

with a specific myeloma immunoglobulin type, although a more aggressive course is observed in light-chain-only subtypes [10]. Requena *et al.* [11] analyzed 8 cases of cutaneous plasmacytoma and revealed that malignant plasma cells are homogeneous in their immunophenotype with strong expression of CD79a, CD138, and epithelial membrane antigen. In addition, *RBI* gene deletion in skin-infiltrated plasma cells was reported to be associated with poor prognosis [11]. A recent retrospective study of 53 cutaneous plasmacytoma cases showed no correlation between CD56 negativity or cytogenetic abnormality with skin infiltration of malignant plasma cells and that the plasmablastic morphology in the skin lesion indicated a worse overall survival [10]. In the present case, the malignant plasma cells were positive for CD138 and negative for CD56, CD19, CD20, and CD22, which correlated to the immunophenotypic characterization of malignant plasma cells. The *RBI* gene deletion could not be analyzed, and no significant plasmablastic appearance of plasma cell infiltration was observed in the patient's skin lesion.

Although hemophagocytosis by neoplastic plasma cells has rarely been described in the literature, this rare condition does not appear to be associated with a specific immunophenotype, immunoglobulin or light-chain subtype, or karyotype [6]. One hypothesis is that hemophagocytic plasma cell formation may be attributed to the expansion of rare B-cell clones with innate phagocytic potential, although this proposition remains to be confirmed [5, 7]. Similar to our case, the hemophagocytic feature of plasma cells is more frequently found in female patients, and it appears to be dominant in mature erythrocytes and platelets [4, 7]. Some reports also suggest that phagocytosis by neoplastic plasma cells resulted in peripheral blood cytopenia; however, whether this complication is a direct consequence of hemophagocytosis by plasma cells remains to be determined [2, 4].

Narae Hwang, Ji Yeon Ham, Jang Soo Suh

Department of Clinical Pathology, Kyungpook National University School of Medicine, Daegu, Korea

Correspondence to: Jang Soo Suh

*Department of Clinical Pathology, Kyungpook National University School of Medicine, 680 Gukchebosang-ro, Chung-gu, Daegu 41944, Korea
E-mail: suhjs@knu.ac.kr*

Received on May 22, 2017; Revised on Jun. 1, 2017; Accepted on Jul. 13, 2017

<https://doi.org/10.5045/br.2017.52.4.324>

Authors' Disclosures of Potential Conflicts of Interest

No potential conflicts of interest relevant to this article were reported.

REFERENCES

- Deng S, Xu Y, An G, et al. Features of extramedullary disease of multiple myeloma: high frequency of p53 deletion and poor survival: a retrospective single-center study of 834 cases. *Clin Lymphoma Myeloma Leuk* 2015;15:286-91.
- Swerdlow SH, Campo E, Harris NL, et al, eds. WHO classification of tumours of haematopoietic and lymphoid tissues. 4th ed. Lyon, France: IARC Press, 2008.
- Invernizzi R, Pecci A. A case of phagocytic multiple myeloma. *Haematologica* 2000;85:318.
- Kanoh T, Saigo K. Phagocytic myeloma cells in asymptomatic multiple myeloma. *Tohoku J Exp Med* 1987;153:207-10.
- Kucukkaya RD, Hacıhanefioglu A, Yenerel MN, et al. CD15-expressing phagocytic plasma cells in a patient with multiple myeloma. *Blood* 2001;97:581-3.
- Ludwig H, Pavelka M. Phagocytic plasma cells in a patient with multiple myeloma. *Blood* 1980;56:173-6.
- Ramos J, Lersbach R. Hemophagocytosis by neoplastic plasma cells in multiple myeloma. *Blood* 2014;123:1634.
- Savage DG, Zipin D, Bhagat G, Alobeid B. Hemophagocytic, non-secretory multiple myeloma. *Leuk Lymphoma* 2004;45:1061-4.
- Fernández de Larrea C, Kyle RA, Durie BG, et al. Plasma cell leukemia: consensus statement on diagnostic requirements, response criteria and treatment recommendations by the International Myeloma Working Group. *Leukemia* 2013;27:780-91.
- Jurczyszyn A, Olszewska-Szopa M, Hungria V, et al. Cutaneous involvement in multiple myeloma: a multi-institutional retrospective study of 53 patients. *Leuk Lymphoma* 2016;57:2071-6.
- Requena L, Kutzner H, Palmedo G, et al. Cutaneous involvement in multiple myeloma: a clinicopathologic, immunohistochemical, and cytogenetic study of 8 cases. *Arch Dermatol* 2003;139:475-86.

