

CASE REPORT

Open Access

Partial hepatectomy for primary hepatic melanoma: a report of two cases and review of the literature

Yuhua Zhang, Zhiming Hu, Weiding Wu, Jie Liu, Defei Hong and Chengwu Zhang*

Abstract

Malignant melanoma is an extremely aggressive cancer arising from melanocytes, associated with the development of metastases in up to 20% of patients. Although the liver is a frequent metastatic site of malignant melanoma, primary hepatic melanoma (PHM) is rare. The treatment of PHM is controversial, and the prognosis for affected patients remains poor. We present two PHM patients who underwent partial hepatectomy at our institution and review the clinical and pathological data from these cases. Our results suggest that it is difficult to make a preoperative diagnosis of PHM without pathological results. For patients with resectable PHM, surgical resection is a potentially curative treatment.

Keywords: Primary hepatic melanoma, Diagnosis, Surgery, Prognosis

Background

The American Cancer Society estimated that in 2012, 76,250 new cases of melanoma were diagnosed in the United States and 9,180 patients died from the disease [1]. Ninety percent of all melanomas are of cutaneous origin [2]. Although the liver is a frequent site of metastases from melanomas, primary hepatic melanoma (PHM) is rare. In this report, we present two patients with PHM who underwent partial hepatectomy in our institution and review the literature addressing this topic.

Case presentation

Case 1

A 60-year-old male presented with a 1-month history of upper abdominal discomfort. Physical examination found no palpable lymph nodes, scars or pigmented patches. The abdomen was soft with no tenderness and no palpable liver or spleen. There was no history of an excised pigmented lesion or history of eye surgery. Liver function tests did not show signs of liver injury (alanine aminotransferase: 25 U/L, aspartate transaminase: 39 U/L, albumin: 36.4 g/L). The tumour markers

alpha-fetoprotein (AFP) (3.49 µg/L), carcinoembryonic antigen (2.04 µg/L), carbohydrate antigen 19 to 9 (12.8 U/mL) as well as complete blood count (red blood cells: $4.82 \times 10^{12}/L$, white blood cells: $7.37 \times 10^9/L$, platelets: $223 \times 10^9/L$) were all in the normal range. Abdominal ultrasonography revealed a mass in the right lobe of the liver with liquid at its centre. Computed tomography (CT) showed a 14×14 cm mixed-attenuation mass with a pseudocapsule and central low attenuation in the right lobe of the liver (Figure 1A). Magnetic resonance imaging (MRI) demonstrated an isointense high-signal lesion in the right lobe of the liver on T1-weighted imaging (T1W1), with mixed low- and high-signal intensity on T2-weighted imaging (T2W1) (Figure 1B). The mass showed peripheral enhancement with a contrast agent during the arterial and portal venous phases on both CT and MRI.

The patient underwent right hemi-hepatectomy and resection of the lymph nodes in the hepatoduodenal ligament. A 15×15 cm solid-cystic tumour was found in the right lobe of the liver, and metastasized lymph nodes were found in the hepatoduodenal ligament (Figure 2A). The tumour had ruptured preoperatively, and intraperitoneal haemorrhage was found in the region of the right liver during the operation. Microscopic examination revealed the mass to contain elongated malignant cells

* Correspondence: drzhangchengwu@126.com

The hepatobiliary, Pancreatic and Minimal Invasive Surgery Department, Zhejiang Provincial People's Hospital, 158# Shangtang Road, Hangzhou, Zhejiang 310014, China

Figure 1 Imaging findings of case 1. (A), (B) Computed tomography and magnetic resonance imaging showing a mass in the right liver lobe.

arranged in a fascicular pattern and associated with melanin pigment (Figure 2B). Postoperative immunostaining of the liver tumour established the diagnosis of malignant melanoma; the tumour was focally strong-positive for HMB45 and diffuse-positive for S100 (Figure 2C,D), with no staining of cytokeratin (CK) and AFP. The patient had no history of melanocytic or pigmented lesions. No other melanomas were identified despite rigorous physical examination, which included anal and ophthalmologic examination in addition to a complete cutaneous evaluation. Further tests, including ophthalmoscopy, examination of the anogenital region, and upper and lower gastrointestinal endoscopy, were all normal. The patient recovered well and received

interleukin-2 (IL-2) therapy postoperatively, but died 4 months after surgery from intra-peritoneal recurrence of the tumour.

