


Review

Ultrasound and Bioptic Investigation of Patients with Primary Sjögren's Syndrome

Valeria Manfrè ^{1,†}, Ivan Giovannini ^{1,†}, Sara Zandonella Callegher ^{1,†}, Michele Lorenzon ², Enrico Pegolo ³, Alessandro Tel ⁴ , Saviana Gandolfo ¹, Luca Quartuccio ¹, Salvatore De Vita ^{1,*} and Alen Zabotti ¹ 

- ¹ Rheumatology Clinic, Department of Medicine, University of Udine, c/o Azienda Sanitaria Universitaria Friuli Centrale, 33100 Udine, Italy; manfre.valeria.31@gmail.com (V.M.); giovannini.ivan@spes.uniud.it (I.G.); sarazandonella@gmail.com (S.Z.C.); saviana.gandolfo@asufc.sanita.fvg.it (S.G.); luca.quartuccio@asufc.sanita.fvg.it (L.Q.); zabottialen@gmail.com (A.Z.)
- ² Institute of Radiology, ASUFC Udine, 33100 Udine, Italy; michele.lorenzon@asufc.sanita.fvg.it
- ³ Institute of Anatomic Pathology, ASUFC Udine, 33100 Udine, Italy; enrico.pegolo@asufc.sanita.fvg.it
- ⁴ Maxillofacial Surgery, Department of Medicine, University of Udine, c/o Azienda Sanitaria Universitaria Friuli Centrale, 33100 Udine, Italy; alessandro.tel@icloud.com
- * Correspondence: salvatore.devita@asufc.sanita.fvg.it
- † These authors equally contributed to this work.

Abstract: Primary Sjögren's syndrome (pSS) is a chronic and heterogeneous disorder characterized by a wide spectrum of glandular and extra-glandular features. The hallmark of pSS is considered to be the immune-mediated involvement of the exocrine glands and B-cell hyperactivation. This leads pSS patients to an increased risk of developing lymphoproliferative diseases, and persistent (>2 months) major salivary gland enlargement is a well-known clinical sign of possible involvement by B cell lymphoma. Better stratification of the patients may improve understanding of the mechanism underlying the risk of lymphoproliferative disorder. Here, we summarize the role of different imaging techniques and a bioptic approach in pSS patients, focusing mainly on the role of salivary gland ultrasonography (SGUS) and a US-guided core needle biopsy (US-guided CNB) as diagnostic and prognostic tools in pSS patients with persistent parotid swelling.

Keywords: Sjögren's syndrome; salivary gland; salivary swelling; histopathology; ultrasonography; biopsy; US-guided core needle biopsy; lymphoma


Citation: Manfrè, V.; Giovannini, I.; Zandonella Callegher, S.; Lorenzon, M.; Pegolo, E.; Tel, A.; Gandolfo, S.; Quartuccio, L.; De Vita, S.; Zabotti, A. Ultrasound and Bioptic Investigation of Patients with Primary Sjögren's Syndrome. *J. Clin. Med.* **2021**, *10*, 1171. <https://doi.org/10.3390/jcm10061171>

Academic Editor: Clio P. Mavragani

Received: 13 January 2021

Accepted: 26 February 2021

Published: 11 March 2021

Publisher's Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.


Copyright: © 2021 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<https://creativecommons.org/licenses/by/4.0/>).

1. Introduction

Lymphoma Risk in pSS Patients, and the Role of Persistent Salivary Gland Swelling
Primary Sjögren's syndrome (pSS) is a chronic systemic autoimmune disease, affecting mainly middle-aged perimenopausal women with a female to male ratio of 9:1, and has an estimated prevalence of about 0.5% in the general population [1].

The clinical features can be heterogeneous, ranging from glandular (mucosal dryness, glandular swelling) to systemic multi-organ manifestations (such as musculoskeletal, renal, neurological and pulmonary involvement, and cryoglobulinemic vasculitis), and even lymphoproliferative disorders [2]. The hallmarks of pSS pathogenesis are the immune-mediated destruction of exocrine glands and B-cell hyperactivation, leading pSS patients to have an increased relative risk (7–19 fold) [3] of developing non-Hodgkin's lymphoma (NHL). The lifetime risk has been estimated between 5 and 10% in various studies, representing the highest susceptibility among autoimmune disorders [4]. The most represented NHL histotype in pSS is an indolent, low-grade extra-nodal marginal zone (MZ) B-cell lymphoma of mucosa-associated lymphoid tissue (MALT) that is mainly localized in major salivary glands (SGs), and the parotid in particular, or, less frequently, in lacrimal glands, lungs and stomach; some could transform into high-grade lymphoma, mainly diffuse large B-cell lymphoma, which may also originate from MZ NHL [5–9].

Salivary gland lymphoma usually presents itself as a unilateral asymptomatic mass or bilateral persistent gland swelling [10]. Lymphoma development appears as the final stochastic result of a chronic inflammation in the SGs, which is facilitated by an adverse, aggressive profile that may present early in the pSS disease course with specific clinical, biological and genetic features of stronger B cell hyperactivity [11].

Among the clinical manifestations, persistent SGs swelling, especially parotid enlargement, is considered a major risk factor for the development of MALT lymphoma [12], as highlighted by Kassan SS et al. in 1978 [1]. The other main feature predicting NHL in pSS is mixed cryoglobulinemia, particularly with associated vasculitis. Rheumatoid factor (RF) positivity and C4 hypocomplementemia may also reflect the expansion of peculiar B cells that are more prone to transformation. Other highlighted risk factors are splenomegaly, lymphadenopathy, leukopenia, anti-Ro/SSA or/and anti-La/SSB positivity, monoclonal gammopathy, increased B2-microglobulin levels and increased free light chain k/l ratio [1,13–15]. Independent risk factors for lymphoproliferation are also a high inflammatory infiltration within the glandular parenchyma, represented by a high focus score (e.g., Focus Score ≥ 3) [16,17], as reported in Table 1.

Table 1. Clinical, laboratory, histological and imaging features to evaluate when assessing lymphoproliferative risk in pSS.

Lymphoproliferative Disorders in pSS: When to Suspect and Explore?	
Clinic signs/symptoms	<ul style="list-style-type: none"> - SG enlargement - Skin vasculitis - Peripheral neuropathy - Lymphadenopathy - Splenomegaly
Laboratory	<ul style="list-style-type: none"> - SSA/SSB positivity - Rheumatoid Factor positivity - Cryoglobulinemia - Low C4 levels - CD4+ T cells Lymphopenia - Monoclonal Component
Histology	<ul style="list-style-type: none"> - Focus Score ≥ 3 - presence of ectopic GC-like structures and LELs
Imaging	<ul style="list-style-type: none"> - US: focal, hypoechoic, dishomogeneous, with hypervascular areas with posterior acoustic enhancement, with variable morphology and margins, and with internal septa in half of the cases - PET/TC: SUVmax ≥ 4.7 in the parotid glands

GC: germinal center; LELs; lymphoepithelial lesion; SG: salivary gland; SUV: standardized uptake value.

Many recent studies have focused on the elaboration of novel methodologies and algorithms to predict and stratify lymphoma risk in pSS patients (<https://www.harmonicss.eu> accessed on 13 January 2021) [8,9,13,18,19].

The use of the ESSDAI appears to reflect the aforementioned lymphoproliferative disease and seems to be more an accompanying factor of lymphoma development rather than a true predictor [15,20]. Furthermore, baseline ESSDAI results are low in about 30% of pSS who develop NHL, while persistent SGs swelling and cryoglobulinemia appear to be more relevant [21]. In turn, cryoglobulinemia in pSS appears to depend on MALT, and, in this particular characteristic, differs from the classical cryoglobulinemia related to HCV infection. The thorough study of the SGs and MALT is of primary importance for the issue of lymphoma prediction in pSS.

To this end, in this paper, we will review current innovations in SG imaging and bioptic techniques for pSS investigation, aiming to achieve an improved disease stratification and prediction of lymphoma development. We focused mainly on novel innovations in

SG ultrasonography (US) and US-guided core needle biopsy (US-guided CNB) in pSS. Patients with persistent SG swelling may particularly benefit from these innovations. The research was concentrated on the literature published in the last five years (research conducted on the PubMed database on the following terms: Sjögren's syndrome; salivary gland; salivary swelling; histopathology; ultrasonography; biopsy; US-guided core needle biopsy; lymphoma).

