Case Reports in OtolaryngologyVolume 2014 (2014), Article ID 451570, 4 pageshttp://dx.doi.org/10.1155/2014/451570
Case Report
Management of Tonsillar Lipoma: Is Tonsillectomy Essential?
Sohit P. Kanotra1 and Joel Davies2
1Department of Otolaryngology-Head and Neck Surgery, Louisiana State University, 533 Bolivar Street, New Orleans, LA 70112, USA2Faculty of Medicine, University of Toronto Medical School, Toronto, ON, Canada, M5H 2J7
Received 5 November 2013; Accepted 24 December 2013; Published 4 February 2014
Academic Editors: G. Cadoni and W. Issing
Copyright © 2014 Sohit P. Kanotra and Joel Davies. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.
Abstract.
Tonsillar lipomas are rare benign tumors, with only a limited number of cases reported in the literature. Excision of the lipoma along with tonsillectomy has been proposed as the usual treatment option. We report a case of tonsillar lipoma which was managed by excision of the lesion without the need for a tonsillectomy. No recurrence was reported at a 2-year followup. A worldwide literature review was done to better define the clinical and histopathological features of these lesions. The authors propose that routine tonsillectomy is not required for these benign lesions and that simple excision of the stalk of the lipoma is sufficient.

1. Introduction
Benign tumors of the palatine tonsil are rare, usually presenting as polypoidal masses, and include papillomas, lymphangiomas, fibromas, and lipomas [1]. Although lipomas are the most common mesenchymal tumors of the body, only 15% of all lipomas occur in the head and neck region and are usually seen in the parotid gland, oral cavity, hypopharynx, retropharynx, and the larynx [1]. Lipomas of the tonsil are extremely rare with only a limited number of cases reported worldwide. We present a case of lipoma arising from the palatine tonsil which was managed with excision of the lesion without the need of a tonsillectomy. A literature review is done to discuss the varied clinical presentation of these rare tumors and to highlight the fact that, though benign, these lesions can have unusual and sometimes dangerous presentation.
2. Case Report
A 28-year-old male presented with a one-year history of progressively increasing respiratory difficulty which was exacerbated in the left lateral decubitus position. The patient gave a history of multiple apneic spells at night. Upon initial examination of the oral cavity, no abnormality was observed. However, the patient, on making an effort, regurgitated a smooth surfaced polypoidal mass from the oropharynx. A large multilobulated polypoidal mass was seen arising from the inferior pole of the right tonsillar fossa and extending into the oropharynx (Figure 1). Laryngeal examination revealed a large smooth surfaced globular mass with intact mucosa obscuring the right pyriform fossa and partially occluding the airway. A MRI of the neck on T2-weighted sagittal image showed a hyperintense mass extending inferiorly from the lower pole of the right palatine tonsil into the oropharynx (Figures 2 and 3). A fat saturated image showed attenuation of the hyperintense lesion. The mass was excised under general anesthesia after clamping the base of the pedicle. The postoperative period was uneventful and a 2-year follow up of the patient revealed no recurrence of the tumour. Macroscopically the excised mass was 5 × 2 × 1 cm with a long stalk and a globular end (Figure 4). A microscopic examination revealed lobulated adipose tissue with scattered small vascular channels in the collagenous septa around the lobules (Figure 5).

	
		
			
			
			
			
			
		
	

Figure 1: A large multilobulated polypoidal mass seen arising from the inferior pole of the right tonsillar fossa.

	
		
			
		
			
		
	

Figure 2: A T2-weighted MRI sagittal image showing the tonsillar polyp with the stalk arising from the inferior pole of the tonsil and extending posterior to the epiglottis and into the postcricoid region with partial occlusion of the glottis.

	
		
			
		
			
		
	

Figure 3: A T2-weighted MRI coronal image showing the hyperintense lesion.

Figure 4: The excised tonsillar lipoma along with the stalk.

Figure 5: Histopathology of the excised specimen showing lobulated adipose tissue with scattered small vascular channels in the collagenous septa around the lobules (H&E, ×20).