Case 2

A 72-year-old male patient was admitted to our hospital because of a right hepatic lesion found on ultrasound scan; he did not have abdominal discomfort, fever or weight loss. Tumour markers (AFP: 2.4 $\mu\text{g/L}$, carcinoembryonic antigen: 3.6 $\mu\text{g/L}$ and carbohydrate antigen 19 to 9: 2.9 U/mL), complete blood count (red blood cells: $4.74 \times 10^{12}/\text{L}$, white blood cells: $6.23 \times 10^9/\text{L}$, platelets: $181 \times 10^9/\text{L}$) and liver function tests (alanine aminotransferase: 11 U/L, aspartate transaminase: 25 U/L,

Figure 2 Pathological findings of case 1. (A) A black solid-cystic tumour was found in the right hemi-hepatectomy specimen. (B) The mass contained elongated malignant cells with + melanin pigment ($\times 200$). (C) The malignant cells were immunostained with HMB45 ($\times 400$). (D) The malignant cells were immunostained with S100 ($\times 400$).

albumin: 39.4 g/L) were all within normal limits. Computed tomography demonstrated multiple high-attenuation lesions in the right lobe of the liver (Figure 3A). MRI showed a heterogeneous high-signal mass on T2WI with a central low-signal area in the right lobe of the liver; the centre of the lesion had low signal intensity on T1WI (Figure 3B). With a contrast agent, the mass showed enhancement in the arterial phase and no enhancement in the portal venous phase.

The patient underwent right hemi-hepatectomy as well as lymph node resection in the hepatoduodenal ligament. Gross pathologic examination demonstrated a 14 × 12 cm solid-cystic lesion in the right liver (Figure 4A) and enlarged, black lymph nodes in the hepatoduodenal ligament. Microscopic examination revealed the lesion to be full of elongated malignant cells (Figure 4B), and the lesion was positive on immunostaining with HMB45 and S100 (Figure 4C,D), negative with CK and AFP. Based on these results, the patient was diagnosed with malignant melanoma. No other melanoma sites were detected despite rigorous physical examination, including anal and ophthalmologic examination in addition to complete cutaneous evaluation. Further tests, including positron emission tomography-CT (PET-CT), ophthalmoscopy, examination of the anogenital region, and upper and lower gastrointestinal endoscopy, were all normal. An uneventful postoperative recovery was achieved, and the patient was treated with IL-2. The patient has experienced a 12-month disease-free interval up to the present.

Discussion

Malignant melanoma is an extremely aggressive neoplasm of melanocytes [3]. It usually originates in the epithelial tissues of the skin, retina and anorectal canal, but it sometimes originates in rare primary locations such as the gastrointestinal tract, genital tract, accessory nasal cavity and parotid. Primary hepatic melanoma is an extremely rare neoplasm; to our knowledge, only 12 cases have been reported. The origin of PHM is unclear, as

there are no melanocytes in the liver. Some authors have suggested that these neoplasms arise from ectopic melanocytes that have undergone malignant transformation [4,5].

There is no consensus regarding the diagnosis of PHM. Contemporary diagnostic criteria include the following: 1) hepatic melanoma confirmed histologically and immunohistochemically, 2) exclusion of other primary malignant melanomas, and 3) the absence of a previous cutaneous tumour (that was destroyed or excised without histologic examination). It is difficult to identify this disease without histologic or immunohistochemical results because there is no typical clinical picture for patients with PHM. In our experience, certain imaging findings on CT or MRI suggest a PHM: 1) a detectable pseudocapsule around the liver mass; 2) slight enhancement of the mass during both arterial and portal venous stages; and 3) on MRI, the mass tends to present as a heterogeneous hyperintense lesion on T1WI and as a hypointense lesion on T2WI. However, these imaging findings only lead us to a presumptive diagnosis of PHM; histology and immunohistochemical staining remain the 'gold standard' criteria for the definitive diagnosis of PHM.