2. Imaging and Parotid Swelling

2.1. Imaging and Parotid Swelling a Cross-Sectional Relationship

It has recently been shown that imaging techniques can assist in the diagnosis of pSS, and in the assessment of the activity and progression of the disease. Furthermore, many imaging techniques have been evaluated as fundamental tools in diagnosis and staging of pSS-associated SGs lymphoma [22].

When encountering a patient affected by parotid gland swelling and pSS, a thorough clinical evaluation is the first approach, followed by a radiological and, if needed, a pathological work-up. In this chapter, the Authors focused on ultrasonography (US) as one of the most relevant imaging techniques for the examination of parotid swelling and of its most dreadful consequence, i.e., the development of SGs lymphoma, in pSS, followed by Magnetic Resonance Imaging (MRI). A brief insight into the actual role of sialography and nuclear medicine in pSS is also given.

2.2. The Relevance of Salivary Gland UltraSound (SGUS) in pSS

The usefulness of SGUS in pSS was highlighted by us almost 30 years ago [23], but in the last 10 years, salivary gland ultrasound (SGUS) has definitely proved effective for the evaluation of structural abnormalities and for the detection of SGs involvement in patients with suspected or established pSS. SGUS is a simple, non-invasive, non-irradiating, inexpensive and repeatable technique [24–28], and various studies have demonstrated that its inclusion in pSS ACR-EULAR classification criteria improves performance, diagnostic accuracy and feasibility, increasing sensitivity from 87.4% to 91.1%, when physician diagnosis was the reference standard [26,29–31].

However, SGUS is not yet part of the classification criteria for pSS, mainly due to the sizable intra- and inter-rater disagreement among less-expert sonographers, and particularly, in some sonographic features such as the posterior border evaluation and the grading of hyperechoic bands [28,32,33].

Recently, the OMERACT SGUS task force group filled the gap: a new four-grade semiquantitative score was proposed with good/excellent agreement results (Light's kappa 0.81; 95%CI 0.77 to 0.84 for intra-reader reliability; Light's kappa 0.66; 95%CI 0.61 to 0.70 for inter-reader reliability) [34].

The same score, as well as the earliest and simplest SGUS score of 1992 by De Vita et al. were recently tested and compared in a reliability exercise sponsored by HarmonicSS [23,35]. Twenty-seven European sonographers participated in the study and the results confirmed that the two SGUS scores are a reliable tool. Furthermore, in this study, the agreement was independent from the years of experience of the sonographers and of their previous use of the tested scores. An electronic manual given preliminarily to the participants was sufficient for training and reference, if needed. Currently, the SGUS scores are set and tested for diagnostic purposes, and only few data are published on their roles for follow-up, prediction of treatment response or as surrogate of glandular damage detected by histopathology [24].

Regarding this last item, SGUS scores and damage-related lesions have been reported as being correlated with objective SGs function (i.e., reduced salivary flow rate) [36]. An intriguing role of SGUS in pSS is its possibility to repeatedly and non-invasively assess glandular involvement, differentiating between activity and damage, and thus better stratifying patients during the follow-up [37–39].

Many authors have analyzed the connection between SGUS features and patient's serology (presence of ANA, anti-Ro/SSA and/or anti-La/SSB antibody, RF, CD4+ lymphopenia and reduced number of memory B cells, thrombocytopenia and C4 complements levels), clinical features (lower salivary flow rate, SG swelling, skin vasculitis, an ESSDAI value > 5), and histological findings (presence of GC-like structures in MSG biopsy), many of them being well known lymphoma risk markers, as previously described [24,40–43].

In the authors' opinion, SGUS is also crucial to assist clinicians in the detection of glandular lymphoma, although few studies on this have been published to date. Lymphoma detection by SGUS in pSS has been described in some case series: they individuate, as expected, mostly MALT lymphoma (with two typical patterns described: the "linear echogenic strands pattern" also referred to as "multiple small hypoechoic nodules" or "tortoiseshell pattern", and the "segmental pattern"/"multiple layer hypoechoic masses") although no generally defined sonographic criteria for parotid lymphomas exist, as they present various non-specific US appearances [10,44–46]; see Figure 1.


Figure 1. Examples of clinical parotid swelling (a) and appearance of mucosa-associated lymphoid tissue (MALT) lymphoma by ultrasound (b). Red arrow: Parotid swelling visible after cutaneous inspection.

However, in a recently published series, MALT lymphoma detected by SGUS also appeared as focal, hypoechoic, and dishomogeneous, with hypervascular areas with posterior acoustic enhancement, variable morphology and margins, and internal septa in half of the cases [47]. Importantly, only specific areas, and not all of the parotid gland,

appeared to be involved by SGUS, which led to a new application of SGUS in pSS: to guide major SGs biopsy in definite glandular areas, usually in pSS patients with persistent parotid or submandibular enlargement.

There is a current, great effort to achieve automatic scoring of SGUS in pSS. Artificial intelligence is a promising tool for an improved evaluation of SGUS in pSS. The HarmonicSS project is developing image segmentation to this end, i.e., automatic, computer-assisted evaluation and scoring of SGUS images after machine learning. This will possibly help to overcome the still open problem of operator reliability in SGUS. Published initial studies report very encouraging data to this end [24,48,49].

2.3. Magnetic Resonance Imaging

Magnetic resonance imaging (MRI) has been used since 1996 to characterize SGs in pSS and can be useful both in early and late stages. Although informative in pSS, MRI is not routinely performed since it is expensive and of difficult accessibility. Considering its ability to explore the deeper region of the SGs and its panoramic view, it can have a role in the evaluation of pSS-related lymphomas of the head and neck. MALT lymphomas of the parotid gland are characterized by variations of contours and internal structures of the masses on MRI: solitary solid mass, multiple solid nodule or masses, solitary solid-cystic mass and diffusely solid-cystic lesion, with the latter two being more common. Non-MALT parotid lymphomas are identified mainly as solitary, well defined masses of uniform density; sometimes they show necrotic areas within the matrix, and are usually accompanied by enlarged and fused cervical lymph nodes [50–52].

In MRI, parotid lymphomas have homogeneous intermediate-signal intensity and an enhancing rim on the post contrast T1-weighted images and low signal intensity on the T2-weighted images without obvious enhancement effects [52,53]. Multimodal MRI examination (functional MRI, dynamic contrast-enhanced MRI, diffusion-weighted imaging, and apparent diffusion coefficient calculation) can increase differentiation accuracy of parotid lesions [53–55]. Although benign and malignant lesions of the SGs often appear similar, with overlapping and non-specific features in MRI, the high spatial resolution and fine characterization of deeper anatomical structures make MRI an imaging technique that can be useful in some cases for diagnostic guidance and local staging of pSS-associated SGs lymphoma [22,56]. Recently, as SGs features in MRI showed concordance with salivary glands ultrasound (SGUS), SGUS might represent a more accessible alternative for pSS assessment both in the diagnostic iter [22] and in guiding the histological sampling of suspicious lesions.

2.4. Sialography and Nuclear Medicine Techniques

Traditionally, sialography and scintigraphy represented the main imaging techniques to evaluate salivary glands, as included in the 2002 AECG criteria. More recently, the ACR/EULAR classification criteria excluded their role due to their multiple drawbacks.

Sialography is, in fact, characterized by invasiveness, high risk of complication and radiation, and multiple contraindications [25,57]. Its role has been taken by alternative sialographic techniques as sialo-cone-beam computerized tomography and magnetic resonance sialography: both are less invasive and have a higher spatial resolution, providing three-dimensional images [58–60].

Scintigraphy was omitted by the 2016 ACR/EULAR criteria due to its low specificity and inability to differentiate uptake failure from secretory failure [61]. Several studies analyzed its usefulness in the determination of salivary gland dysfunction and its correlation with pSS severity [62–64]; the role of specific scintigraphic tracers has also been evaluated, as ^{99m}Tc -HYNIC-TOC, which binds to the overexpressed somatostatin receptors [65]; ^{99m}Tc labeled with Rituximab, which images B lymphocytes [66]. Nevertheless, the limited resolution (8–10 mm) and the inability to quantify the exact uptake remain major issues [22,56].

