

CASE REPORT

Acute intestinal obstruction due to metastatic lung cancer—case report

Jurij Janež*

Department of Abdominal Surgery, University Medical Centre Ljubljana, Ljubljana, Slovenia, Europe

*Correspondence address. Department of Abdominal Surgery, University Medical Centre Ljubljana, Zaloška cesta 7, 1525 Ljubljana, Slovenia, Europe.
Tel: +386 51 315 815; E-mail: jurij.janez@gmail.com

Abstract

We present a case of male patient, who was referred to our department because of acute intestinal obstruction, which was the initial clinical symptom of primary lung cancer. The abdominal computed tomography (CT) prior to the emergency operation showed small intestinal obstruction and metastases to both adrenal glands. The patient underwent an emergency abdominal exploratory laparotomy, that confirmed small bowel obstruction and diffuse metastatic lesions along the entire small bowel length. During the operation we took a sample of one metastasis for pathological examination and we created an intestinal bypass to relieve small bowel obstruction. The pathologist suspected to primary lung cancer according to the immunohistochemical staining. The chest CT after the emergency operation showed a large primary tumor in the left upper pulmonary lobe.

INTRODUCTION

Small bowel obstruction is not so rare cause of hospitalization. According to literature, a significant percentage of those patients (18–57%) require an operative treatment. There appears to be a 4–37% rate of complications and 2–6% mortality rate for those patients undergoing operative interventions for bowel obstruction [1]. One group of small bowel obstruction patients who present a clinical challenge are those who present with an obstruction due to intra-abdominal malignancy, a malignant small bowel obstruction (MBO). Those patients present a clinical dilemma, as they are often nearing the end-of-life; however, the intractable symptoms of pain, nausea and vomiting require management [1]. Haematogenous spread to bowel occurs in 2% of advanced cancer. Most frequently non-small-cell lung cancer metastasizes into mediastinal lymph nodes, central nervous system, adrenal glands and liver. Small bowel metastases occur mainly in cases of advanced cancer [2]. Often such intestinal metastases present with ileus, perforation, intussusception or gastrointestinal (GI) bleeding. A surgical

resection of isolated lesion might be possible, however, a surgical treatment of disseminated disease is palliative with poor outcome [1]. We report an unusual case of acute small bowel obstruction due to metastatic occult lung cancer, which was diagnosed later after the emergency operation in the setting of postoperative diagnostics.

CASE REPORT

In this article we present an unusual case of a 53-year-old male patient, who was referred to our department because of acute intestinal obstruction, presumably of malignant cause. Otherwise the patient had a diabetes mellitus type 2 on peroral therapy, smoker for 30 years (15 cigarettes per day) and occasional alcohol drinker. Prior to our treatment he was hospitalized at the internal clinic because of upper abdominal pain and vomiting. He did not pass any stool for 6 days. He was dehydrated, laboratory tests showed hyperkalemia, mild leukocytosis and renal insufficiency, C-reactive protein was mildly elevated (27 mg/L). Serologic examinations for viruses were

Received: January 1, 2017. Accepted: January 27, 2017.

Published by Oxford University Press and JSCR Publishing Ltd. All rights reserved. © The Author 2017.

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<http://creativecommons.org/licenses/by-nc/4.0/>), which permits non-commercial re-use, distribution, and reproduction in any medium, provided the original work is properly cited. For commercial re-use, please contact journals.permissions@oup.com

negative, thyroid hormones were normal. The tumor marker carcinoembryonic antigen was elevated ($717.2 \mu\text{g/L}$), other tumor markers were normal. He was vomiting a dark brown fluid, therefore an urgent gastroscopy was rendered. Gastroscopy showed a soor oesophagitis and *Helicobacter pylori* erosive gastritis. The abdominal ultrasound showed dilated small bowel loops. Computed tomography (CT) of the abdomen showed small bowel obstruction, but the exact cause could not be determined. There was no free fluid nor free air in the abdomen. There were seen some changes of both adrenal glands, that were suspicious for metastatic lesions (Fig. 1).

The patient was sent to the operating theater for an emergency operation. He was placed in supine position. He already had inserted a nasogastric tube and a Foley catheter. Intravenous perioperative antibiotic prophylaxis was administered with gentamicin and metronidazole. The operative field was prepared in a sterile manner. A small median laparotomy was made and a thorough exploration of abdominal cavity was performed. During the abdominal exploration we found multiple metastatic lesions along the entire length of small bowel and also some lesions along small bowel mesentery. One of the metastatic lesions was completely occluding the bowel lumen and was the cause of intestinal obstruction and ileus. The other lesion along the entire length of small bowel were at that time nonobstructive. We explored the entire abdominal cavity, but we did not find any other pathology, which would be suggestive as a primary tumor. There were also no other metastases. Liver and other peritoneal surfaces were without evident pathology. We took a sample of one metastatic lesion for definitive pathohistologic examination and then we created an intestinal bypass to relieve the intestinal obstruction. We created an entero-entero anastomosis with running slowly resorbable suture. Haemostasis was complete at the end of operation. We irrigated the abdominal cavity with saline and closed laparotomy with interrupted resorbable sutures without abdominal drain. The skin wound was closed with staples. The postoperative course was uneventful. On the second postoperative day patient started with liquid diet, the nasogastric tube and Foley catheter were removed, he started to pass stool spontaneously. On the fifth postoperative day he was discharged from hospital.

A few days after the patient was already discharged from the hospital, we received the pathohistological report, which has spoken for a metastasis of poorly differentiated

Figure 1: The abdominal computerized tomography showed small bowel obstruction with dilated small bowel loops (arrow).

