ADJUVANT MIBG I131 THERAPY IN A YOUNG PATIENT WITH AGGRESSIVE PARAGANGLIOMA

Dr. Laurent VROONENa, Dr. Sylvia MAWEJAb, Dr. Henri LILETc, Dr. Etienne CREEMERSd, Pr. Albert BECKERSa, Dr. Etienne HAMOIRb
a CHU Liège - département d'endocrinologie, b CHU Liège - département de chirurgie des glandes endocrines, c CHU Liège - département de médecine nucléaire, d CHU Liège - département de chirurgie cardiovasculaire

CASE REPORT
We report the case of a 44 years old male, showing a rapidly evolving hypertension. Blood samples revealed secondary aldosteronism (PRA=12,8ng/mL/h, PAC=469pg/mL). Preoperative urinary catecholamine levels were at 52303μg/24h. ChromogranineA levels were elevated at 1104U/L and NSE levels at 21,8ng/mL. CT scan revealed a voluminous 11x10x8cm interaorticocavous paragangliomas with heterogenous aspect. Patient underwent surgery, revealing a malignant paraganglioma with one lymph node metastasis and cavous vein invasion. Adjuvant radiotherapy with MIBG I131 was decided according to the aggressive tumour and in regard to the young age of the patient. Postoperative MIBG scintigraphy showed total tumour resection. To date, no recurrence was found and the patient did not show hematopoietic adverse effects.
DISCUSSION
Malignant paragangliomas has a 5-year survival rates up to 50%. Malignancy is difficult to predict and suggested in presence of metastases or aggressive disease. Surgery remains the main therapeutic option as tumour are generally not chemo- or radiotherapy sensitive. Few data about efficacy of adjuvant MIBG I131 radiotherapy exists. Adverse effects include neutropenia and thrombopenia. To date, this treatment was only administered in patients with metastatis.
CONCLUSION
We report the first case of adjuvant therapy with MIBG I131. After 3 years of follow up, no recurrence was found. Adjuvant therapy was decided as we were confronted to an aggressive disease in a young patient with a rapidly growing HTA and with one lymph node invaded. However, longer follow up is needed to confirm the benefit of such treatment in this particular case..