Several authors reported the role of FDG-PET/CT in detecting disease activity in pSS, in screening pSS patients for lymphoma, guiding biopsy, in system staging of pSS-associated lymphoma and monitoring response to treatment. Recently, Keraen et al., in a retrospective study on pSS patients, showed that a $SUV_{max} \geq 4.7$ in the parotid glands and presence of focal lung lesions were associated with lymphoma [67]. As for scintigraphy, pSS-specific PET tracers with the capacity to bind B and T cells (e.g., ^{89}Zr -Rituximab [68,69], radiolabeled IL-12 [70]) have been evaluated, and further researchers in the field could allow promising insights on the pathogenesis of the disease [71].

3. Role of Ultrasound-Guided Core Needle Biopsy of Salivary Glands in pSS

SGUS provides the preliminary identification of suspect SG lesions of various nature in pSS, assessing in detail their features and subsequently guiding tissue sampling. Fine-needle aspiration cytology (FNAC) of the parotid gland is an established technique that provides material for cytological analysis, but current evidence shows that histological assessment has superior diagnostic potential [25,72–74]. Thus, when more conspicuous tissue sampling is required, the clinician has to resort to different procedures [75].

Open surgical biopsy is still not routinely performed, both due to the lack of expertise and to the possible complications, mainly injury of the facial nerve. Moreover, the collected glandular parenchyma may not include the damaged glandular area(s).

Ultrasound-guided core-needle biopsy (US-guided CNB) represents an effective, established and safe alternative to open surgical biopsy. It preserves tissue architecture, allowing for immunohistochemical staining to be carried out. Considering pSS as a lymphoproliferative disorder, the histologic examination is useful not only for diagnostic purposes but also for the staging and grading of neoplasms; the amount of harvested tissue also permits flow cytometry analysis, which is fundamental in the evaluation of lymphomatous lesions [76]. In fact, this technique is currently performed in the diagnostic work-up of epithelial tumors of major SGs with an estimated sensitivity and specificity of 96% and 100%, respectively, accordingly to Witt et al.'s meta-analysis [77].

In a meta-analysis of Kim et al., 1315 patients were subjected to US-guided CNB of SGs, of which 83% were of the parotid gland; only one case of temporary facial weakness due to local anesthesia of the facial nerve was reported, and only seven cases of hematoma. According to these results, US-guided CNB might be better tolerated in comparison to surgical biopsy [78], so the role and feasibility of US-guided CNB as a diagnostic and prognostic tool in pSS have been studied. Baer et al. [76], in a retrospective study, evaluated the safety and utility of US-guided CNB for diagnosis of SG lymphoma in pSS. They performed US-guided CNB on 24 patients with diffuse persistent parotid gland enlargement or a discrete parotid or submandibular lesion identified clinically or by US. Tissue specimens were subjected to standard surgical pathology (histopathology, immunohistochemistry), molecular analysis and flow cytometry. The results demonstrated that US-guided CNB, inclusive of flow cytometry, is a useful diagnostic tool, providing sufficient material to discern a range of SG pathologic findings in pSS, and allowing a definitive pathological diagnosis and thus a clinical decision making without further testing. It permitted the differentiation between a benign SG process from a MALT lymphoma or a possible lymphoproliferative disorder in the majority of the patients. The ultrasonographic guide enabled targeting of the most suspicious area of the gland, even when not clinically evident. The Authors also reported that none of the patients reported complications from the procedure.

Recently, Zabotti et al., evaluated the diagnostic accuracy and safety of US-guided CNB in pSS patients, comparing the technique with open surgical biopsy [47]. The Authors selected a prospective case cohort of thirteen patients with pSS and clinically persistent (≥ 2 months) SG enlargement (nine parotid and three submandibular), who underwent US-guided CNB, confronting data with a retrospective control cohort of 13 patients who underwent parotid open surgical biopsy. Importantly, it was specified that at least one of the US-guided CNBs was targeted at the most sonographically suspicious lesion, when present, or on the clinically most swollen gland. In all cases, the tissue samples were

sufficient and adequate, permitting histopathological diagnosis, and immunohistochemical and molecular analysis. These evaluations allowed for a definite diagnosis in all the cases, and the complete characterization of a possible lymphoproliferative disease (Figure 2).


Figure 2. Histological picture showing a marginal zone lymphoma of the MALT type in a parotid gland characterized by diffuse coalescence of centrocyte-like lymphocytes with lymphoepithelial lesions (H&E, 200×).

Benign and malignant lesions were easily discerned, and a rare entity, such as IgG4-related-disease, was detected. The US guide permitted the evaluation of specific and multiple targets, extending the site of sampling to unexplored areas, thus reducing the possibility of false-negative results. The five cases diagnosed as MALT lymphomas by histopathology showed features of suspected lymphoma on US evaluation (hypoechoic nodule with hypertrophic lymphoid structure, or a limited area with large and confluent hypoechoic lesions), similar to those described by Baer et al. [76]. Of note, MALT lymphoma was diagnosed only in the biopsy taken on the most suspicious focal lesion and not in the surrounding glandular parenchyma in one patient. This finding highlights the importance of a US-guided approach in performing a major SGs biopsy and that specific sonographic features might correlate with equally specific pathologic patterns. In the cohort of 13 controls who underwent open surgical biopsy in the same study, the procedure provided sufficient tissue for pathological evaluation in 12/13 patients, but was taken from a restricted glandular region (“safety zone”), which cannot effectively represent the whole disease affecting the gland.

Finally, the US-guided CNB was described as well tolerated, and it was also performed in the submandibular glands, when swollen. Only transient complications were noticed in six cases (i.e., local transient swelling and mild local transient pain), and no serious and/or persistent complications were reported. Conversely, the open surgical biopsy of the parotid

gland in the safe area caused persistent sensitive complications in 2 controls and transient complications in 12 of them.

4. The Importance of Parotid Biopsy in pSS

SGs biopsy is fundamental for the classification and diagnosis of pSS, as it plays a prominent role in the AECG and current ACR-EULAR classification criteria, especially in seronegative patients; its prognostic value and its use in monitoring treatment response have also been intensely evaluated [61,79–81].

Traditionally, as firstly introduced by Chisolm and Mason [82] in the pSS diagnostic work-up, a minor salivary gland (MSG) biopsy is performed, under local anesthesia, through a small incision of the mucosa of the inner lower lip. Various surgical techniques have then been described, with the approach of Greenspan et al. [83] and Daniels [84] being the most widely applied, and no comparative studies have supported the advantages of one technique over the other [85]. Focal lymphocytic sialadenitis (FLS) represents the histological hallmark of pSS, and it is characterized by the presence of one or more dense aggregates of ≥ 50 lymphocytes (focus) in the histological section, usually located in the perivascular or periductal areas, while the surrounding tissue is composed by unaffected parenchyma; a Focus Score (FS) can be calculated considering the total number of foci per 4 mm^2 of salivary gland tissue [82,83].

According to the 2016 ACR-EULAR criteria, MSG biopsy is defined positive if a FS ≥ 1 is established. In 2017, Fisher et al. in the Sjögren's histopathology work-shop group from the EULAR Sjögren's syndrome study group (eSSential), published a consensus guidance to support a standardization of the procedure and of the histological assessment of MSG biopsy. These guidelines recommend the harvest of a minimum of four MSGs and the analysis of a minimum 8 mm^2 surface area of gland section; multiple cutting levels are also supported in case of an inconclusive biopsy; the overall area of glandular inflammation should be evaluated, and the presence and extent of atrophy, fibrosis, duct dilatation, non-specific chronic sialadenitis, germinal center (GC)-like structures and lymphoepithelial lesions (LELs) should be reported [86].

According to the systematic review of Guellec et al., MSG biopsy sensitivity ranges from 63.5% to 93.7%, while specificity varies from 61.2% to 100%; positive predictive value and negative predictive value range, respectively, from 74.2% to 100% and from 39.1% to 96.1%. Ref. [87] Costa et al. showed good reliability of MSG biopsy (intra-observer k values 1 for FS and 0.80 for Chisholm and Mason's grading system; inter-observer k values of 0.71 for FS and 0.64 for Chisolm and Mason's grading system) [88]. Moreover, the prognostic value of MSG biopsy has been thoroughly analyzed: higher FS values correlate with specific extra-glandular (Raynaud's phenomenon, vasculitis, lymph node or spleen enlargement) and laboratory (leukopenia, anti-SSA/SSB and RF positivity) features and with the risk of NHL development [16,81,89]. The role of GC-like structures and LELs in MSG biopsy in lymphoma prediction in pSS was highlighted, but additional study is needed because of conflicting data [81,89,90].

