
VRadiol Bras 2007;40(3):V–VI

Manoel de Souza Rocha*

Gastrointestinal stromal tumor (GIST)

Editorial

In the course of the last decade there have been many developments in the recogni-

tion and treatment of gastrointestinal stromal tumors (GISTs). However, the most

significant of these developments has been the discovery of a specific treatment for

this neoplasm.

Initially utilized in the treatment for chronic myeloid leukemia, the imatinib mesylate

has started being tested for GISTs so successfully that it has led to the immediate

publication of a study in a case report format, by the New England Journal of Medi-

cine(1), something absolutely unusual in this widely regarded as the most reputable

medical journal in the world.

GISTs are rare neoplasms, representing about 1% of gastrointestinal tumors, although

this number may be underestimated.

But, what does make these tumors important for radiologists?

As demonstrated by the study published in the present issue of Radiologia

Brasileira(2), the majority of GISTs are exophytic, which makes their diagnosis more

difficult.

Therefore, cross-sectional imaging methods play a significant role in the identifica-

tion of neoplastic masses and allow the recognition of their sites of origin.

The staging of these neoplasms is also based on diagnostic imaging methods, and

radiologists should be familiar with some peculiarities of this disease, such as the

fact that these tumors exceptionally, or never according to some authors, present

lymph node metastasis.

Another very peculiar characteristic of GISTs is that from their emergence, or most

usually, after the introduction of the imatinib therapy, metastases may present a

“cystic” aspect(3).

Although the aggressiveness of these tumors is variable and difficult to predict, it

seems that there is a correlation between computed tomography finding of tumor

necrosis and a worst prognosis, in comparison with more homogeneous tumors.

Sometimes, metastases with a positive response to therapy may present an increase

in volume at tomography. So, the radiologist must be attentive to the internal pat-

tern of the lesion, because in case of the disease relapsing, solid nodules may be seen

scattered throughout the tumor liquefaction.

The most recent literature has reported that it seems there is a good correlation be-

tween computed tomography findings of GISTs after imatinib treatment demon-

* PhD, Docent at Department of Radiology, Faculty of Medicine – Universidade de São Paulo, São
Paulo, SP, Brazil. E-mail: manoelrocha@usp.br


Radiol Bras 2007;40(3):V–VIVI

strating a decrease in attenuation of liver metastases and the decrease in the meta-

bolic activity detected on PET-CT(4).

Older radiologists remember that, in the past, many of these gastrointestinal stro-

mal tumors were diagnosed as leiomyomas or leiomyosarcomas. The new

immuno-histochemical staining techniques allow recognizing that, in truth, the

greatest majority of gastrointestinal mesenchymal tumors are GISTs, but a lower

percentage of tumors correspond to true leiomyomas or leiomyosarcomas. Such

differentiation is not feasible without the immuno-histochemical staining technique.

Therefore, our role as investigators of macroscopic alterations is to identify an ex-

pansive lesion of deep wall layers of a gastrointestinal segment and to indicate the

likelihood of a mesenchymal tumor. The final identification of the type of tumor re-

quires an anatomopathological study including immuno-histochemical staining

techniques.

References

1. Joensuu H, Roberts PJ, Sarlomo-Rikala M, et al. Effect of the tyrosine kinase inhibitor STI571 in a
patient with a metastatic gastrointestinal stromal tumor. N Engl J Med 2001;344:1052–1056.

2. Macedo LL, Torres LR, Faucz RA, et al. Tumor do estroma gastrintestinal: achados clínicos, radio-
lógicos e anatomopatológicos. Radiol Bras 2007;40:149–153.

3. Chen MYM, Bechtold RE, Savage PD. Cystic changes in hepatic metastases from gastrointestinal
stromal tumor (GISTs) treated with Gleevec (imatinib mesylate). AJR Am J Roentgenol 2002;179:
1059–1062.

4. Choi H, Charnsangavej C, Faria SC, et al. Correlation of computed tomography and positron emis-
sion tomography in patients with metastatic gastrointestinal stromal tumor treated at a single insti-
tution with imatinib mesylate: proposal of new computed tomography response criteria. J Clin Oncol
2007;25:1753–1759.