Differential diagnosis of primary cutaneous CD4+ small/medium T-cell lymphoproliferative lesions: A report of three cases

TO THE EDITOR: Primary cutaneous CD4+ small/medium T-cell lymphoproliferative disorder (CD4+ PCSM-TLPD) is characterized by the proliferation of small-to-medium-sized T-helper lymphocytes within the dermis. According to the 2016 World Health Organization (WHO) classification, the prognosis of CSMTLPD is considered excellent, and it should not be diagnosed as lymphoma [1]. We studied three cases of CD4+ PCSM-TLPD, focusing on its clinicopathological characteristics and differential diagnoses.

Cases

Most patients were middle-aged men who presented with solitary, reddish nodules in the head (Fig. 1). In all three cases, radiological evaluation revealed intradermal cellular nodules, without involvement of the surrounding soft tissue or bone. The nodules of three cases measured 2.7 cm, 1.5 cm, and 0.6 cm in the greatest dimension. In two cases, complete excisions were performed without adjuvant treatment. Both patients were followed-up for 5 and 9 months, respectively, and no adverse events were reported during this period. Case 3 showed complete remission after excision and local radiotherapy, with no evidence of disease for 89 months (Table 1).

All three cases were characterized by a typical dense, nodular, or diffuse lymphoid infiltrate, involving the entire dermis (Fig. 2A). Intraepithelial lymphocytosis was sparse; therefore, no definite epidermotropism was observed. There was a grenz zone just under the epidermis (Fig. 2B). The infiltrate was composed of small-to-medium-sized lymphocytes with mild pleomorphism and was occasionally admixed with B cells and plasma cells (Fig. 2C). The immunohistochemical profile of the tumor cells was as follows:

Fig. 1. Patient (No. 1) presented a reddish nodule on the scalp, measuring 2.7 cm in the greatest dimension. The outer surface showed no ulceration.

CD20-, CD3+, CD4+, CD8-, PD1+, CXCL13+, and Bcl2+, supportive of follicular helper T-cell (TFH) phenotype. The Ki-67 labeling index was less than 10%. (Fig. 2D-J).

Discussion

The CD4+ PCSM-TLPD was first described in 1995 by Friedmann *et al.* [2] as a ‘primary cutaneous CD4+ small/medium T-cell lymphoma’, and this entity was classified as a provisional lymphoma in the previous WHO classification [3]. Patients with CD4+ PCSM-TLPD usually present with solitary, reddish tumors, commonly located on the head and neck, with rare instances of ulceration. Spontaneous resolution was observed after an incisional biopsy, and the overall 5-year survival rate was reported to be 60-100%. In particular, the localized lesions showed excellent prognosis, prompting some to consider CD4+ PCSM-TLPD to be a form of reactive lymphoid lesion. With the present knowledge, it remains unclear if CD4+ PCSM-TLPD is a precursor of lymphoma, representing a subtype of cutaneous T-cell lymphoma, or if it is an entirely benign reactive condition (pseudolymphoma) [4].

Garcia-Herrera *et al.* [5] reported five patients who died of CD4+ PCSM-TLPD. The patients with poor prognosis had characteristic features, such as a larger lesion (>5 cm), higher proliferation indices, decreased expression of CD4, and more monotonous infiltrates, with significantly decreased numbers of background inflammatory cells. The cases we studied did not demonstrate any of the above features.

The differential diagnoses of CD4+ PCSM-TLPD comprise a spectrum of characterizations, including distinct lymphomas, such as the primary cutaneous acral CD8+ T-cell lymphoma, peripheral T-cell lymphoma not otherwise specified (PTCL, NOS), and nodular phase of mycosis fungoides (MF), to benign reactive lymphoid hyperplastic conditions, such as T-cell pseudolymphoma.

Primary cutaneous acral CD8+ T-cell lymphoma may be clinically indistinguishable from CD4+ PCSM-TLPD. However, it presents with a more monotonous infiltrate with a CD8 (cytotoxic) phenotype. Clinically, this type of T-cell lymphoma commonly develops in the ears. In both diseases, the lesions are dermal nodules with no distinct epidermotropism, and show an indolent course [6]. The long-term follow-up of both diseases shows excellent outcomes; complete remission was observed in 100% of the cases (22 CD4+ PCSM-TLPD and 3 CD8+ T-cell lymphoma

Table 1. Clinical summary of three primary cutaneous CD4+ small/medium T-lymphoproliferative disorder cases.

Age	Gender	Site	No.	Size (cm)	Shape	Tx	F/U (mo)	Result	
1	48	M	Scalp	Single	2.7	Nodular	Ex	9	NE
2	42	M	Forehead	Single	1.5	Nodular	Ex	5	NE
3	56	F	Cheek	Single	0.6	Nodular	Ex+RTx	89	CR

Abbreviations: CR, complete remission; Ex, excision; F/U, follow up; mo, month; NE, no event; RTx, radiotherapy; Tx, treatment.