A major limitation of MSG biopsy is, in our opinion, that random glands are investigated. In other words, minor salivary glands are randomly sampled in the biopsy procedure and the samples might not well reflect SG activity, damage and lymphoma risk. Moreover, the samples include numerous minor salivary glands, that may present differences in disease involvement. So, the analysis of minor salivary glands with various characteristics from the same patient might not be homogeneously studied and compared according to different approaches (e.g., the study of histopathology vs. gene expression). Finally, MSG biopsy is not devoid of complications, the most common being sensory alteration of the lower lip, local pain, swelling, hematoma, formation of granulomas and internal scarring [86,91]. The localized sensory alteration can be permanent in up to 10% of cases [92].

At present, biopsy of the major SGs in pSS (parotid glands being the more relevant) is not part of the current classification criteria for pSS, since it is mostly reserved for NHL

investigation in cases of persistent glandular enlargement in pSS or with SG-suspected lesions. The parotid biopsy approach is not commonplace because of the risk of facial nerve damage, development of sialoceles, salivary fistulae, and temporary sensory alteration in the incision area [93], but in expert hands and with particular approaches in the “safe area”, it seems to be much less risky. In addition, the literature focuses on surgical parotid gland biopsy, while little information is found about submandibular or sublingual gland biopsy [91,92,94].

In 2006, Pijpe et al. evaluated the diagnostic value and morbidity of parotid biopsy compared with labial SG biopsy in pSS patients. The parotid gland biopsy was considered positive for pSS diagnosis if FS ≥ 1 or small lymphocytic infiltrates, not fulfilling the criterion of a FS ≥ 1 , in combination with the presence of benign LELs are found in the histological specimen. The application of these histological criteria showed a sensitivity of 93%, specificity of 95%, PPV and NPV values of 93% and 95%, respectively, making it comparable to MSG biopsy [93].

More recently, van Nimwegen et al. confirmed good values of sensitivity and sensibility when MSG and parotid biopsies were performed, mostly simultaneously, to fulfil 2016 ACR-EULAR criteria. Using MSG biopsies, ACR-EULAR showed 87% absolute agreement ($k = 0.73$) with expert classification, with a sensitivity of 97% and specificity of 83%. When parotid biopsies were considered, the ACR-EULAR score was found to have excellent accuracy, with an AUC of 0.97 (95% CI: 0.92, 1.00) to discriminate pSS from non-pSS, and an absolute agreement of 92% ($k = 0.82$), 91% sensitivity and 92% specificity. As these data show, the specificity is higher when using parotid gland biopsies [95].

Compared to MSG biopsy, parotid gland biopsy allows better detections of LELs and GCs-like structures [92,93,96,97], whose role in lymphomagenesis is under strict surveillance. Consequently, since lymphoma in pSS commonly affects the parotid gland, a parotid biopsy might be preferable to MSG biopsy in patients at high risk of lymphoma. It is also repeatable, permitting the comparison of more histological findings on the same gland, and the evaluation of the response to treatment, in contrast to a biopsy of labial glands [98,99]. Moreover, it allows a direct comparison to be made with other diagnostic and functional features derived from the same gland (e.g., secretory function, sialography, scintigraphy, US, MRI) [92].

US-guided CNB of the parotid glands may represent a further advance or alternative with respect to a surgical parotid biopsy, being focused (i.e., investigating glandular areas which appear different by SGUS) and seemingly less invasive. In addition, the same approach is likely useful not only for the thorough investigation of lymphoma in pSS, but also for improved diagnosis, follow up and response to therapy in clinical trials. Further studies are therefore upcoming.

5. Conclusions and Further Researches

In pSS, imaging, and SGUS in particular, has demonstrated its usefulness over the years in the diagnostic and classification process, and now it needs a formal placing. The feasibility and non-invasiveness showed by ultrasound may be relevant for monitoring pSS patients, and in assessing activity, damage and lymphoma risk. Patients' stratification would be greatly improved. Secondly, the automatic scoring of SGUS, by means of artificial intelligence, is being actively investigated and could be achieved, allowing possible problems linked to SGUS reliability to be solved. Thirdly, based on data provided by surgical parotid biopsy in pSS, such biopsy appears relevant for a thorough evaluation of pSS disease. Since SGUS is of major value in guiding interventional bioptic procedures, the US-guided CNB of parotid/submandibular SGs represents a novel approach to pSS. By two preliminary studies, this technique proved to be an accurate, patient-friendly and safe diagnostic tool in pSS patients with persistent salivary gland enlargement. The positive results in terms of safety and feasibility, as well as the possibility to better characterize the area of tissue sampling, also support further research on the application of this technique for the whole management and stratification of pSS, besides lymphoma assessment.

Strikingly, improvement for the more focused collection of SG tissue samples could be also achieved, and this is of major relevance for future biologic studies.

Funding: This research received no external funding.

Institutional Review Board Statement: Not applicable.

Informed Consent Statement: Informed written consent was obtained from the patient involved in the Figure 1.

Conflicts of Interest: The authors declare no conflict of interest for this type of study.