Figure 2: The chest computerized tomography scan showed an infiltrating tumor mass at the upper left lung (arrow).

adenocarcinoma. According to immunophenotype it could be the metastasis from primary lung adenocarcinoma, less likely from stomach or thyroid gland adenocarcinoma (Fig. 2).

Because of unknown origin of small intestinal metastases, the patient was referred to extensive diagnostics. Chest CT showed a large primary lung tumor in the left upper pulmonary lobe with pathological mediastinal lymph nodes. The patient was presented to multidisciplinary team and was later referred to oncology for further treatment.

DISCUSSION

Approximately half of lung cancer cases are inoperable at the time of diagnosis, due to metastases to various organs, including brain, liver, bones and adrenal glands [3]. Symptomatic small bowel metastases from primary carcinoma of the lung have been rarely reported. Such lesions are usually manifested by intestinal obstruction, perforation and rarely bleeding or peritonitis [4]. Small bowel metastases from primary lung cancer are usually confirmed by pathological analysis with the help of immunohistochemical staining of TTF-1, CDX2, CK7 and CK20, to differentiate the primary small bowel tumor from metastases of lung cancer [5]. Metastases from a primary lung cancer to the GI tract are relatively rare with a frequency ranging from 0.2 to 1.7% in several studies. However, autopsy data have suggested a much higher frequency of GI metastases of lung cancer than clinically reported cases and there in a prevalence of 4.7–14%. This discordance between clinical and post-mortem studies can be attributed to the fact that GI metastases from lung cancer very rarely give rise to symptoms or complications [6, 7]. Small bowel is the most commonly reported GI metastatic site of lung cancer [5]. Haematogenous small bowel metastases of carcinoma of the airways seed more often in the ileocecal region and are more often isolated, whereas small bowel metastases of intestinal tumors are smaller and show a more disseminated pattern of spread [2]. The ileum is supposed to be the most common site of metastasis from lung cancer, metastasis to jejunum occurs at a slightly lower prevalence in comparison to the ileum and metastasis to the duodenum is relatively rare [3]. Interestingly, in our case we found a diffuse pattern of haematogenous spread to the small bowel from a primary lung cancer. Most patients with small bowel metastases have no specific symptoms such as anorexia, abdominal pain, distention and diarrhea. With the progression of disease, life-threatening symptoms do present, such as small bowel obstruction, perforation and even bleeding [5]. Because of the

difficulty in early detection of GI diseases, the diagnosis of small bowel metastases is often delayed before it is presented with life-threatening complications, which frequently requires an emergency operation [5, 6]. The optimal treatment and management strategy for malignant bowel obstruction continues to be a widely debated topic. Evaluation for a definitive operation to remove or overcome an obstruction is the first step after the diagnosis [6]. Surgical resection is indicated, when the tumor is localized, without extensive vascular invasion or metastases and the patient has good performance status [6]. The management of lung cancer patients presenting with symptomatic GI metastases remains controversial with some authors advocating conservative management with maximum comfort care due to the poor outcome. On the other hand, others have recommended aggressive surgery as it offers effective palliation [7].

In our case, small bowel obstruction was the initial clinical symptom for this patient. Primary lung cancer was suspected by a pathologist according to the immunohistochemical staining of metastatic lesion, that was taken from small bowel mesentery during surgery. The diagnosis was later confirmed with chest CT, showing a large tumor mass in the left upper pulmonary lobe. The second abdominal CT confirmed diffuse small bowel metastases, that were found during emergency surgery and metastases to both adrenal glands (stage IV).

CONCLUSION

Improved awareness of GI tract metastases among physicians is important, since the incidence of lung cancer is increasing and patients with lung cancer now live longer due to improvement in treatment. Gastrointestinal metastasis as the initial presentation of primary lung cancer is relatively rare in the clinic. One of the possible GI symptoms of small bowel involvement is intestinal obstruction. Surgical management should be

considered as palliative treatment in patients with a bowel obstruction caused by primary lung cancer.

CONFLICT OF INTEREST STATEMENT

None declared.

REFERENCES

1. Wancata LM, Abdelsattar ZM, Suwanabol PA, Campbell DA, Hendren S. Outcomes after surgery for benign and malignant small bowel obstruction. *J Gastrointest Surg* 2017;**21**:363–71.
2. Wüllenweber HP, Strube C, Lehnert T. Small bowel metastasis due to lung cancer—a rare cause of gastrointestinal bleeding. *Eur Surg* 2008;**40**:193–5.
3. Nishizawa Y, Kobayashi A, Saito N, Nagai K, Sugito M, Ito M, et al. Surgical management of small bowel metastases from primary carcinoma of the lung. *Surg Today* 2012;**42**:233–7.
4. Sanli Y, Adalet I, Turkmen C, Kapran Y, Tamam M, Cantez S. Small bowel metastases from primary carcinoma of the lung: presenting with gastrointestinal hemorrhage. *Ann Nucl Med* 2005;**19**:161–3.
5. Song Y, Li M, Shan J, Ye X, Tang S, Fang X, et al. Acute small bowel obstruction: a rare initial presentation of the metastasis of the large-cell carcinoma of the lung. *World J Surg Oncol* 2012;**10**:1–5.
6. Roeland E, Von Gunten CF. Current concepts in Malignant Bowel Obstruction Management. *Curr Oncol Rep* 2009;**11**: 298–303.
7. Goh BK, Yeo AW, Koong HN, Ooi LL, Wong WK. Laparotomy for acute complications of gastrointestinal metastases from lung cancer: is it a worthwhile of futile effort? *Surg Today* 2007; **37**:370–4.