Cases Journal

Case Report Open Access

Scrotal metastases from colorectal carcinoma: a case report

Doireann M McWeeney*¹, Sean T Martin¹, Ronan S Ryan², Iqdam N Tobbia³, Paul P Donnellan⁴ and Kevin M Barry¹

Address: ¹Department of Surgery, Mayo General Hospital, Castlebar, Co. Mayo, Ireland, ²Department of Radiology, Mayo General Hospital, Castlebar, Co. Mayo, Ireland, ³Department of Pathology, Mayo General Hospital, Castlebar, Co. Mayo, Ireland and ⁴Department of Medical Oncology, Mayo General Hospital, Castlebar, Co. Mayo, Ireland

Email: Doireann M McWeeney* - doireannmcweeney@gmail.com; Sean T Martin - doireannmcweeney@gmail.com; Ronan S Ryan - doireannmcweeney@gmail.com; Iqdam N Tobbia - doireannmcweeney@gmail.com; Paul P Donnellan - doireannmcweeney@gmail.com; Kevin M Barry - doireannmcweeney@gmail.com

* Corresponding author

Published: 31 January 2009

Cases Journal 2009, 2:111 doi:10.1186/1757-1626-2-111

This article is available from: http://www.casesjournal.com/content/2/1/111

© 2009 McWeeney et al; licensee BioMed Central Ltd.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Received: 31 October 2008 Accepted: 31 January 2009

Abstract

A 72-year-old man presented with a two month history of rectal bleeding. Colonoscopy demonstrated synchronous lesions at 3 cm and 40 cm with histological analysis confirming synchronous adenocarcinomata. He developed bilobar hepatic metastases while undergoing neoadjuvant chemoradiotherapy. Treatment was complicated by Fournier's gangrene of the right hemiscrotum which required surgical debridement. Eight months later he re-presented with an ulcerating lesion on the right hemiscrotum. An en-bloc resection of the ulcerating scrotal lesion and underlying testis was performed. Immunohistological analysis revealed metastatic adenocarcinoma of large bowel origin. Colorectal metastasis to the urogenital tract is rare and here we report a case of rectal carcinoma metastasizing to scrotal skin.

Background

Colorectal cancer is the second commonest non-cutaneous cancer diagnosed in the Republic of Ireland, with over 1800 new cases annually. At presentation, approximately 35% of patients have advanced disease [1]. Occasionally, patients will present with metastatic deposits in unusual sites including the skin [2]. Metastases to the urogenital tract have been reported in the literature, more frequently in males [3], but also in females [4]. Here we describe a 72 year-old male with low rectal cancer who developed metastases to the scrotal skin.

Case presentation

A 72-year-old Caucasian man presented in January 2006 with a two-week history of symptomatic hypochromic, microcytic anaemia of 8 g/dL. He gave a short history of

rectal bleeding and tenesmus. Colonoscopy demonstrated an exophytic, circumferential, near-obstructing lesion 3 cm from the anal verge with a synchronous exophytic lesion in the sigmoid colon. Biopsies confirmed the presence of synchronous poorly-differentiated adenocarcinomata of these sites.

Radiological staging with endo-anal ultrasound demonstrated a 2.2 cm diameter mass lesion in the rectum extending beyond the rectal wall. Magnetic resonance imaging (MRI) of anorectum confirmed a locally advanced neoplasm with suspicion of involvement of one mesorectal lymph node- Staging pT3N1Mx. Computed tomography (CT) of abdomen and pelvis confirmed a locally-invasive distal rectal neoplasm with no evidence of distant metastases.

Due to the development of obstructive symptoms, the patient required a laparoscopic defunctioning loop ileostomy prior to commencing neoadjuvant chemoradiotherapy. Two weeks post-operatively he developed Fournier's gangrene of the right hemiscrotum which was successfully treated by surgical debridement, delaying the commencement of neoadjuvant therapy.

Pre-operative chemoradiotherapy consisted of 5,040 centiGray (cGy) delivered in fractions of 180 cGy per day, five days per week, and 5 Fluoro-uracil given in a 120 hour continuous intravenous infusion at a dose of 1,000 mg per square metre of body surface area per day during the first and fifth weeks of radiotherapy. He was scheduled for low anteriorresection six weeks following the completion of chemoradiotherapy.

During week five of treatment, July 2006, he was noted to have deranged liver enzymes. Ultrasound scan of abdomen noted suspicious bilobar liver lesions and tri-phasic CT of liver was consistent with the development of significant bilobar liver metastases.

