
Vale RHB et al. / Bone marrow uptake of 18F-FDG in Hodgkin lymphoma

76 Radiol Bras. 2018 Mar/Abr;51(2):76–80

Original Article

Bone marrow uptake of 18F-fluorodeoxyglucose in Hodgkin
lymphoma without bone involvement: comparison between
patients with and without B symptoms
Captação de 18F fluordesoxiglicose na medula óssea em pacientes com linfoma de Hodgkin
sem comprometimento ósseo: comparação entre pacientes com e sem sintomas B

Rômulo Hermeto Bueno do Vale1, Daniela Andrade Ferraro1, Paulo Schiavom Duarte2, Giovana Carvalho1, Marcos
Santos Lima1, George Barbério Coura Filho2, Marcelo Tatit Sapienza2, Carlos Alberto Buchpiguel2

Vale RHB, Ferraro DA, Duarte PS, Carvalho G, Lima MS, Coura Filho GB, Sapienza MT, Buchpiguel CA. Bone marrow uptake of 18F-fluorodeoxy-
glucose in Hodgkin lymphoma without bone involvement: comparison between patients with and without B symptoms. Radiol Bras. 2018 Mar/
Abr;51(2):76–80.

Abstract

Resumo

0100-3984 © Colégio Brasileiro de Radiologia e Diagnóstico por Imagem http://dx.doi.org/10.1590/0100-3984.2016.0201

Objective: To compare the degree of benign bone marrow uptake of 18F-fluorodeoxyglucose (18F-FDG) between Hodgkin lymphoma
patients with and without B symptoms.
Materials and Methods: We analyzed the medical charts of 74 Hodgkin lymphoma patients who underwent 18F-FDG positron emis-
sion tomography/computed tomography (PET/CT) prior to the initiation of therapy between October 2010 and September 2013. In
all of the patients, the bone marrow biopsy was negative and the 18F-FDG PET/CT images did not suggest bone marrow involvement.
Of the 74 patients evaluated, 54 presented inflammatory (B) symptoms and 20 did not. Regions of interest (ROIs) were drawn on the
sternum, the proximal thirds of the humeri, the proximal thirds of the femora, and both iliac wings (totaling seven ROIs per patient).
To compare the patients with and without B symptoms, in terms of standardized uptake values (SUVs) for the seven ROIs, we used
the Mann-Whitney U test.
Results: For six of the ROIs, the SUVs were higher in the patients with B symptoms than in those without, and the difference was
statistically significant (p < 0.05). There was also a tendency toward a statistically significant difference between the two groups in
terms of the SUV for the right iliac wing ROI (p = 0.06).
Conclusion: In our sample, the presence of B symptoms was associated with increased 18F-FDG uptake in bone marrow.

Keywords: Fluorodeoxyglucose F18; Positron emission tomography computed tomography/methods; Hodgkin disease; Bone mar-
row/diagnostic imaging.

Objetivo: Comparar o grau de absorção benigna de 18F-fluordesoxiglicose (18F-FDG) na medula óssea de pacientes com linfoma de
Hodgkin com e sem sintomas B.
Materiais e Métodos: Analisamos os prontuários de 74 pacientes com linfoma de Hodgkin submetidos a tomografia por emissão
de pósitrons/tomografia computadorizada (PET/CT) com 18F-FDG antes do início da terapia entre outubro de 2010 e setembro de
2013. Em todos os pacientes, a biópsia da medula óssea foi negativa e as imagens de 18F-FDG PET/CT não sugeriram envolvimento
da medula óssea. Dos 74 pacientes avaliados, 54 apresentaram sintomas inflamatórios (B) e 20 não. As regiões de interesse (ROIs)
foram desenhadas no esterno, nos terços proximais dos úmeros, nos terços proximais dos fêmures e nas duas asas ilíacas (tota-
lizando sete ROIs por paciente). Para comparar os pacientes com e sem sintomas B, em termos dos standardized uptake values
(SUVs) para as sete ROIs, utilizamos o teste U de Mann-Whitney.
Resultados: Para seis das ROIs, os SUVs foram maiores nos pacientes com sintomas B do que nos pacientes sem, e a diferença foi
estatisticamente significante (p < 0,05). Houve também tendência para uma diferença estatisticamente significante entre os dois
grupos em termos do SUV para a ROI da asa ilíaca direita (p = 0,06).
Conclusão: Na nossa amostra, a presença de sintomas B foi associada ao aumento da captação de 18F-FDG na medula óssea.

Unitermos: Fluordesoxiglucose F18; Tomografia computadorizada com tomografia por emissão de pósitrons/métodos; Doença de
Hodgkin; Medula óssea/diagnóstico por imagem.

Study conducted at the Instituto do Câncer do Estado de São Paulo (Icesp), São
Paulo, SP, Brazil.