Both of our cases were preoperatively misdiagnosed as hepatocellular carcinomas. The clinical, laboratory, and imaging findings were so nonspecific that it was difficult for the surgeons to make a diagnosis without pathological results. The accurate diagnosis of these lesions without pathological results remains an ongoing challenge to be solved in the future. Our experience demonstrates that, for liver masses with the imaging findings mentioned above, a diagnosis of PHM should be considered.

The optimal treatment and the prognosis for PHM remain largely unknown. Surgical resection has been well documented to be the best choice for treating isolated hepatic melanoma metastases [6-9]. Based on our results, we hypothesise that surgical intervention may also be the best choice for patients with resectable PHM. We

Figure 3 Imaging findings of case 2. (A), (B) Computed tomography and magnetic resonance imaging showing multiple lesions in the right liver lobe.

Figure 4 Pathological findings of case 2. (A) Multiple black solid-cystic lesions were found in the right hemi-hepatectomy specimen. (B) The mass contained elongated malignant cells with melanin pigment (x400). (C) The malignant cells were immunostained with HMB45 (x400). (D) The malignant cells were immunostained with S100 (x400).

performed R0 resections with lymph node resection in the hepatoduodenal ligament in both of these cases. The tumour number, size, location and treatment were similar in the two patients. However, dramatically different survival times were achieved. The first patient died 4 months after surgery, while the other remains disease-free up through the present (12 months after surgery). Our results suggest that complete surgical extirpation may be potentially curative in some cases (case 2). Another point is that tumour rupture, which is correlated with intraperitoneal metastasis, is an important factor influencing survival in patients with PHM (case 1). In both cases, we found enlarged lymph nodes in the hepatoduodenal ligament, indicating that PHM has a high incidence of lymph node metastasis. We suggest that R0 resection of the hepatic tumour with lymph node resection in the hepatoduodenal ligament is necessary for the radical resection of PHM.

Until now, no conventional treatments have shown efficacy in the treatment of PHM. Large doses of IL-2 have been suggested by the National Comprehensive Cancer Network as the treatment of choice for advanced melanoma. Chemotherapy (dacarbazine) has shown limited efficacy [10]. However, several new molecular targeted therapies such as nivolumab and ipilimumab have been applied in phase III trials with encouraging results [11,12]. Additionally, some doctors have reported that

treatment with surgical resection followed by adoptive cell therapy shows some benefit for patients with malignant melanoma [9].

Conclusion

We present two cases of PHM, a rare disease that has been addressed by few reports in the past. Primary hepatic melanoma should be considered as a diagnosis in patients with the imaging findings described in this report. For appropriately-selected PHM patients, surgical resection represents a feasible, safe and potentially curative treatment option.

Consent

Written informed consent was obtained from the patient for publication of this case report and any accompanying images. A copy of the written consent is available for review by the Editor-in-Chief of this journal.

Abbreviations

AFP: alpha-fetoprotein; CK: cytokeratin; CT: computed tomography; IL-2: interleukin-2; MRI: magnetic resonance imaging; PET-CT: positron emission tomography-CT; PHM: primary hepatic melanoma; T1W1: T1-weighted imaging; T2W1: T2-weighted imaging.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

YZ, JL, and CZ performed the surgery; YZ, WW and ZH collected the patients' clinical data; YZ, DH and CZ analysed the data and wrote the paper. All authors read and approved the final manuscript.

Acknowledgements

We thank Dr. Guoqing Ru who prepared pathological images. We thank all patients and their families who agreed to publish the clinical data.