References

1. Skarlis, C.; Argyriou, E.; Mavragani, C.P. Lymphoma in Sjögren's Syndrome: Predictors and Therapeutic Options. *Curr. Treat. Options Rheumatol.* **2020**, *6*, 1–17. [[CrossRef](#)]
2. Baldini, C.; Pepe, P.; Quartuccio, L.; Priori, R.; Bartoloni, E.; Alunno, A.; Gattamelata, A.; Maset, M.; Modesti, M.; Tavoni, A.; et al. Primary Sjögren's syndrome as a multi-organ disease: Impact of the serological profile on the clinical presentation of the disease in a large cohort of Italian patients. *Rheumatology* **2013**, *53*, 839–844. [[CrossRef](#)] [[PubMed](#)]
3. Fragkioudaki, S.; Mavragani, C.P.; Moutsopoulos, H.M. Predicting the risk for lymphoma development in Sjogren syndrome. *Medicine* **2016**, *95*, e3766. [[CrossRef](#)]
4. Zintzaras, E.; Voulgarelis, M.; Moutsopoulos, H.M. The Risk of Lymphoma Development in Autoimmune Diseases. *Arch. Intern. Med.* **2005**, *165*, 2337–2344. [[CrossRef](#)]
5. Gorodetskiy, V.R.; Probatova, N.A.; Radenska-Lopovok, S.G.; Ryzhikova, N.V.; Sidorova, Y.V.; Sudarikov, A.B. Clonal relationship of marginal zone lymphoma and diffuse large B-cell lymphoma in Sjogren's syndrome patients: Case series study and review of the literature. *Rheumatol. Int.* **2020**, *40*, 499–506. [[CrossRef](#)]
6. Vivino, F.B.; Bunya, V.Y.; Massaro-Giordano, G.; Johr, C.R.; Giattino, S.L.; Schorpion, A.; Shafer, B.; Peck, A.; Sivils, K.; Rasmussen, A.; et al. Sjogren's syndrome: An update on disease pathogenesis, clinical manifestations and treatment. *Clin. Immunol.* **2019**, *203*, 81–121. [[CrossRef](#)]
7. Ramos-Casals, M.; Brito-Zerón, P.; Bombardieri, S.; Bootsma, H.; De Vita, S.; Dörner, T.; Fisher, B.; Gottenberg, J.-E.; Hernandez-Molina, G.; Kocher, A.; et al. EULAR recommendations for the management of Sjögren's syndrome with topical and systemic therapies. *Ann. Rheum. Dis.* **2020**, *79*, 3–18. [[CrossRef](#)]
8. Nocturne, G.; Pontarini, E.; Bombardieri, M.; Mariette, X. Lymphomas complicating primary Sjögren's syndrome: From autoimmunity to lymphoma. *Rheumatology* **2019**, kez052. [[CrossRef](#)]
9. Kapsogeorgou, E.K.; Voulgarelis, M.; Tzioufas, A.G. Predictive markers of lymphomagenesis in Sjögren's syndrome: From clinical data to molecular stratification. *J. Autoimmun.* **2019**, *104*, 102316. [[CrossRef](#)] [[PubMed](#)]
10. Zhang, X.-Y.; Wang, Z.-M. Relevance on the diagnosis of malignant lymphoma of the salivary gland. *World J. Clin. Cases* **2020**, *8*, 2717–2726. [[CrossRef](#)]
11. Anquetil, C.; Hachulla, E.; Machuron, F.; Mariette, X.; Le Guern, V.; Vittecoq, O.; Dernis, E.; Larroche, C.; Dubost, J.-J.; Perdriger, A.; et al. Is early-onset primary Sjögren's syndrome a worse prognosis form of the disease? *Rheumatology* **2018**, *58*, 1163–1167. [[CrossRef](#)] [[PubMed](#)]
12. Luciano, N.; Ferro, F.; Bombardieri, S.; Baldini, C. Advances in salivary gland ultrasonography in primary Sjögren's syndrome. *Clin. Exp. Rheumatol.* **2018**, *36*, S159–S164.
13. Retamozo, S.; Brito-Zerón, P.; Ramos-Casals, M. Prognostic markers of lymphoma development in primary Sjögren syndrome. *Lupus* **2019**, *28*, 923–936. [[CrossRef](#)]
14. Quartuccio, L.; Isola, M.; Baldini, C.; Priori, R.; Bocci, E.B.; Carubbi, F.; Maset, M.; Gregoraci, G.; Della Mea, V.; Salvin, S.; et al. Biomarkers of lymphoma in Sjögren's syndrome and evaluation of the lymphoma risk in prelymphomatous conditions: Results of a multicenter study. *J. Autoimmun.* **2014**, *51*, 75–80. [[CrossRef](#)] [[PubMed](#)]
15. De Vita, S.; Gandolfo, S. Predicting lymphoma development in patients with Sjögren's syndrome. *Expert Rev. Clin. Immunol.* **2019**, *15*, 929–938. [[CrossRef](#)] [[PubMed](#)]
16. Risselada, A.P.; Kruize, A.A.; Goldschmeding, R.; Lafeber, F.P.J.G.; Bijlsma, J.W.J.; Roon, J.A.G.V. The prognostic value of routinely performed minor salivary gland assessments in primary Sjögren's syndrome. *Ann. Rheum. Dis.* **2014**, *73*, 1537–1540. [[CrossRef](#)] [[PubMed](#)]
17. Carubbi, F.; Alunno, A.; Cipriani, P.; Bartoloni, E.; Baldini, C.; Quartuccio, L.; Priori, R.; Valesini, G.; De Vita, S.; Bombardieri, S.; et al. A retrospective, multicenter study evaluating the prognostic value of minor salivary gland histology in a large cohort of patients with primary Sjögren's syndrome. *Lupus* **2015**, *24*, 315–320. [[CrossRef](#)]
18. Pezoulas, V.C.; Exarchos, T.P.; Tzioufas, A.G.; De Vita, S.; Fotiadis, D.I. Predicting lymphoma outcomes and risk factors in patients with primary Sjögren's Syndrome using gradient boosting tree ensembles. In Proceedings of the 2019 41st Annual International Conference of the IEEE Engineering in Medicine and Biology Society (EMBC), Berlin, Germany, 23–27 July 2019.
19. Manfrè, V.; Cafaro, G.; Riccucci, I.; Zabotti, A.; Perricone, C.; Bootsma, H.; De Vita, S.; Bartoloni, E. One year in review 2020: Comorbidities, diagnosis and treatment of primary Sjögren's syndrome. *Clin. Exp. Rheumatol.* **2020**, *38* (Suppl. 1), 10–22.

20. De Vita, S.; Zabotti, A.; Gandolfo, S. Current limitations and ongoing initiatives to evaluate the activity, damage and outcome of primary Sjögren's syndrome. *Clin. Exp. Rheumatol* **2019**, *37*, 24–26.
21. De Vita, S.; Gandolfo, S.; Zandonella Callegher, S.; Zabotti, A.; Quartuccio, L. The evaluation of disease activity in Sjögren's syndrome based on the degree of MALT involvement: Glandular swelling and cryoglobulinaemia compared to ESSDAI in a cohort study. *Clin. Exp. Rheumatol.* **2018**, *36*, 150–156.
22. Van Ginkel, M.S.; Glaudemans, A.W.; Van Der Veegt, B.; Mossel, E.; Kroese, F.G.; Bootsma, H.; Vissink, A. Imaging in Primary Sjögren's Syndrome. *J. Clin. Med.* **2020**, *9*, 2492. [[CrossRef](#)] [[PubMed](#)]
23. De Vita, S.; Lorenzon, G.; Rossi, G.; Sabella, M.; Fossaluzza, V. Salivary gland echography in primary and secondary Sjögren's syndrome. *Clin. Exp. Rheumatol.* **1992**, *10*, 351–356. [[PubMed](#)]
24. Devauchelle-Pensec, V.; Zabotti, A.; Carvajal-Alegria, G.; Filipovic, N.; Jousse-Joulin, S.; De Vita, S. Salivary gland ultrasonography in primary Sjögren's syndrome: Opportunities and challenges. *Rheumatology* **2019**. [[CrossRef](#)] [[PubMed](#)]
25. Baldini, C.; Zabotti, A.; Filipovic, N.; Vukicevic, A.; Luciano, N.; Ferro, F.; Lorenzon, M.; De Vita, S. Imaging in primary Sjögren's syndrome: The "obsolete and the new". *Clin. Exp. Rheumatol.* **2018**, *36*, S215–S221.
26. Van Nimwegen, J.F.; Mossel, E.; Delli, K.; Van Ginkel, M.S.; Stel, A.J.; Kroese, F.G.M.; Spijkervet, F.K.L.; Vissink, A.; Arends, S.; Bootsma, H. Incorporation of Salivary Gland Ultrasonography Into the American College of Rheumatology/European League Against Rheumatism Criteria for Primary Sjögren's Syndrome. *Arthritis Rheum.* **2019**, *72*, 583–590. [[CrossRef](#)] [[PubMed](#)]
27. Delli, K.; Dijkstra, P.U.; Stel, A.J.; Bootsma, H.; Vissink, A.; Spijkervet, F.K. Diagnostic properties of ultrasound of major salivary glands in Sjögren's syndrome: A meta-analysis. *Oral Dis.* **2015**, *21*, 792–800. [[CrossRef](#)] [[PubMed](#)]
28. Jousse-Joulin, S.; Milic, V.; Jonsson, M.V.; Plagou, A.; Theander, E.; Luciano, N.; Rachele, P.; Baldini, C.; Bootsma, H.; Vissink, A.; et al. Is salivary gland ultrasonography a useful tool in Sjögren's syndrome? A systematic review. *Rheumatology* **2015**, *55*, 789–800. [[CrossRef](#)] [[PubMed](#)]
29. Le Goff, M.; Cornec, D.; Jousse-Joulin, S.; Guellec, D.; Costa, S.; Marhadour, T.; Le Berre, R.; Genestet, S.; Cochener, B.; Boisrame-Gastrin, S.; et al. Comparison of 2002 AECG and 2016 ACR/EULAR classification criteria and added value of salivary gland ultrasonography in a patient cohort with suspected primary Sjögren's syndrome. *Arthritis Res.* **2017**, *19*, 1–10. [[CrossRef](#)]
30. Jousse-Joulin, S.; Gatineau, F.; Baldini, C.; Baer, A.; Barone, F.; Bootsma, H.; Bowman, S.; Brito-Zerón, P.; Cornec, D.; Dorner, T.; et al. Weight of salivary gland ultrasonography compared to other items of the 2016 ACR/EULAR classification criteria for Primary Sjögren's syndrome. *J. Intern. Med.* **2019**, *287*, 180–188. [[CrossRef](#)]
31. Takagi, Y.; Nakamura, H.; Sumi, M.; Shimizu, T.; Hirai, Y.; Horai, Y.; Takatani, A.; Kawakami, A.; Eida, S.; Sasaki, M.; et al. Combined classification system based on ACR/EULAR and ultrasonographic scores for improving the diagnosis of Sjögren's syndrome. *PLoS ONE* **2018**, *13*, e0195113. [[CrossRef](#)]
32. Fox, R.I. Is salivary gland ultrasonography a useful tool in Sjögren's syndrome? *Rheumatology* **2016**, *55*, 773–774. [[CrossRef](#)]
33. Vitali, C.; Carotti, M.; Salaffi, F. Is It the Time to Adopt Salivary Gland Ultrasonography as an Alternative Diagnostic Tool for the Classification of Patients with Sjögren's Syndrome? Comment on the Article by Cornec et al. *Arthritis Rheum.* **2013**, *65*, 1950. [[CrossRef](#)]
34. Jousse-Joulin, S.; D'Agostino, M.A.; Nicolas, C.; Naredo, E.; Ohrndorf, S.; Backhaus, M.; Tamborrini, G.; Chary-Valckenaere, I.; Terslev, L.; Iagnocco, A.; et al. Video clip assessment of a salivary gland ultrasound scoring system in Sjögren's syndrome using consensual definitions: An OMERACT ultrasound working group reliability exercise. *Ann. Rheum. Dis.* **2019**, *78*, 967–973. [[CrossRef](#)]
35. Zabotti, A.; Zandonella Callegher, S.; Tullio, A.; Vukicevic, A.; Hocevar, A.; Milic, V.; Cafaro, G.; Carotti, M.; Delli, K.; De Lucia, O.; et al. Salivary Gland Ultrasonography in Sjögren's Syndrome: A European Multicenter Reliability Exercise for the HarmonicSS Project. *Front. Med.* **2020**, *7*, 1–7. [[CrossRef](#)]
36. Zabotti, A.; Zandonella Callegher, S.; Gandolfo, S.; Valent, F.; Giovannini, I.; Cavallaro, E.; Lorenzon, M.; De Vita, S. Hyperechoic bands detected by salivary gland ultrasonography are related to salivary impairment in established Sjögren's syndrome. *Clin. Exp. Rheumatol.* **2019**, *37*, 146–152.
37. Zandonella Callegher, S.; Zabotti, A.; Giovannini, I.; Treppo, E.; Quartuccio, L.; De Vita, S. Normal-Appearing Salivary Gland Ultrasonography Identifies a Milder Phenotype of Primary Sjögren's Syndrome. *Front. Med.* **2020**, *7*, 1–10. [[CrossRef](#)]
38. Hammenfors, D.S.; Brun, J.G.; Jonsson, R.; Jonsson, M.V. Diagnostic utility of major salivary gland ultrasonography in primary Sjögren's syndrome. *Clin. Exp. Rheumatol.* **2015**, *33*, 56–62.
39. Fisher, B.A.; Everett, C.C.; Rout, J.; O'Dwyer, J.L.; Emery, P.; Pitzalis, C.; Ng, W.-F.; Carr, A.; Pease, C.T.; Price, E.J.; et al. Effect of rituximab on a salivary gland ultrasound score in primary Sjögren's syndrome: Results of the TRACTISS randomised double-blind multicentre substudy. *Ann. Rheum. Dis.* **2018**, *77*, 412–416. [[CrossRef](#)]
40. Theander, E.; Mandl, T. Primary Sjögren's Syndrome: Diagnostic and Prognostic Value of Salivary Gland Ultrasonography Using a Simplified Scoring System. *Arthritis Rheum.* **2014**, *66*, 1102–1107. [[CrossRef](#)]
41. Milic, V.; Colic, J.; Cirkovic, A.; Stanojlovic, S.; Damjanov, N. Disease activity and damage in patients with primary Sjögren's syndrome: Prognostic value of salivary gland ultrasonography. *PLoS ONE* **2019**, *14*, e0226498. [[CrossRef](#)] [[PubMed](#)]
42. Coiffier, G.; Martel, A.; Albert, J.-D.; Lescoat, A.; Bleuzen, A.; Perdriger, A.; De Bandt, M.; Maillot, F. Ultrasonographic damages of major salivary glands are associated with cryoglobulinemic vasculitis and lymphoma in primary Sjögren's syndrome: Are the ultrasonographic features of the salivary glands new prognostic markers in Sjögren's syndrome? *Ann. Rheum. Dis.* **2019**. [[CrossRef](#)]

