

22yr / F

- C.C. : Chest pain for 5 years
- Anterior, mid-chest area
- Aggravated by exercise,
Improved by resting
- Dizziness (+), Palpitation (+)

T2-axial

STIR-axial

T1-axial

T1-Gd(+)

T1-Gd(+)-10min

T2-SA

■ What do you have in your mind?

1. Lymphoma

2. Hypertrophic Cardiomyopathy

3. ARVD

4. Vascular Tumor

Hemangioma

- DIAGNOSIS:

Heart, transplantation:
Capillary hemangioma,
7cm in greatest dimension,
right ventricle,
with 1) lipomatous fatty infiltration.
2) myocardial disarray.

Hemangioma

- 5-10% of benign tumor
- Any location of the heart
- At any age
- Shape
 - In myocardium: ill-defined, sponge-like
 - In endocardium: well-defined, myxoid
- Chance of spontaneous regression
- CT: Calcification in tumor
- MRI: T2 high, heterogeneous strong enhancement

55yr / F

- C.C : palpable neck mass
- Past medical history:
 - 3 months ago → intraarterial thrombolytic therapy for acute infarction of left MCA territory

Presented by Joon Won Kang, Tae-Hwan Lim.

Ulsan University Asan Medical Center (AMC), Seoul, Korea

4 chamber view

Mitral inflow DT = 140ms
E/E' = 21

T2WI

T1WI

Delayed-
enhancement

Answer

Amyloidosis

Biopsy from axillary lymph node

H & E stain

Pinkish fine granular or glassy pattern of amorphous hyalinized material

Congo red stain

Apple green color of birefringence
-> amyloid deposit

Amyloidosis

- Abnormal extracellular deposition and accumulation of protein and protein derivatives
- Diagnosis
 - Congo red staining
 - 'Apple green birefringence' under polarized light
- Classification
 - Primary (underlying plasma cell disorder or no associated disease) vs. secondary (underlying chronic abnormality)
 - Systemic vs. localized
 - Type of deposited amyloid (Ig light chains, AL)

Amyloidosis

- Lymph node involvement
 - Up to 37% of systemic amyloidosis
- Punctuate calcification in 50% of amyloid LNs
 - Tuberculosis
 - Scleroderma
 - Sarcoidosis
 - Metastasis
 - Castleman's disease
 - Hodgkin's disease after irradiation
 - Amyloidosis