3. Discussion
We present a case of tonsillar lipoma in a young adult which was managed with excision of the lesion without the need for a tonsillectomy and showed no recurrence at 2-year followup. The case highlights the fact that tonsillar lipomas can present with airway obstruction and that simple excision of the lesion without the need for tonsillectomy is sufficient for the management of these lesions.
Benign tumors of the palatine tonsil are rare and usually take the form of a polyp. The polypoidal lesions of the tonsil are named on the basis of the predominant tissue component found on histological examination as squamous papillomas, lymphangiectatic fibrous polyp, fibrovascular polyp, haemangioma, and lipoma. Of all these benign polypoidal lesions of the tonsil, squamous cell papillomas are the most common, followed by lymphangiomas [1].

				Lipomas of the palatine tonsil are extremely rare lesions and only 23 cases have been reported so far (Table 1). A review of these cases reveals that tonsillar lipomas are predominantly seen in adults with a mean age of
	
		
			
				4
				8
				.
				5
				±
				2
				1
				.
				3
			

		
	
 yrs and a range from 8 to 83 yrs, with no sex predilection. The development of symptomatic lesions usually takes time as they are exposed to constant swallowing and gravity leading to the formation of a pedunculated polypoidal lesion. Even though most of the time these are discovered incidentally [3, 5–7, 9, 11–14] tonsillar lipomas can present as cough [2], foreign body sensation [16, 19, 21, 22], voice change [15], airway obstruction [18], and even angina [22] or like in our case positional sleep apnea. Tonsillar lipomas have a potential to cause airway obstruction and hence should be managed in an expeditious manner. Tonsillar lipomas mostly arise from the body of the tonsil but can arise from the inferior pole as well as the peritonsillar space. Histologically, lipomas can be subclassified on the basis of other mesenchymal elements that form an intrinsic part of the tumor. The various variants include fibrolipomas, myxoid lipoma, angiolipoma, angiomyolipoma, spindle cell lipoma, chondroid lipoma, myolipoma, chondrolipoma, and osteolipoma with fibrolipomas being the most common.
Table 1: Summary of tonsillar lipoma case reports including patient demographics, clinical features, and specimen information.
	

	Author	Patient information	Specimen information
	Age	Sex	Symptoms	Size (cm)	Side	Site	Histology
	

	
								Theisen (1903) [2] 	NA	NA	NA	NA	NA	NA	NA
	Theisen (1903) [2]	8	F	Cough	0.7	R	Tonsil	Lipoma
	New and Childrey (1931) [3]	NA	NA	Incidental	1.5 cm	R	Tonsillar fossa	Lipoma
	Galetti (1959) [4]	NA	NA	NA	NA	NA	NA	Lipoma
	Douglas (1961) [5]	55	M	Incidental	
	
		
			
				2
				×
				0
				.
				8
			

		
	
	R	Tonsil	Fibrolipoma
	Amendolea (1968) [6]	NA	M	Incidental	NA	NA	Tonsil	Fibrolipoma
	Nizze (1974) [7]	NA	NA	Incidental	NA	L	Tonsil	Fibrolipoma
	Krausen et al. (1986) [8]	NA	NA	NA	NA	R	Tonsil	Angiofibrolipoma
	
								Begin and Frenkiel (1993) [9]	42	F	Incidental	NA	L	Tonsil	Lipoma
	Tsunoda (1994) [10]	58	F	Oral mass	
	
		
			
				4
				×
				3
				×
				3
			

		
	
	L	Peritonsillar Space	Lipoma
	
								Benson-Mitchell et al. (1994) [11]	83	M	Incidental	
	
		
			
				6
				.
				5
				×
				2
				.
				5
				×
				1
				.
				4
			

		
	
	L	Tonsil	Lipoma
	Harada et al. (1995) [12]	44	F	Incidental	
	
		
			
				1
				.
				6
				×
				1
				.
				5
				×
				1
				.
				3
			

		
	
	R	Tonsil	Lipoma
	Gentile et al. (1996) [13]	72	M	Incidental	NA	NA	Tonsil	Spindle cell Lipoma
	Sarma and Ramesh (1996) [14]	35	F	Incidental	
	