43. Mossel, E.; Van Nimwegen, J.F.; Stel, A.J.; Wijnsma, R.F.; Delli, K.; Van Zuiden, G.S.; Olie, L.; Vehof, J.; Los, L.I.; Vissink, A.; et al. Clinical phenotyping of primary Sjögren's patients using salivary gland ultrasonography—Data from the RESULT cohort. *J. Rheumatol.* **2020**, 200482. [[CrossRef](#)]
44. James-Goulbourne, T.; Murugesan, V.; Kissin, E.Y. Sonographic Features of Salivary Glands in Sjögren's Syndrome and its Mimics. *Curr. Rheumatol. Rep.* **2020**, *22*, 1–9. [[CrossRef](#)]
45. Orita, Y.; Sato, Y.; Kimura, N.; Marunaka, H.; Tachibana, T.; Yamashita, Y.; Hanakawa, H.; Yoshino, T.; Nishizaki, K. Characteristic ultrasound features of mucosa-associated lymphoid tissue lymphoma of the salivary and thyroid gland. *Acta Oto-Laryngol.* **2013**, *134*, 93–99. [[CrossRef](#)] [[PubMed](#)]
46. Mantsopoulos, K.; Koch, M.; Fauck, V.; Schinz, K.; Schapher, M.; Constantinidis, J.; Rösler, W.; Iro, H. Primary parotid gland lymphoma: Pitfalls in the use of ultrasound imaging by a great pretender. *Int. J. Oral Maxillofac. Surg.* **2020**. [[CrossRef](#)]
47. Zabotti, A.; Zandonella Callegger, S.; Lorenzon, M.; Pegolo, E.; A Scott, C.; Tel, A.; Giovannini, I.; Robiony, M.; Di Loreto, C.; Zuiani, C.; et al. Ultrasound-guided core needle biopsy compared with open biopsy: A new diagnostic approach to salivary gland enlargement in Sjögren's syndrome? *Rheumatology* **2021**, *60*, 1282–1290. [[CrossRef](#)]
48. Vukicevic, A.; Zabotti, A.; De Vita, S.; Filipovic, N. Assessment of Machine Learning Algorithms for the Purpose of Primary Sjögren's Syndrome Grade Classification from Segmented Ultrasonography Images. In *Social Informatics and Telecommunications Engineering*; Lecture Notes of the Institute for Computer Sciences; Springer: Cham, Switzerland, 2018.
49. Vukicevic, A.M.; Milic, V.; Zabotti, A.; Hocevar, A.; Di Lucia, O.; Filippou, G.; Frangi, A.F.; Tzioufas, A.; De Vita, S.; Filipovic, N. Radiomics-Based Assessment of Primary Sjögren's Syndrome From Salivary Gland Ultrasonography Images. *IEEE J. Biomed. Health Inform.* **2019**, *24*, 835–843. [[CrossRef](#)] [[PubMed](#)]
50. Weber, A.L.; Rahemtullah, A.; Ferry, J.A. Hodgkin and non-Hodgkin lymphoma of the head and neck. *Neuroimaging Clin. N. Am.* **2003**, *13*, 371–392. [[CrossRef](#)]
51. Zhu, L.; Wang, P.; Yang, J.; Yu, Q. Non-Hodgkin lymphoma involving the parotid gland: CT and MR imaging findings. *Dentomaxillofac. Radiol.* **2013**, *42*, 20130046. [[CrossRef](#)]
52. King, A.D.; Lei, K.I.; Ahuja, A.T. MRI of neck nodes in non-Hodgkin's lymphoma of the head and neck. *Br. J. Radiol.* **2004**, *77*, 111–115. [[CrossRef](#)] [[PubMed](#)]
53. Gadodia, A.; Bhalla, A.S.; Sharma, R.; Thakar, A.; Parshad, R. Bilateral parotid swelling: A radiological review. *Dentomaxillofac. Radiol.* **2011**, *40*, 403–414. [[CrossRef](#)] [[PubMed](#)]
54. Cicero, G.; D'Angelo, T.; Racchiusa, S.; Salamone, I.; Visalli, C.; Bottari, A.; Blandino, A.; Mazziotti, S. Cross-sectional Imaging of Parotid Gland Nodules: A Brief Practical Guide. *J. Clin. Imaging Sci.* **2018**, *8*, 14. [[CrossRef](#)] [[PubMed](#)]
55. Zhu, L.; Wang, J.; Shi, H.; Tao, X. Multimodality fMRI with perfusion, diffusion-weighted MRI and 1 H-MRS in the diagnosis of lympho-associated benign and malignant lesions of the parotid gland. *J. Magn. Reson. Imaging* **2019**, *49*, 423–432. [[CrossRef](#)]
56. Jousse-Joulin, S.; Coiffier, G. Current status of imaging of Sjogren's syndrome. *Best Pract. Res. Clin. Rheumatol.* **2020**, *34*, 101592. [[CrossRef](#)]
57. Świecka, M.; Maślińska, M.; Paluch, Ł.; Zakrzewski, J.; Kwiatkowska, B. Imaging methods in primary Sjögren's syndrome as potential tools of disease diagnostics and monitoring. *Reumatologia* **2019**, *57*, 336–342. [[CrossRef](#)]
58. Keshet, N.; Aricha, A.; Friedlander-Barenboim, S.; Aframian, D.J.; Nadler, C. Novel parotid sialo-cone-beam computerized tomography features in patients with suspected Sjogren's syndrome. *Oral Dis.* **2018**, *25*, 126–132. [[CrossRef](#)]
59. Kojima, I.; Sakamoto, M.; Iikubo, M.; Shimada, Y.; Nishioka, T.; Sasano, T. Relationship of MR imaging of submandibular glands to hyposalivation in Sjögren's syndrome. *Oral Dis.* **2018**, *25*, 117–125. [[CrossRef](#)]
60. Niemela, R.K.; Kko, E.P.A.; Suramo, I.; Takalo, R.; Hakala, M. Magnetic resonance imaging and magnetic resonance sialography of parotid glands in primary Sjögren's syndrome. *Arthritis Care Res. Off. J. Am. Coll. Rheumatol.* **2001**, *45*, 7.
61. Shiboski, C.H.; Shiboski, S.C.; Seror, R.; Criswell, L.A.; Labetoulle, M.; Lietman, T.M.; Rasmussen, A.; Scofield, H.; Vitali, C.; Bowman, S.J.; et al. 2016 American College of Rheumatology/European League Against Rheumatism Classification Criteria for Primary Sjögren's Syndrome: A Consensus and Data-Driven Methodology Involving Three International Patient Cohorts. *Arthritis Rheumatol.* **2017**, *69*, 35–45. [[CrossRef](#)]
62. Ramos-Casals, M.; Brito-Zerón, P.; Perez-De-Lis, M.; Diaz-Lagares, C.; Bove, A.; Soto, M.-J.; Jimenez, I.; Belenguier, R.; Siso, A.; Muxí, A.; et al. Clinical and Prognostic Significance of Parotid Scintigraphy in 405 Patients with Primary Sjögren's Syndrome. *J. Rheumatol.* **2010**, *37*, 585–590. [[CrossRef](#)] [[PubMed](#)]
63. Huang, J.; Wu, J.; Zhao, L.; Liu, W.; Wei, J.; Hu, Z.; Hao, B.; Wu, H.; Sun, L.; Chen, H. Quantitative evaluation of salivary gland scintigraphy in Sjögren's syndrome: Comparison of diagnostic efficacy and relationship with pathological features of the salivary glands. *Ann. Nucl. Med.* **2020**, *34*, 289–298. [[CrossRef](#)] [[PubMed](#)]
64. Aksoy, T.; Kiratli, P.O.; Erbas, B. Correlations between histopathologic and scintigraphic parameters of salivary glands in patients with Sjögren's syndrome. *Clin. Rheumatol.* **2012**, *31*, 1365–1370. [[CrossRef](#)] [[PubMed](#)]
65. Anzola, L.K.; Rivera, J.N.; Dierckx, R.A.; Lauri, C.; Valabrega, S.; Galli, F.; Lopez, S.M.; Glaudemans, A.W.J.M.; Signore, A. Value of Somatostatin Receptor Scintigraphy with 99mTc-HYNIC-TOC in Patients with Primary Sjögren Syndrome. *J. Clin. Med.* **2019**, *8*, 763. [[CrossRef](#)]
66. Malviya, G.; Anzola, K.L.; Podestà, E.; Laganà, B.; Del Mastro, C.; Dierckx, R.A.; Scopinaro, F.; Signore, A. 99mTc-labeled Rituximab for Imaging B Lymphocyte Infiltration in Inflammatory Autoimmune Disease Patients. *Mol. Imaging Biol.* **2012**, *14*, 637–646. [[CrossRef](#)] [[PubMed](#)]