He was subsequently treated with the FOLFIRI regimen of palliative chemotherapy (Folic acid, 5-Fluoro-uracil and Irinotecan). Baseline CT of abdomen and pelvis in November 2006 showed progression of hepatic metastases.

In December 2006 he presented acutely with a painless necrotic ulcer affecting the skin of the anterior right hemiscrotum. Ultrasound of scrotum demonstrated a heterogenous solid vascular lesion of the scrotal skin thought to originate in the upper pole of the right testis (figure 1).

He underwent radical en-bloc resection of the scrotal skin and underlying testis due to intra-operative suspicion of testicular involvement (figure 2). Histological analysis of the excised specimen showed metastatic moderately differentiated adenocarcinoma, most likely of large bowel origin, infiltrating the skin and subcutaneous tissue of the scrotum (figure 3).

Immunohistochemical staining of tumour tissue was positive for carcinoembryonic antigen (CEA) (figure 4) and cytokeratin 20 (CK-20) (figure 5) indicating that the malignant cells were of colonic origin.

Conclusion

Cutaneous colorectal metastases are rare and signify advanced disease. Metastases in incision sites typically occur in the incision made at time of cancer resection surgery rather than in a pre-existing scar [5]. Abdominal wound metastases are the most frequent site of cutaneous metastasis from colorectal adenocarcinoma, although

Figure I
Macroscopic appearance of excised right testis and overlying scrotal skin. Arrow demonstrates cutaneous invasion by necrotic carcinoma.

cutaneous metastases at other sites have been reported including the extremities, genitalia, head and neck [6,7]. Several mechanisms of cutaneous metastases have been postulated including haematogenous spread, lymphatic spread, direct extension, spread along ligaments of embryonic origin and seeding of exfoliated tumour cells. Tumour cell seeding or implantation is thought to be the most likely pathogenesis where there is metastasis to incisions made at laparoscopic or open colectomy for colorectal cancer resection. We postulate that the propensity for incisional metastasis results from changes in the local cellular environment, for example altered lymphatic drainage or increased propensity for tumour cell deposition secondary to modified adhesion molecule profile or

Figure 2
Ultrasound right testis demonstrating loss of tissue plane between testis and adjacent structures/overlying skin (arrow).

Figure 3
Haematoxylin and eosin (H&E) stains positive for carcinoma cells, magnification × 40.

defective host surveillance. The definitive pathogenesis of incisional metastasis remains a matter of conjecture and warrants further evaluation in the in-vivo and in-vitro setting.

Consent

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

Figure 4
Demonstrates tumour tissue staining strongly positive for CEA, magnification × 400.

Figure 5
Demonstrates tumour tissue staining strongly positive for CK-20, magnification × 400.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

DM reviewed the case history and prepared the case report. SM reviewed the literature and prepared the final draft. KB, SM, and DM were involved in the surgical care of the patient. RR interpreted the radiological images. IT performed the histological examination of the scrotal specimen and immunohistochemical staining and analysis. PD was involved in oncological care. All authors read and approved the final manuscript.

References

- Patterns of care and survival of cancer patients in Ireland 1994 to 2001. The National Cancer Registry, Ireland.
- Lee M, Duke EE, Munoz J, Holaday L: Colorectal cancer presenting with a cutaneous metastatic lesion on the scalp. Cutis 1995, 55(1):37-9.
- 3. Chang YH, Chuang CK, Ng KF, Liao SK: **Urethral metastasis from** a colon carcinoma. *Urology* 2007, **69(3)**:5751-3.
- Sozen I, Small L, Kowalski M, Mayo SW, Hurwitz CA: Adenocarcinoma of the cervix metastatic from a colon primary and diagnosed from a routine pap smear in a 17-year-old woman: a case report. J Reprod Med 2005, 50(10):793-5.
- Reilly WT, Nelson H, Schroeder G, Wieand HS, Bolton J, O'Connell MJ: Wound recurrence following conventional treatment of colorectal cancer. A rare but perhaps underestimated problem. Dis Colon Rectum 1996, 39(2):200-7.
- Stavrianos SD, McLean NR, Kelly CG, Fellows S: Cutaneous metastasis to the head and neck from colonic carcinoma. Eur J Surg Oncol 2000, 26(5):518-9.
- Wright PK, Jha MK, Barrett PD, Bain IM: Colonic adenocarcinoma presenting as a cutaneous metastasis in an old operative scar. J Postgrad Med 2003, 49(2):157-8.