		
			
				1
				.
				2
				×
				1
				.
				0
				×
				0
				.
				8
			

		
	
	L	Tonsil	Lipoma
	
								M. R. Juvekar and R. V. Juvekar (2000) [15] 	55	M	Dysphagia and inability to speak	
	
		
			
				1
				3
				×
				1
				.
				5
			

		
	
	R	Inferior pole	Myxoidn Lipoma
	Halaas et al. (2001) [16]	65	M	Foreign body sensation	
	
		
			
				6
				.
				0
				×
				2
				.
				5
				×
				2
				.
				5
			

		
	
	R	Inferior pole	Chondro lipoma
	
								Band
	
		
			
				́
				e
			

		
	
ca et al. (2007) [17] 	11	F	Incidental	NA	NA	Tonsil	Lipoma
	
								Derek
	
		
			
				̈
				o
			

		
	
y et al. (2007) [18] 	63	F	Dyspnoea	
	
		
			
				3
				.
				6
				×
				3
				.
				2
				×
				2
				.
				2
			

		
	
	R	Tonsil	Lipoma
	Wang et al. (2007) [19]	46	F	Foreign body sensation	
	
		
			
				1
				×
				0
				.
				4
				×
				0
				.
				2
			

		
	
	L	Tonsil	Lipoma
	Martin et al. (2009) [20]	39	M	Cough	
	
		
			
				5
				×
				3
				×
				2
			

		
	
	L	Tonsil	Fibrolipoma
	Nandakumar et al. (2010) [21]	69	M	Foreign body sensation	
	
		
			
				3
				×
				1
			

		
	
	L	Tonsil	Fibrolipoma
	Sameh et al. (2012) [22]	62	F	Foreign body sensation and fever 	
	
		
			
				1
				×
				0
				.
				5
			

		
	
	R	Tonsil	Lipoma
	Sameh et al. (2012) [22]	19	M	Angina	
	
		
			
				1
				.
				7
				×
				0
				.
				9
			

		
	
	R	Tonsil	Lipoma
	

NA: not available.