67. Keraen, J.; Blanc, E.; Besson, F.L.; LeGuern, V.; Meyer, C.; Henry, J.; Belkhir, R.; Nocturne, G.; Mariette, X.; Seror, R. Usefulness of 18 F-Labeled Fluorodeoxyglucose–Positron Emission Tomography for the Diagnosis of Lymphoma in Primary Sjögren’s Syndrome. *Arthritis Rheumatol.* **2019**, *71*, 1147–1157. [[CrossRef](#)] [[PubMed](#)]
68. Bruijnen, S.; Tsang-A-Sjoe, M.; Raterman, H.; Ramwadhoebe, T.; Vugts, D.; Van Dongen, G.; Huisman, M.; Hoekstra, O.; Tak, P.-P.; Voskuyl, A.; et al. B-cell imaging with zirconium-89 labelled rituximab PET-CT at baseline is associated with therapeutic response 24 weeks after initiation of rituximab treatment in rheumatoid arthritis patients. *Arthritis Res.* **2016**, *18*, 1–8. [[CrossRef](#)]
69. Laban, K.G.; Kalmann, R.; Leguit, R.J.; De Keizer, B. Zirconium-89-labelled rituximab PET-CT in orbital inflammatory disease. *EJNMMI Res.* **2019**, *9*, 1–7. [[CrossRef](#)]
70. Di Galleonardo, V.; Signore, A.; Glaudemans, A.W.; Dierckx, R.A.J.O.; De Vries, E.F. N-(4-18F-Fluorobenzoyl)Interleukin-2 for PET of Human-Activated T Lymphocytes. *J. Nucl. Med.* **2012**, *53*, 679–686. [[CrossRef](#)]
71. Zhao, Y.; Xia, Y.; Liu, H.; Wang, Z.; Chen, Y.; Zhang, W. Potential Applications of 68Ga-PSMA-11 PET/CT in the Evaluation of Salivary Gland Uptake Function: Preliminary Observations and Comparison with 99mTcO4– Salivary Gland Scintigraphy. *Contrast Media Mol. Imaging* **2020**, *2020*, 1–9. [[CrossRef](#)]
72. Pfeiffer, J.; Ridder, G. Diagnostic value of ultrasound-guided core needle biopsy in patients with salivary gland masses. *Int. J. Oral Maxillofac. Surg.* **2012**, *41*, 437–443. [[CrossRef](#)]
73. Huang, Y.-C.; Wu, C.-T.; Lin, G.; Chuang, W.-Y.; Yeow, K.-M.; Wan, Y.-L. Comparison of ultrasonographically guided fine-needle aspiration and core needle biopsy in the diagnosis of parotid masses. *J. Clin. Ultrasound* **2011**, *40*, 189–194. [[CrossRef](#)]
74. Eom, H.-J.; Lee, J.H.; Ko, M.-S.; Choi, Y.J.; Yoon, R.G.; Cho, K.J.; Nam, S.Y.; Baek, J.H. Comparison of Fine-Needle Aspiration and Core Needle Biopsy under Ultrasonographic Guidance for Detecting Malignancy and for the Tissue-Specific Diagnosis of Salivary Gland Tumors. *Am. J. Neuroradiol.* **2015**, *36*, 1188–1193. [[CrossRef](#)] [[PubMed](#)]
75. Silva, J.L.; Azevedo, S.; Faria, D.S.; Costa, J.T.; Teixeira, F. Ultrasound-guided core biopsy of the parotid gland: The procedure from the Rheumatology point of view. *Acta Reumatol. Port* **2020**, *45*, 69–70. [[PubMed](#)]
76. Baer, A.N.; Grader-Beck, T.; Antiochos, B.; Birnbaum, J.; Fradin, J.M. Ultrasound-guided biopsy of suspected salivary gland lymphoma in Sjögren’s syndrome. *Arthritis Rheum.* **2020**. [[CrossRef](#)] [[PubMed](#)]
77. Witt, B.L.; Schmidt, R.L. Ultrasound-guided core needle biopsy of salivary gland lesions: A systematic review and meta-analysis. *Laryngoscope* **2014**, *124*, 695–700. [[CrossRef](#)]
78. Kim, H.J.; Kim, J.S. Ultrasound-guided core needle biopsy in salivary glands: A meta-analysis. *Laryngoscope* **2018**, *128*, 118–125. [[CrossRef](#)]
79. Vitali, C.; Bombardieri, S.; Jonsson, R.; Moutsopoulos, H.M.; Alexander, E.L.; Carsons, S.E.; Daniels, T.E.; Fox, P.C.; Fox, R.I.; Kassan, S.S.; et al. Classification criteria for Sjogren’s syndrome: A revised version of the European criteria proposed by the American-European Consensus Group. *Ann. Rheum. Dis.* **2002**, *61*, 554–558. [[CrossRef](#)]
80. Bautista-Vargas, M.; Vivas, A.J.; Tobón, G.J. Minor salivary gland biopsy: Its role in the classification and prognosis of Sjögren’s syndrome. *Autoimmun. Rev.* **2020**, *19*, 102690. [[CrossRef](#)]
81. Kroese, F.G.M.; Haacke, E.A.; Bombardieri, M. The role of salivary gland histopathology in primary Sjögren’s syndrome: Promises and pitfalls. *Clin. Exp. Rheumatol.* **2018**, *36*, 222–233.
82. Chisholm, D.M.; Mason, D.K. Labial salivary gland biopsy in Sjogren’s disease. *J. Clin. Pathol.* **1968**, *21*, 656–660. [[CrossRef](#)]
83. Greenspan, J.; Daniels, T.; Talal, N.; Sylvester, R. The histopathology of Sjögren’s syndrome in labial salivary gland biopsies. *Oral Surg. Oral Med. Oral Pathol.* **1974**, *37*, 217–229. [[CrossRef](#)]
84. Daniels, T.E. Labial salivary gland biopsy in sjögren’s syndrome. *Arthritis Rheum.* **1984**, *27*, 147–156. [[CrossRef](#)] [[PubMed](#)]
85. Varela-Centelles, P.; Seoane-Romero, J.-M.; Sánchez-Sánchez, M.; González-Mosquera, A.; Diz-Dios, P.; Seoane, J. Minor salivary gland biopsy in Sjogren’s syndrome: A review and introduction of a new tool to ease the procedure. *Med. Oral Patol. Oral Cir. Bucal* **2014**, *19*, e20–e23. [[CrossRef](#)]
86. Fisher, B.A.; Jonsson, R.; Daniels, T.; Bombardieri, M.; Brown, R.M.; Morgan, P.; Bombardieri, S.; Chengot, P.; Tzioufas, A.G.; Vitali, C.; et al. Standardisation of labial salivary gland histopathology in clinical trials in primary Sjögren’s syndrome. *Ann. Rheum. Dis.* **2016**, *76*, 1161–1168. [[CrossRef](#)] [[PubMed](#)]
87. Guellec, D.; Cornec, D.; Jousse-Joulin, S.; Marhadour, T.; Marcorelles, P.; Pers, J.-O.; Saraux, A.; Devauchelle-Pensec, V. Diagnostic value of labial minor salivary gland biopsy for Sjögren’s syndrome: A systematic review. *Autoimmun. Rev.* **2013**, *12*, 416–420. [[CrossRef](#)] [[PubMed](#)]
88. Costa, S.; Quintin-Roué, I.; LeSourd, A.; Jousse-Joulin, S.; Berthelot, J.-M.; Hachulla, E.; Hatron, P.-Y.; Goeb, V.; Vittecoq, O.; Pers, J.O.; et al. Reliability of histopathological salivary gland biopsy assessment in Sjogren’s syndrome: A multicentre cohort study. *Rheumatology* **2014**, *54*, 1056–1064. [[CrossRef](#)]
89. Barone, F.; Campos, J.; Bowman, S.; Fisher, B.A. The value of histopathological examination of salivary gland biopsies in diagnosis, prognosis and treatment of Sjögren’s Syndrome. *Swiss Med. Wkly.* **2015**, *145*. [[CrossRef](#)]
90. Carubbi, F.; Alunno, A.; Gerli, R.; Giacomelli, R. Histopathology of salivary glands. *Reumatismo* **2018**, *70*, 146–154. [[CrossRef](#)]
91. Colella, G.; Cannavale, R.; Vicidomini, A.; Itró, A. Salivary gland biopsy: A comprehensive review of techniques and related complications. *Rheumatology* **2010**, *49*, 2117–2121. [[CrossRef](#)]
92. Spijkervet, F.K.; Haacke, E.; Kroese, F.G.M.; Bootsma, H.; Vissink, A. Parotid Gland Biopsy, the Alternative Way to Diagnose Sjögren Syndrome. *Rheum. Dis. Clin. N. Am.* **2016**, *42*, 485–499. [[CrossRef](#)] [[PubMed](#)]