Received: 26 May 2014 Accepted: 18 November 2014

Published: 28 November 2014

References

1. Siegel R, Naishadham D, Jemal A: **Cancer statistics, 2012.** *CA Cancer J Clin* 2012, **62**:10–29.
2. Chang AE, Karnell LH, Menck HR: **The National Cancer Data Base report on cutaneous and noncutaneous melanoma: a summary of 84,836 cases from the past decade.** The American College of Surgeons Commission on Cancer and the American Cancer Society. *Cancer* 1998, **83**:1664–1678.
3. Houghton A, Coit D, Bloomer W, Buzaid A, Chu D, Eisenburgh B, Guitart J, Johnson T, Miller S, Sener S, Tanabe K, Thompson J, Urist M, Walker M: **NCCN melanoma practice guidelines.** *National Comprehensive Cancer Network. Oncology (Williston Park)* 1998, **12**:153–177.
4. Baab GH, McBride CM: **Malignant melanoma: the patient with an unknown site of primary origin.** *Arch Surg* 1975, **110**:896–900.
5. Song EJ, Scolyer RA, Damian DL, Thompson JF: **Primary oesophageal melanoma - a case report.** *World J Surg Oncol* 2014, **12**:77.
6. Aoyama T, Mastrangelo MJ, Berd D, Nathan FE, Shields CL, Shields JA, Rosato EL, Rosato FE, Sato T: **Protracted survival after resection of metastatic uveal melanoma.** *Cancer* 2000, **89**:1561–1568.
7. Pawlik TM, Zorzi D, Abdalla EK, Clary BM, Gershenwald JE, Ross MI, Aloia TA, Curley SA, Camacho LH, Capussotti L, Elias D, Vauthey JN: **Hepatic resection for metastatic melanoma: distinct patterns of recurrence and prognosis for ocular versus cutaneous disease.** *Ann Surg Oncol* 2006, **13**:712–720.
8. Adam R, Chiche L, Aloia T, Elias D, Salmon R, Rivoire M, Jaeck D, Saric J, Le Treut YP, Belghiti J, Manton G, Mentha G: **Hepatic resection for noncolorectal nonendocrine liver metastases: analysis of 1,452 patients and development of a prognostic model.** *Ann Surg* 2006, **244**:524–535.
9. Alvarez-Downing MM, Inchauste SM, Dudley ME, White DE, Wunderlich JR, Rosenberg SA, Kammula US: **Minimally invasive liver resection to obtain tumor-infiltrating lymphocytes for adoptive cell therapy in patients with metastatic melanoma.** *World J Surg Oncol* 2012, **10**:113.
10. Algazi AP, Soon CW, Daud AI: **Treatment of cutaneous melanoma: current approaches and future prospects.** *Cancer Manag Res* 2010, **2**:197–211.
11. Hodi FS, O'Day SJ, McDermott DF, Weber RW, Sosman JA, Haanen JB, Gonzalez R, Robert C, Schadendorf D, Hassel JC, Akerley W, van den Eertwegh AJ, Lutzky J, Lorigan P, Vaubel JM, Linette GP, Hogg D, Ottensmeier CH, Lebbé C, Peschel C, Quirt I, Clark JI, Wolchok JD, Weber JS, Tian J, Yellin MJ, Nichol GM, Hoos A, Urba WJ: **Improved survival with ipilimumab in patients with metastatic melanoma.** *N Engl J Med* 2010, **363**:711–723.
12. Wolchok JD, Kluger H, Callahan MK, Postow MA, Rizvi NA, Lesokhin AM, Segal NH, Ariyan CE, Gordon RA, Reed K, Burke MM, Caldwell A, Kronenberg SA, Agunwamba BU, Zhang X, Lowy I, Inzunza HD, Feely W, Horak CE, Hong Q, Korman AJ, Wigginton JM, Gupta A, Sznol M: **Nivolumab plus ipilimumab in advanced melanoma.** *N Engl J Med* 2013, **369**:122–133.

doi:10.1186/1477-7819-12-362

Cite this article as: Zhang et al.: Partial hepatectomy for primary hepatic melanoma: a report of two cases and review of the literature. *World Journal of Surgical Oncology* 2014 **12**:362.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