Tonsillectomy with the excision of the lesion has been described as the most common treatment option for tonsillar lipomas, while surgical excision of the lipoma and stalk, without tonsillectomy, has rarely been described in the literature [9, 12]. The present case was managed with excision of the stalk without the need of tonsillectomy. Despite a more conservative management via surgical excision, no recurrence was observed at 2-year followup. Likewise, recurrence was not reported in two other cases where such a conservative management was employed. Adopting a more conservative approach of simple excision of the polyp along with the pedicle is sufficient for the management of these lesions without the need for a tonsillectomy, thus avoiding the postoperative morbidity associated with tonsillectomy, without increasing the likelihood of recurrence.
4. Conclusion
We present a case of tonsil lipoma presenting as sleep apnea and airway obstruction. Based on the twenty-three cases reported worldwide, it appears as though age and gender do not play a significant role in their development. While tonsillectomy remains the most frequently reported approach to removal of lipomas of the palatine tonsil, excision of the mass, without tonsillectomy, may represent a means of reducing risks of postoperative complications while maintaining low rates of recurrence.
Conflict of Interests
The authors declare that they have no conflict of interests.
References
	M. H. A. El-Monem, A. H. Gaafar, and E. A. Magdy, “Lipomas of the head and neck: presentation variability and diagnostic work-up,” Journal of Laryngology and Otology, vol. 120, no. 1, pp. 47–55, 2006.
	C. F. Theisen, “A case of lipoma of the tonsil,” The Laryngoscope, vol. 13, pp. 607–613, 1903.
	G. B. New and J. H. Childrey, “Tumors of the tonsil and pharynx,” Arch Otolaryng, vol. 14, pp. 713–730, 1931.
	G. Galetti, “Lipomas of the palatine tonsil,” Pathologie Biologie, vol. 28, pp. 385–389, 1959.
	J. E. Douglas, “Fibrolipoma of the tonsil,” Texas State Journal of Medicine, vol. 57, pp. 987–989, 1961.
	L. Amendolea, “Fibrolipoma of the palatine tonsil,” Valsalva, vol. 44, supplement 1, article 98, 1968.
	H. Nizze, “Pedunculated fibrolipoma of the left tonsil,” Zentralblatt fur Allgemeine Pathologie und Pathologische Anatomie, vol. 118, no. 2-3, pp. 222–225, 1974.
	K. C. Krausen Ch., K. Becker, and K.-F. Hamann, “Angiofibrolipoma of the tonsil,” Laryngologie Rhinologie Otologie, vol. 65, no. 6, pp. 355–356, 1986.
	L. R. Begin and S. Frenkiel, “Polypoid lipoma of the palatine tonsil,” Journal of Laryngology and Otology, vol. 107, no. 6, pp. 556–558, 1993.
	A. Tsunoda, “Lipoma in the peri-tonsillar space,” Journal of Laryngology and Otology, vol. 108, no. 8, pp. 693–695, 1994.
	R. Benson-Mitchell, N. Tolley, C. B. Croft, and D. Roberts, “Lipoma of the left tonsillar fossa,” Journal of Laryngology and Otology, vol. 108, no. 6, pp. 507–508, 1994.
	H. Harada, S. Kashiwagi, M. Morimatsu, T. Kameyama, and M. Takahashi, “Tonsillar lipoma: a case report,” Journal of Laryngology and Otology, vol. 109, no. 7, pp. 662–664, 1995.
	R. Gentile, A. Parmeggiani, O. Fantacci, and A. Castellaneta, “Spindle cell lipoma of the palatine tonsil,” Pathologica, vol. 88, no. 1, pp. 52–54, 1996.
	N. H. Sarma and K. Ramesh, “Lipoma of the palatine tonsil,” Histopathology, vol. 29, no. 1, pp. 96–97, 1996.
	M. R. Juvekar and R. V. Juvekar, “Myxoid lipoma of the oral cavity,” Indian Journal of Laryngology and Otology, vol. 152, pp. 269–272, 2000.
	Y. P. Halaas, Z. Mra, and M. Edelman, “Chondrolipoma of the oropharynx,” Ear, Nose and Throat Journal, vol. 80, no. 3, pp. 146–147, 2001.
	M. C. Bandéca, J. M. De Pádua, M. R. Nadalin, J. E. V. Ozório, Y. T. C. Silva-Sousa, and D. E. D. C. Perez, “Oral soft tissue lipomas: a case series,” Journal of the Canadian Dental Association, vol. 73, no. 5, pp. 431–434, 2007.
	F. S. Dereköy, H. Fidan, F. Fidan, F. Aktepe, and O. Kahveci, “Tonsillar lipoma causing difficult intubation: a case report,” Kulak Burun Boǧaz Ihtisas Dergisi, vol. 17, no. 6, pp. 329–332, 2007.
	C. Wang, P. Kwan, and C. Ho, “Lipoma of the palatine tonsil,” Journal of the Formosan Medical Association, vol. 106, pp. 673–675, 2007.
	C. N. Martin, D. Chung, K. Araujo, et al., “Fibrolipoma of palatine tonsil,” Revista Brasileira de Cirurgia de Cabeça e Pescoço, vol. 38, pp. 200–201, 2009.
	R. Nandakumar, Y. K. Inchara, O. D' Souza, V. Sreenivas, and S. Mohanty, “Fibrolipoma of the tonsil,” Indian Journal of Pathology & Microbiology, vol. 53, no. 3, pp. 562–563, 2010.
	E. Sameh, A. Najla, C. Abir, et al., “Tonsillar lipoma: report of two cases,” Open Journal of Pathology, vol. 2, pp. 24–25, 2012.

OEBPS/page-template.xpgt

	

	

	

OEBPS/pageMap.xml

OEBPS/Fonts/xits-italic.otf

OEBPS/Fonts/xits-bolditalic.otf

OEBPS/Fonts/xits-regular.otf

OEBPS/Fonts/xits-math.otf

