

HAL
open science

Predictive value of brain 18F-FDG PET/CT in macrophagic myofasciitis?

Axel van Der Gucht, Mukedaisi Abulizi, Paul Blanc-Durand, Mehdi Aoun-Sebaiti, Berivan Emsen, Romain K Gherardi, Antoine Verger, François-Jérôme Authier, Emmanuel Itti

► **To cite this version:**

Axel van Der Gucht, Mukedaisi Abulizi, Paul Blanc-Durand, Mehdi Aoun-Sebaiti, Berivan Emsen, et al.. Predictive value of brain 18F-FDG PET/CT in macrophagic myofasciitis?. *Medicine*, 2017, 96 (39), pp.e8134. 10.1097/MD.00000000000008134. hal-03268262

HAL Id: hal-03268262

<https://hal.univ-lorraine.fr/hal-03268262>

Submitted on 23 Jun 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Predictive value of brain ^{18}F -FDG PET/CT in macrophagic myofasciitis?

A case report

Axel Van Der Gucht, MD^{a,*}, Mukedaisi Abulizi, MD^a, Paul Blanc-Durand, MD^a, Mehdi Aoun-Sebaiti, MD^{b,c}, Berivan Emsen, MD^a, Romain K. Gherardi, MD, PhD^{b,d,e}, Antoine Verger, MD, PhD^f, François-Jérôme Authier, MD, PhD^{b,d,e}, Emmanuel Itti, MD, PhD^{a,g}

Abstract

Rationale: Although several functional studies have demonstrated that positron emission tomography/computed tomography with ^{18}F -fluorodeoxyglucose (^{18}F -FDG PET/CT) appears to be efficient to identify a cerebral substrate in patients with known macrophagic myofasciitis (MMF), the predictive value of this imaging technique for MMF remains unclear.

Patient concerns: We presented data and images of a 46-year-old woman.

Diagnoses: The patient was referred to our center for suspected MMF due to diffuse arthromyalgias and cognitive disorder (involving an impairment of visual selective attention and a weakness in executive functions revealed by neuropsychological assessment) which occurred few years after last vaccine injections.

Interventions: After a first negative deltoid muscle biopsy, a brain ^{18}F -FDG PET/CT was performed and revealed the known spatial pattern of a cerebral glucose hypometabolism involving occipital cortex, medial temporal areas, and cerebellum.

Outcomes: Given the clinical suspicion of MMF and brain ^{18}F -FDG PET/CT findings, a 2nd deltoid muscle biopsy was performed and confirmed the diagnosis of MMF with typical histopathological features.

Lessons: This case highlights the predictive value of brain ^{18}F -FDG PET/CT as a noninvasive imaging tool for MMF diagnosis, even when muscle biopsy result comes back negative.

Abbreviations: ^{18}F -FDG = ^{18}F -fluorodeoxyglucose, MMF = macrophagic myofasciitis, PET/CT = positron emission tomography/computed tomography.

Keywords: aluminum hydroxide, brain imaging, ^{18}F -FDG, macrophagic myofasciitis, PET/CT

Editor: Elena Cecilia Rosca.

Funding/support: This work was supported by grants from Région Ile-de-France and patient's association E3 M through "Partenariats institutions-citoyens pour la recherche et l'innovation" (PICRI programs 2010 and 2014), the Association Française contre les Myopathies through Transmuscle program, and A*MIDEX project (n° ANR-11-IDEX-0001-02) funded by the "Investissements d'Avenir" French Government program, managed by the French National Research Agency (ANR).

The authors have no conflicts of interest to disclose.

^a Department of Nuclear Medicine, H. Mondor Hospital, Assistance Publique-Hôpitaux de Paris/Paris-Est University, ^b INSERM U955-Team 10, ^c Department of Neurology, ^d Department of Pathology, H. Mondor Hospital, Assistance Publique-Hôpitaux de Paris/Paris-Est University, ^e Reference Center for Neuromuscular Disorders, H. Mondor Hospital, Assistance Publique-Hôpitaux de Paris, Créteil, ^f CHU Nancy, Nuclear Medicine and Nancyclotep Experimental Imaging Platform, Nancy, ^g INSERM U955-GRC Amyloid Research Institute, Créteil, France.

* Correspondence: Axel Van Der Gucht, Department of Nuclear Medicine, Hôpital Henri Mondor, Assistance Publique-Hôpitaux de Paris, Paris-Est University, 51 Ave. du Mal de Lattre de Tassigny, Créteil, France (e-mail: axel.vandergucht@gmail.com).