Fig. 2. (A) Scanning microscopy showed a nodular mass, occupying the entire dermis and subcutis along the fascia (Hematoxylin-Eosin stain, $\times 10$). (B) The epidermis showed no definite epidermotropism with a subepidermal grenz zone (Hematoxylin-Eosin stain, $\times 40$). (C) The cells are bland-looking, small-to-medium-sized lymphocytes (Hematoxylin-Eosin stain, $\times 400$). The tumor cells are positive for CD3 (D) and CD4 (E) and negative for CD20 (F) and CD8 (G), indicating a helper T-cell phenotype. Tumor cells are also positive for PD1 (H) and CXCL13 (I), suggestive of a follicular helper T-cell phenotype. The Ki-67 proliferative index was low at 10% (J).

cases) [7].

Primary cutaneous follicular helper T-cell lymphoma and cutaneous angioimmunoblastic T-cell lymphoma (AITL) share the same immunophenotype (PD1, ICOS, CXCL13, CD10, and Bcl6). Similar to nodal AITL, both diseases show Epstein-Barr virus positivity. Overall, patients with AITL have an aggressive form of the systemic disease [8].

The tumor phase of MF may histopathologically be confused with that of CD4+ PCSM-TLPD. MF lesions are characterized by dense, dermal infiltrates of small-to-medium-sized CD4+ T cells. Despite the histopathological similarity, the clinical features help distinguish these two entities. Patients with MF have a long history of patches and plaques, typical of MF [9]. The histomorphology of the patients studied herein showed nodular proliferation without distinct epidermotropism.

In conclusion, the prognosis of CD4+ PCSM-TLPD is favorable, and it should be differentiated from other aggressive forms of the disease, such as cutaneous T-cell lymphoproliferative disorder and pseudolymphoma. A clinicopathological correlation is very important to avoid diagnostic pitfalls, especially in a small punch biopsy.

Hyun-Jung Kim¹, Jae-Ho Han², Soo Kee Min³

¹Department of Pathology, Inje University Sanggye Paik Hospital, Seoul, ²Department of Pathology, Ajou University Hospital, Suwon, ³Department of Pathology, Hallym University Sacred Heart Hospital, Seoul, Korea

Correspondence to: Hyun-Jung Kim

Department of Pathology, Inje University, Sanggye Paik Hospital, 1342, Dongil-ro, Nowon-gu, Seoul 01757, Korea
E-mail: hjkim@paik.ac.kr

Received on May 11, 2017; Revised on Jun. 5, 2017; Accepted on Aug. 18, 2017

<https://doi.org/10.5045/br.2017.52.4.326>

Acknowledgments

This study was presented as a poster at the 13th Korean-Japanese Lymphoreticular Workshop 2016 in Seoul, Korea.

Authors' Disclosures of Potential Conflicts of Interest

No potential conflicts of interest relevant to this article were reported.

REFERENCES

1. Swerdlow SH, Campo E, Pileri SA, et al. The 2016 revision of the World Health Organization classification of lymphoid neoplasms. *Blood* 2016;127:2375-90.
2. Friedmann D, Wechsler J, Delfau MH, et al. Primary cutaneous pleomorphic small T-cell lymphoma. A review of 11 cases. The French Study Group on Cutaneous Lymphomas. *Arch Dermatol* 1995;131:1009-15.
3. Gaulard P, Berti E, Wilemze R, Jaffe ES. Primary cutaneous peripheral T-cell lymphomas, rare subtypes. In: Swerdlow SH, Campo E, Harris NL, et al, eds. WHO classification of tumours of haematopoietic and lymphoid tissues. 4th ed. Lyon, France: IARC Press, 2008:304-5.
4. Cerroni L. Primary cutaneous T-cell Lymphoma: rare subtypes. In: Jaffe E, Arber DA, Campo E, Harris NL, Quintanilla-Fend L. Hematopathology. 2nd ed. Philadelphia, PA: Elsevier, 2016: 754-7.
5. Garcia-Herrera A, Colomo L, Camós M, et al. Primary cutaneous small/medium CD4+ T-cell lymphomas: a heterogeneous group of tumors with different clinicopathologic features and outcome. *J Clin Oncol* 2008;26:3364-71.
6. Kempf W, Kazakov DV, Cozzio A, et al. Primary cutaneous CD8(+) small- to medium-sized lymphoproliferative disorder in extrafacial sites: clinicopathologic features and concept on their classification. *Am J Dermatopathol* 2013;35:159-66.
7. Virmani P, Jawed S, Myskowski PL, et al. Long-term follow-up and management of small and medium-sized CD4+ T cell lymphoma and CD8+ lymphoid proliferations of acral sites: a multi-center experience. *Int J Dermatol* 2016;55:1248-54.
8. Balaraman B, Conley JA, Sheinbein DM. Evaluation of cutaneous angioimmunoblastic T-cell lymphoma. *J Am Acad Dermatol* 2011;65:855-62.
9. Olsen E, Vonderheid E, Pimpinelli N, et al. Revisions to the staging and classification of mycosis fungoides and Sezary syndrome: a proposal of the International Society for Cutaneous Lymphomas (ISCL) and the cutaneous lymphoma task force of the European Organization of Research and Treatment of Cancer (EORTC). *Blood* 2007;110:1713-22.

