

Angiolipoma of the Posterior Mediastinum with Extension into the Spinal Canal: A Case Report

Ja-Young Choi, MD
Jin Mo Goo, MD
Myung Jin Chung, MD
Hyo-Cheol Kim, MD
Jung-Gi Im, MD

Angiolipoma is a rare benign soft tissue tumor, an unusual variant of lipoma, consisting of fatty and vascular components and located in the subcutis, usually in the trunk and extremities. We report a case of posterior mediastinal angiolipoma extending into the spinal canal and showing both fat and angiomatous features on CT scan.

Angiolipoma is a rare benign tumor composed of mature adipose tissue and blood vessels, and located mainly in the subcutaneous tissues of the trunk and extremities (1). Uncommon locations cited in the literature, however, have included the orbit, breast, parotid gland, palate, rib, mandible, mediastinum, intramedullary and epidural spine, and brain (2). Few cases involving the posterior mediastinum, with extension into the spinal canal, have been reported, and we report a case of posterior mediastinal angiolipoma with intraspinal extension.

CASE REPORT

A 67-year-old woman presented with abnormality incidentally detected by chest radiography. She had no neurological symptoms or signs but radiographs demonstrated a round mass with a well-defined margin in the right upper paraspinal area (Fig. 1A). CT scanning of the chest revealed a 2×2.5 -cm-sized lobulated mass in the right paravertebral area (Figs. 1B and 1C). The CT attenuation number of its most hypodense portion, as depicted on a unenhanced scan, was -31.0 H. Further scanning, performed after the injection of intravenous contrast media, demonstrated a highly enhanced area of tubular appearance (105 – 160 H) extending to the spinal canal (Fig. 1C), and also an area of moderate enhancement (46.2 H). Surgery revealed the presence of a 1.2×2.5 cm-sized hypervascular mass with a multifocal yellowish portions in the right 4th and 5th intercostal spaces. The mass extended through the T4-T5 intervertebral foramen to the right anterolateral epidural space.

Pathologic examination demonstrated mature, highly vascular adipose tissue, consistent with angiolipoma (Figs. 1D and 1E).

DISCUSSION

In 1960, Howard and Helwig (3) established angiolipomas as an anatomic pathological entity containing vascular and mature adipose elements, and Lin et al.(1) later defined the characteristics of the tumor as follows: (1) gross evidence of tumor formation with or without a capsule; (2) microscopic evidence of a tumor population of at least 50% mature lipocytes; (3) microscopic evidence of angiomatous proliferation inside the tu-

Index terms:
Mediastinum, CT
Mediastinum, neoplasms

Korean J Radiol 2000; 1:212-214
Received June 30, 2000; accepted
after revision August 7, 2000.

All authors: Department of Radiology, Seoul National University College of Medicine, and the Institute of Radiation Medicine, SNUMRC.
Supported in part by a research grant from BK21.

Address reprint requests to:
Jung-Gi Im, MD, Department of Radiology and the Institute of Radiation Medicine, Seoul National University College of Medicine, 28 Yongon-dong, Chongno-gu, Seoul 110-744, Korea.
Telephone: (822) 760-2584
Fax: (822) 743-6385
e-mail: imjg@radcom.snu.ac.kr

Angiolipoma of Posterior Mediastinum with Extension into Spinal Canal

mor. Microscopically, the essential diagnostic feature is the presence of a complex and tortuous capillary formation together with numerous fibrin thrombi.

Angiolipomas account for 5–17% of all lipomas (1, 3) and their common clinical denominator is pain and tenderness. They are located in the subcutis, most commonly that

of the trunk and extremities. They usually occur in adolescents or young adults, though their occurrence in patients up to 84 years of age has been reported (1).

Angiolipomas arising from the posterior mediastinum are extremely rare, and to our knowledge, only one such case, confined to the paraesophageal area, has been reported

Fig. 1. A 67-year-old woman with angiolipoma of the posterior mediastinum.
A. Chest radiograph demonstrates a right paravertebral bulging mass (arrows).
B. Unenhanced CT scan shows a lobulated right paravertebral mass (short arrows) with focal area (long slender arrow) of low attenuation (-31H).
C. Contrast-enhanced CT scan obtained at the same level as in **B** depicts an elongated highly enhanced (105–160 H) mass (short arrows) extending into the spinal canal (arrowheads). Due to the greater proportion of fatty tissue it contains, the focal area of low attenuation observed on noncontrast CT scan shows a mild degree of enhancement (long slender arrow).
D. Photograph of resected specimen shows a hypervascular lobulated mass with areas of yellowish fatty tissue (arrows).
E. Photomicrograph shows a combination of mature adipose tissue and multiple small blood vessels (H & E).

(2). About 60 cases of spinal angioliipoma, mostly located in the dorsal epidural space of the thoracic spine and usually occurring in middle-aged patients (with a female predominance), have been described in the literature (4).

In our case, the mass exhibited focal fat attenuation on unenhanced CT scans and inhomogeneous areas of extremely high enhancement on enhanced scans. The ratio of adipose to vascular tissue found in angioliipomas varies, ranging from a neoplasm that is predominantly lipomatous with a small angiomatous focus, to one in which dense vascular and stromal elements have replaced most of the fat (5). This explains why the CT-demonstrated hypodensity of an angioliipoma, and the amount of contrast medium it absorbs, both vary.

The differential diagnosis in this case included a neurogenic tumor. The CT attenuation values of such tumors demonstrated after the administration of contrast medium vary, but except for paragangliomas, in which enhancement is exuberant, the enhancement observed is rarely as strong as that of the dense vascular tissue comprising an

angioliipoma (6).

In summary, we report a case of posterior mediastinal angioliipoma extending to the spinal canal in which both fat and angiomatous features were revealed by CT.

References

1. Lin JJ, Lin F. Two entities in angioliipoma: a study of 459 cases of lipoma with a review of the literature on infiltrating angioliipoma. *Cancer* 1974;34:720-727
2. Kline ME, Patel BU, Agosti SJ. Noninfiltrating angioliipoma of the mediastinum. *Radiology* 1990;175:737-738
3. Howard WR, Helwig EB. Angioliipoma. *Arch Dermatol* 1960; 82:924-931
4. Labram EK, el-Shunnar K, Hilton DA, Robertson NJ. Revisited: spinal angioliipoma-three additional cases. *Br J Neurosurg* 1999; 13:25-29
5. Weill A, Donovan RC, Tampieri D, Melanson D, Ethier R. Spinal angioliipomas: CT and MR aspects. *J Comput Assist Tomogr* 1991;15:83-85
6. Lee JY, Lee KS, Han J, et al. Spectrum of neurogenic tumors in the thorax: CT and pathologic findings. *J Comput Assist Tomogr* 1999;23:399-406