Copyright © 2017 the Author(s). Published by Wolters Kluwer Health, Inc. This is an open access article distributed under the Creative Commons Attribution-NoDerivatives License 4.0, which allows for redistribution, commercial and non-commercial, as long as it is passed along unchanged and in whole, with credit to the author.

Medicine (2017) 96:39(e8134)

Received: 11 May 2017 / Received in final form: 28 August 2017 / Accepted: 1 September 2017

<http://dx.doi.org/10.1097/MD.0000000000008134>

1. Introduction

Macrophagic myofasciitis (MMF) is an unusual inflammatory myopathy characterized by specific muscle lesions. Lesions are assessing abnormal long-term persistence of aluminum hydroxide within macrophages at the site of previous vaccine injection containing aluminum hydroxide adjuvant particles. Evolution of this chronic disease is slow and symptoms (which typically include arthromyalgias, chronic fatigue, and a cognitive dysfunction) first may occur from months or years after the last vaccine injection.^[1-5] Several positron emission tomography/computed tomography with ^{18}F -fluorodeoxyglucose (^{18}F FDG PET/CT) studies have investigated these cognitive disorders.^[6,7] Although this imaging technique appears to be efficient to identify a cerebral substrate in patients with a known MMF, the predictive value of brain ^{18}F -FDG PET/CT to diagnose MMF remains unclear.

2. Case report

We presented the case of a 46-year-old woman which was referred to our center for suspected MMF due to chronic diffuse arthromyalgias, fatigue, and cognitive impairment which occurred at age 37, in the context of multiple aluminum hydroxide-based vaccines administration (hepatitis B vaccine at age 27, diphtheria/tetanus/polio at age 32, 33, and 43). A first deltoid muscle biopsy was performed at age 45 and was normal

Figure 1. Brain ^{18}F -FDG PET is showed the known spatial pattern of a cerebral glucose hypometabolism involving occipital cortex, medial temporal areas, and cerebellum (white arrows). ^{18}F -FDG = ^{18}F -fluorodeoxyglucose, PET=positron emission tomography.

showing no inflammatory lesion. In spite of this result, the clinical probability of MMF was high, neurocognitive tests showing an impairment of visual selective attention and a weakness in executive functions. Therefore, a brain ^{18}F -FDG PET/CT was performed as part of the work-up on a Gemini GXL instrument PET/CT scanner (Philips, Da Best, The Netherlands) after

intravenous injection of 265 MBq of ^{18}F -FDG. Informed consent was obtained. The patient was required to fast for at least 6 hours before undergoing the scan, had a normal blood sugar level, and an update neurosensory rest for 30 minutes. A low-dose helical CT was first performed for anatomical correlation and attenuation correction with the following parameters: X-ray tube tension

Figure 2. Histopathological findings: 2nd deltoid muscle biopsy. (A, B) MMF lesion: focal and well-circumscribed infiltration (arrow) cohesive large mononucleated cells in perimysium corresponding to macrophages intermingled with some lymphocytes, associated with fibrotic aspect of perilesional connective tissue. (C, D) Higher magnification showing the characteristic granular appearance of macrophages cytoplasm; no multinucleated giant cells were observed. PAS staining (B, D) showed strong positivity of MMF macrophages. Paraffin sections; hematoxylin-eosin (A, C) and PAS (B, D) staining; bars: 100 μm (A, B), 40 μm (C, D). MMF = macrophagic myofasciitis, PAS = Periodic Acid Schiff.

of 120 kV, current of 80 to 100 mAs, rotation time 0.5 seconds, pitch 0.938, and slice thickness 2 mm. Images were reconstructed using line of response-row action maximum likelihood algorithm (2 iterations, 28 subsets, and postfilter 5.1 mm), with and without CT attenuation correction (matrix size of 512×512 , voxel size $4 \times 4 \times 4 \text{ mm}^3$). Visual analysis showed the known spatial pattern of a cerebral glucose hypometabolism involving occipital cortex, medial temporal areas, and cerebellum (Fig. 1).

Given the clinical suspicion of MMF and brain ^{18}F -FDG PET/CT findings, deltoid muscle biopsy was reiterated at age 46 and confirmed the diagnosis of MMF with typical histopathological features (Fig. 2).