A young man with acute respiratory distress syndrome: eosinophilia is not always “benign”

TO THE EDITOR: Internists in intensive care units often encounter cases of acute respiratory distress syndrome (ARDS) that require mechanical ventilation. Such cases are difficult to manage and have a grim prognosis. Potential causes of ARDS include sepsis, trauma, pneumonia, infection, and uremia [1]. We describe a case of ARDS with associated eosinophilia that was diagnosed as a myeloid neoplasm with associated eosinophilia and *PDGFRA* gene rearrangement. Timely administration of imatinib mesylate

saved the patient's life without the need for invasive ventilation.

A 35-year-old man presented to our emergency department after coughing for 7 days and experiencing respiratory distress for 1 day. He had no history of fever, nasal discharge, chest pain, hemoptysis, hematuria, or passage of worms in his stool. He denied any atopy, recent travel, or exposure to pets, birds, cotton, dust, or metal fumes. His vital signs were as follows: blood pressure, 110/70 mm hg; pulse rate, 112 beats/minute; and respiratory rate, 30 breaths/minute. Remarkably, a general examination showed the presence of pallor and the use of the accessory muscles of respiration. There was no lymphadenopathy, cyanosis, clubbing, pedal edema, or palpable purpura, and the jugular venous pressure was not elevated. Bilateral rhonchi and crackles were audible on chest auscultation. The liver (4 cm in size) and spleen (5 cm in size) were palpable on abdomen examination. The results of a cardiovascular and neurological examination were unremarkable. A complete blood count revealed an hemoglobin level of 8.3 g/dL; white cell count of $27.6 \times 10^9/L$; a differential count of 39% polymorphs, 11% lymphocytes, 2% monocytes, and 48% eosinophils (absolute eosinophil count, $13.2 \times 10^9/L$); a platelet count of $420 \times 10^9/L$; and an erythrocyte sedimentation rate of 24 mm/hour. Serum levels of lactate dehydrogenase (LDH) and uric acid were 1,000 U/L and 565 $\mu\text{mol/L}$, respectively, and renal and liver function were normal. The results of an arterial blood gas analysis were consistent with type-1 respiratory failure: pH, 7.38; partial pressure of oxygen, 67 mm hg; partial pressure of carbon dioxide, 35.5 mmHg; and oxygen saturation, 85%.

A chest X-ray revealed bilateral fluffy alveolar opacities (Fig. 1A). Cardiac size and contour were normal. Contrast-enhanced computed tomography of the chest revealed symmetrical confluent airspace opacities in the bilateral central lung fields, suggestive of pulmonary edema (Fig. 2). Troponin I expression was negative, and pulmonary capillary wedge pressure (PCWP) measured by using a Swan-Ganz catheter was 5 mmHg. The serum procalcitonin level (0.3 $\mu\text{g/L}$) was normal, and blood cultures were sterile. *Leptospira*, *Mycoplasma*, *Legionella*, filariasis, and strongyloides stercoralis serology test results were negative, as were those for the legionella urine antigen, anti-nuclear antibody, and anti-neutrophil cytoplasmic antibody. Cysts/ova were not seen on stool examination. The serum immunoglobulin E level was 708 IU/mL, and nerve conduction was normal.

Owing to a possibility of Loeffler's pneumonia, diethylcarbamazine (300 mg in three divided doses) and a glucocorticoid (oral prednisone, 60 mg daily) were administered while awaiting a definitive diagnosis. The patient's symptoms did not improve and type-1 respiratory failure worsened; hence, bronchoscopy was performed. Bronchoalveolar lavage revealed an eosinophil-rich infiltrate, and histopathological examination of a transbronchial lung biopsy showed fibroblastic proliferation with formation of Masson bodies in the alveolar spaces (suggestive of organizing pneumonia),