2004
- Teixeira MR, Ribeiro FR, Cerveira N, Torres L, Amaro T, Henrique R, et al : Karyotypic divergence and convergence in two synchronous lung metastases of a clear cell sarcoma of tendons and aponeuroses with t(12;22)(q13;q12) and type 1 EWS/ATF1. *Cancer Genet Cytogenet* 145 : 121-125, 2003
- Xu GG, Chong YL, Cheong MO : Clear cell sarcoma of the rectus sheath. *Singapore Med J* 48 : e203-e205, 2007