3. Discussion

It is now well established that ^{18}F -FDG PET imaging, which measures glucose consumption in neuron bodies, is a highly useful imaging modality for the diagnosis of neurodegenerative disorders, in particular for specific types of dementia such as frontotemporal dementia, Alzheimer disease, dementia with Lewy bodies and more recently in MMF each of which has characteristics metabolic patterns.^[8,9] In a large series of 100 patients, we described a peculiar spatial pattern of a cerebral glucose hypometabolism involving occipital lobes, temporal lobes, limbic system, cerebellum, and frontoparietal cortices and showed that MMF is a slowly progressive or nonprogressive disease, in accordance with the fact that neurologic symptoms – even if they fluctuate – do not worsen or improve over time.^[10,11]

The teaching point of this report is that brain ^{18}F -FDG PET/CT should be performed in patients with suspected MMF and cognitive impairment. The risk of false-negative muscle biopsy is known, due to the heterogeneous and focal distribution of inflammatory sites.^[12] Then, in case of suspected MMF associated with suggestive brain ^{18}F -FDG PET pattern, muscle biopsy at site of vaccine injections may have to be repeated after an initial negative result. This case highlights the predictive value of the brain ^{18}F -FDG PET/CT for MMF. Brain ^{18}F -FDG PET/CT could be considered as a noninvasive imaging tool to diagnose MMF even when muscle biopsy result comes back negative. Further studies are warranted to validate our findings.

Acknowledgments

The authors thank the grants from Région Ile-de-France and patient's association E3 M through "Partenariats institutions-citoyens pour la recherche et l'innovation" (PICRI programs 2010 and 2014), Association Française contre les Myopathies through Translamuscle program, and A*MIDEX project (no ANR-11-IDEX-0001-02) funded by the "Investissements d'Avenir" French Government program, managed by the French National Research Agency (ANR).

References

- [1] Gherardi RK, Coquet M, Chérin P, et al. Macrophagic myofasciitis: an emerging entity. *Groupe d'Etudes et Recherche sur les Maladies Musculaires Acquises et Dysimmunitaires (GERMMAD) de l'Association Française contre les Myopathies (AFM)*. *Lancet* 1998;352:347–52.
- [2] Gherardi RK, Coquet M, Cherin P, et al. Macrophagic myofasciitis lesions assess long-term persistence of vaccine-derived aluminium hydroxide in muscle. *Brain J Neurol* 2001;124:1821–31.
- [3] Authier F-J, Sauvat S, Champey J, et al. Chronic fatigue syndrome in patients with macrophagic myofasciitis. *Arthritis Rheum* 2003;48:569–70.
- [4] Rigolet M, Aouizerate J, Couette M, et al. Clinical features in patients with long-lasting macrophagic myofasciitis. *Front Neurol* 2014;5:230.
- [5] Santiago T, Rebelo O, Negrão L, et al. Macrophagic myofasciitis and vaccination: consequence or coincidence? *Rheumatol Int* 2015;35:189–92.
- [6] Van Der Gucht A, Aoun Sebaiti M, Itti E, et al. Neuropsychological correlates of brain perfusion SPECT in patients with macrophagic myofasciitis. *PLoS One* 2015;10:e0128353.
- [7] Van Der Gucht A, Aoun-Sebaiti M, Kaur P, et al. FDG-PET/CT brain findings in a patient with macrophagic myofasciitis. *Nucl Med Mol Imaging* 2016;50:80–4.
- [8] Schaller BJ. Strategies for molecular imaging dementia and neurodegenerative diseases. *Neuropsychiatr Dis Treat* 2008;4:585–612.
- [9] Berti V, Pupi A, Mosconi L. PET/CT in diagnosis of dementia. *Ann N Y Acad Sci* 2011;1228:81–92.
- [10] Van Der Gucht A, Aoun Sebaiti M, Guedj E, et al. Brain FDG-PET metabolic abnormalities in patients with long-lasting macrophagic myofasciitis. *J Nucl Med* 2017;58:492–8.
- [11] Blanc-Durand P, Van Der Gucht A, Aoun Sebaiti M, et al. Brain FDG-PET metabolic abnormalities in macrophagic myofasciitis: are they stable? *J Nucl Med* 2017;58:1532–3.
- [12] Gherardi RK, Authier FJ. Macrophagic myofasciitis: characterization and pathophysiology. *Lupus* 2012;21:184–9.