

Accepted Manuscript

Multiple spinal myxopapillary ependymomas presented with back pain

Hayri Ogul, MD, Fatih Bagcier, MD, Nurmuhammet Tas, MD, Mecit Kantarci, MD,
PhD

PII: S1529-9430(15)00470-2

DOI: [10.1016/j.spinee.2015.05.005](https://doi.org/10.1016/j.spinee.2015.05.005)

Reference: SPINEE 56327

To appear in: *The Spine Journal*

Received Date: 5 May 2015

Accepted Date: 7 May 2015

Please cite this article as: Ogul H, Bagcier F, Tas N, Kantarci M, Multiple spinal myxopapillary ependymomas presented with back pain, *The Spine Journal* (2015), doi: 10.1016/j.spinee.2015.05.005.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Multiple spinal myxopapillary ependymomas presented with back pain

Hayri Ogul¹ (MD), Fatih Bagcier² (MD), Nurmuhammet Tas² (MD), Mecit Kantarci¹ (MD, PhD)

¹Department of Radiology, Medical Faculty, Ataturk University, Erzurum, Turkey

²Department of Physical Medicine and Rehabilitation, Ataturk University Faculty of Medicine, Erzurum, Turkey

Running title: Spinal myxopapillary ependymoma

Correspondence:

Dr. Hayri Ogul

Department of Radiology

Faculty of Medicine

Ataturk University

25240 Erzurum, Turkey

Tlf: +90 442 2316751

Fax: +90 442 2361014

Email: drhogul@gmail.com

1 **Multiple spinal myxopapillary ependymomas presented with back pain**

2 A 48-year-old male, presented to our clinic with severe back pain of a few months' duration. The pain was worse at night and gradually increased in severity. Previously, he had received analgesic and myorelaxan medications but there had been no significant improvement. There was no pain in any other joint and there was no history of systemic disease or trauma associated back region. A T2-weighted magnetic resonance imaging (MRI) of the cervical and thoracolumbar spine showed multiple well-defined extramedullary lesions (Fig. 1A-C). Contrast-enhanced T1-weighted spinal MRI also revealed enhancing masses (Fig. 2A-C). On excisional biopsy was performed. Cytology revealed a highly cellular neoplasm composed of small clusters of pleomorphic large squamoid cells with abundant pink cytoplasm. Given the histopathological findings, the lesion was determined to be a myxopapillary ependymoma. The patient was recommended to receive radiotherapy.

14 **Figure legends**

15 **Fig. 1A, B and C:** T2-weighted MRI of cervicothoracolumbar spine shows multiple intradural/extramedullary lesions.

17 **Fig. 2A, B and C:** T1-weighted MRI of cervicothoracolumbar spine with contrast shows enhanced lesions after gadolinium. The lumbar lesion expands the spinal canal and produces significant remodeling (scalloping) of the posterior vertebral bodies.