93. Pijpe, J.; Kalk, W.W.I.; Van Der Wal, J.E.; Vissink, A.; Kluin, P.M.; Roodenburg, J.L.N.; Bootsma, H.; Kallenberg, C.G.M.; Spijkervet, F.K.L. Parotid gland biopsy compared with labial biopsy in the diagnosis of patients with primary Sjogren's syndrome. *Rheumatology* **2006**, *46*, 335–341. [[CrossRef](#)] [[PubMed](#)]
94. Delli, K.; Vissink, A.; Spijkervet, F.K. Salivary Gland Biopsy for Sjögren's Syndrome. *Oral Maxillofac. Surg. Clin. N. Am.* **2014**, *26*, 23–33. [[CrossRef](#)] [[PubMed](#)]
95. Van Nimwegen, J.F.; Van Ginkel, M.S.; Arends, S.; Haacke, E.A.; Van Der Vegt, B.; Smitt-Kamminga, N.S.; Spijkervet, F.K.L.; Kroese, F.G.M.; Stel, A.J.; Brouwer, E.; et al. Validation of the ACR-EULAR criteria for primary Sjögren's syndrome in a Dutch prospective diagnostic cohort. *Rheumatology* **2018**, *57*, 818–825. [[CrossRef](#)] [[PubMed](#)]
96. Chisholm, D.M.; Waterhouse, J.P.; Mason, D.K. Lymphocytic sialadenitis in the major and minor glands: A correlation in postmortem subjects. *J. Clin. Pathol.* **1970**, *23*, 690–694. [[CrossRef](#)]
97. Marx, R.E.; Hartman, K.S.; Rethman, K.V. A prospective study comparing incisional labial to incisional parotid biopsies in the detection and confirmation of sarcoidosis, Sjögren's disease, sialosis and lymphoma. *J. Rheumatol.* **1988**, *15*, 621–629.
98. Pijpe, J.; Meijer, J.M.; Bootsma, H.; Van Der Wal, J.E.; Spijkervet, F.K.L.; Kallenberg, C.G.M.; Vissink, A.; Ihrler, S. Clinical and histologic evidence of salivary gland restoration supports the efficacy of rituximab treatment in Sjögren's syndrome. *Arthritis Rheum.* **2009**, *60*, 3251–3256. [[CrossRef](#)]
99. Delli, K.; Haacke, E.A.; Kroese, F.G.M.; Pollard, R.P.; Ihrler, S.; Van Der Vegt, B.; Vissink, A.; Bootsma, H.; Spijkervet, F.K.L. Towards personalised treatment in primary Sjögren's syndrome: Baseline parotid histopathology predicts responsiveness to rituximab treatment. *Ann. Rheum. Dis.* **2016**, *75*, 1933–1938. [[CrossRef](#)] [[PubMed](#)]