

Case report

A giant ganglion cyst of the semimembranosus tendon: a case report

Sunil Garg^{1*}, Talal Al-Jabri¹, Sanjay Mutnal² and Farid Moftah²

Addresses: ¹Trauma and Orthopaedics, Queen Mary's Hospital, South London Healthcare NHS Trust, Frogna Avenue, Sidcup, DA146LT, UK

²Trauma and Orthopaedics, Darrent Valley Hospital, Dartford, DA28DA, UK

Email: SG* - sunil_garg9@hotmail.com; TAJ - talaljabri@doctors.org.uk; SM - sanjay.mutnal@dvh.nhs.uk; FM - farid.moftah@dvh.nhs.uk

* Corresponding author

Received: 23 June 2009 Accepted: 10 July 2009 Published: 5 August 2009

Cases Journal 2009, 2:8305 doi: 10.4076/1757-1626-2-8305

This article is available from: <http://casesjournal.com/casesjournal/article/view/8305>

© 2009 Garg et al.; licensee Cases Network Ltd.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/3.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abstract

We report a rare case of a 'giant ganglion' with 24 × 10 × 12 cm dimensions originating from the semimembranosus tendon. The patient presented with chronic pain and a palpable mass in his left calf located between the superior aspect of the popliteal fossa and the distal third of the calf. MRI revealed the mass to be a ganglion in close relation to the semimembranosus muscle at its attachment to the tibia. The patient was operated on and had complete resolution of symptoms postoperatively. To the best of our knowledge there are no other case reports in the literature of ganglion cysts of similar size arising from the tendon of semimembranosus. A brief review of the literature is included.

Introduction

A ganglion is best described as a cyst filled with colloid material met within the vicinity of a joint or tendon sheath. They most commonly occur on the dorsal aspect of the wrist [1]. Popliteal (Baker's) cysts are commonly reported in patients with underlying osteoarthritis or rheumatoid arthritis and are usually diagnosed clinically but may require the aid of ultrasonography or magnetic resonance imaging (MRI) for further structural detail. The popliteal fossa and calf is an unusual location for a ganglion [2]. Ganglia in the region of the knee are usually situated over the interval between the femur and tibia, most often on the lateral aspect of the joint and may attain the size of a walnut [3]. We report an interesting case where a 'giant ganglion' was identified in the popliteal and calf region mimicking an unruptured Baker's cyst.

Case presentation

A 50-year-old Caucasian male presented to clinic with a mass in his left popliteal fossa and calf which had

been increasing in size over the past six months. This had been associated with intermittent pain in the popliteal fossa. The patient also, felt the mass to be aesthetically displeasing.

Physical examination revealed a non-tender swelling extending from the superior aspect of the popliteal fossa to the junction of the middle and distal third of the calf. The mass was cystic in consistency and transilluminated with a well defined margin. Flexion at the knee was restricted due to the size of the swelling. The ankle had an uncompromised range of movement (Figures 1 and 2).

Full blood count and inflammatory markers were normal. X-rays of the knee and tibia were normal. An ultrasound scan of the mass revealed the cystic nature of the swelling. A provisional diagnosis of a Baker's cyst was made. An MRI of the knee and leg was obtained which revealed a large cystic lesion measuring 24 × 10 × 12 cm in the postero-medial aspect of the knee and calf. The lesion was reported to have multiple septae and was closely related to the

Figure 1. Posterior aspect of the left leg showing the location of the mass.

Figure 2. Medial view of the mass in the left leg.

semimembranosus muscle (Figures 3a and 3b). Following the MRI an excision was planned.

At surgery the swelling was found to be originating within the superficial posterior compartment of the leg without any communication with the knee joint or proximal tibio-fibular joint. The fluid inside the cyst was found to be mucinous. A definitive capsule was identified and the cyst was excised with its capsule.

Histology revealed the mass to be a ganglion (Figure 4). The ganglion consists of a meshwork of fibrous tissue; the meshes of which are occupied by colloid material. There was no endothelial lining and the fibrous tissue appeared to have been derived by a process of degeneration from the surrounding tissue.

The patient had an uneventful recovery with complete resolution of all symptoms (Figures 5a and 5b).

Discussion

A ganglion is a term applied to a cyst filled with colloid material which is met within the vicinity of a joint or

tendon sheath. The commonest variety-the carpal ganglion-is met with a smooth, rounded, or oval swelling on the dorsal aspect of the carpus, usually towards its radial side. Ganglia are thought to arise from cystic degeneration in a tendon sheath or joint capsule usually in middle aged males [3]. Previously it has been postulated that popliteal cysts occur more commonly with increasing age and in males as there tends to be an increasing prevalence of intra-articular pathology in these groups of people [4].

Other theories for the development of popliteal cysts suggest that these cysts may be the result of a lack of support from surrounding structures which leads to a gradual disturbance in the mechanics of movement and the production of excess fluid in a synovial membrane [3]. A hernial protrusion of a synovial membrane of a joint or tendon sheath often occurs with the resultant formation of a ganglion. We have not been able to demonstrate any communication between the cavity of the cyst and that of an adjacent tendon sheath or joint. It is possible that this cyst may originate from a minute portion of synovial membrane being protruded and strangulated so that it becomes disconnected from that to which it originally

Figure 3A and B. MRI showing a cystic lesion in the posteromedial aspect of the knee and calf.

belonged. It may then degenerate and give rise to colloid material, which accumulates and forms a cyst.

Large synovial cysts have been reported in patients with rheumatoid arthritis and a Baker's cyst is a common finding in patients over 50 years old. However, it is very rare for a ganglion to reach a size of $24 \times 10 \times 12$ cm and we have not found any case reports similar to this.

The differential diagnosis of ganglia in the calf and popliteal fossa can be demanding. Differentials such as a Baker's cyst, haematomas, lipomas and a deep vein thrombosis must be excluded. Ultrasound can be used however is not adequate to visualise associated structures. MRI is the most accurate imaging modality and is best used for planning the surgical excision [5]. Although rare, ganglion cysts should be kept in mind while evaluating masses in the popliteal fossa and calf region. This case also

Figure 4. Histology of ganglion showing meshwork of fibrous tissue.

Figures 5A and B. Postoperative images of patients leg after excision of the ganglion.

highlights the importance of conducting accurate diagnostic tests in planning the surgical excision.

Abbreviation

MRI, Magnetic Resonance Imaging.

Consent

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

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

SG, TAJ, SM and FM made substantial contributions to the acquisition of data and its analysis. SG and TAJ wrote and edited the manuscript. SG performed the literature search. SG was involved in the surgical management of the patient. All authors have approved the publication of this case report.

References

1. Garcia-Alvarez F, Garcia-Pequerul JM, Avila JL, Sainz JM, Castiella T: **Ganglion cysts associated with cruciate ligaments of the knee: a possible cause of recurrent knee pain.** *Acta Orthop Belg* 2000, **66**:490-494.
2. Adams R: **Arthritis, chronic rheumatic, of the knee joint.** *Dublin J Med Sci* 1840, **17**:520-523.
3. Labropoulos N, Shifrin DA: **New insights into the development of popliteal cysts.** *Br J Surg* 2004, **91**:1313-1318.
4. Handy JR: **Popliteal cysts in adults: a review.** *Semin Arthritis Rheum* 2001, **31**:108-118.
5. Torregiani WC, Al-Ismael L, Munk PK: **The imaging spectrum of Baker's cysts.** *Clin Radiol* 2002, **57**:681-691.