1. MD, Division of Nuclear Medicine, Instituto do Câncer do Estado de São Paulo
(Icesp), São Paulo, SP, Brazil.

2. MD, PhD, Division of Nuclear Medicine, Instituto do Câncer do Estado de São
Paulo (Icesp), São Paulo, SP, Brazil.

Mailing address: Dra. Daniela Andrade Ferraro. Instituto do Câncer do Estado de
São Paulo – Medicina Nuclear. Avenida Doutor Arnaldo, 251, 4-SS, Consolação. São
Paulo, SP, Brazil, 01246-000. E-mail: daniela.ferraro@hc.fm.usp.br.

Received November 7, 2016. Accepted after revision March 20, 2017.

INTRODUCTION

Hodgkin lymphoma accounts for approximately 12%
of all cases of lymphoma and 1% of all malignancies(1).
The therapies used in the initial treatment depend on the
stage of the disease at diagnosis(2–4). Therefore, appropri-
ate staging before the initiation of therapy is crucial(5).
Lymphoma staging, which is based on the Ann Arbor

Vale RHB et al. / Bone marrow uptake of 18F-FDG in Hodgkin lymphoma

77Radiol Bras. 2018 Mar/Abr;51(2):76–80

system(6,7), usually involves computed tomography and
bone marrow biopsy.

Functional imaging employing 18F-fluorodeoxyglu-
cose positron emission tomography/computed tomography
(18F-FDG PET/CT) has come into widespread use in the
management of Hodgkin lymphoma. Because 18F-FDG
PET/CT is accurate at differentiating residual viable tu-
mor from therapy-induced fibrosis(8), it has been incorpo-
rated into the recently revised criteria for end-of-therapy
assessment(9). In addition, various studies have suggested
that 18F-FDG PET/CT can assess the treatment response
early in the course of therapy for Hodgkin lymphoma,
thus allowing the therapy to be tailored to each patient,
on the basis of the individual risk of relapse(10,11). Data
from a baseline examination increases the accuracy of the
18F-FDG PET/CT assessment of the treatment response
Performing 18F-FDG PET/CT at baseline has therefore
been strongly encouraged in cases of Hodgkin lymphoma.
A pre-treatment 18F-FDG PET/CT scan can also provide
information that is useful for the initial staging(12) and for
the implementation of radiotherapy(13).

Diffuse uptake of 18F-FDG in the axial skeleton has
been described in cases of diffuse bone marrow infiltration
of malignant lymphoma(14) and diffuse bone marrow me-
tastases(15). Benign diffuse bone marrow 18F-FDG uptake
secondary to bone marrow stimulation by granulocyte-
macrophage stimulating factor(16), granulocyte colony-
stimulating factor, or erythropoietin(17) has also been
reported. There have also been reports of diffuse bone
marrow 18F-FDG uptake resulting from hematologic dis-
eases, including chronic myeloid leukemia(18) and myelo-
fibrosis(19). However, we have noted diffuse bone marrow
uptake in some patients before the onset of treatment,
without bone marrow infiltration and without the use of
granulocyte colony-stimulating factor or erythropoietin.
We hypothesized that this uptake would be associated with
the presence of inflammatory (B) symptoms. The objective
of this study was to compare the degree of diffuse benign
bone marrow uptake of 18F-FDG in Hodgkin lymphoma
patients with and without B symptoms.

MATERIALS AND METHODS

Patient population
We reviewed the medical charts of 74 Hodgkin lym-

phoma patients who underwent 18F-FDG PET/CT studies
prior to the initiation of therapy, between October 2010
and September 2013. All patients had a negative bone
marrow biopsy and 18F-FDG PET/CT images that were not
suggestive of bone marrow involvement. Therefore, given
that both methods are complementary for the diagnosis
of bone marrow involvement(20), the patients were consid-
ered free of bone marrow disease. The following 18F-FDG
PET/CT patterns were considered suggestive of bone mar-
row infiltration: focal, multifocal, or heterogeneous bone
marrow uptake; and any suspicious alterations on the CT

scan. Patients presenting any pattern suggestive of bone
marrow infiltration were excluded from the analysis. One
patient with a femoral prosthesis was also excluded be-
cause the prosthesis produced an artifact in the images,
impairing the local analysis. Of the 74 patients evaluated,
54 (73%) presented B symptoms. Hodgkin lymphoma was
diagnosed by histopathology and immunophenotyping.
The disease stage was determined clinically according to
the Ann Arbor system. The presence of B symptoms was de-
fined as fever > 38°C, night sweats, and weight loss > 10%
over a period of ≤ six months, as determined by reviewing
patient charts and based on the classifications established
by the referring physician.

On the basis of the histopathological analysis of the
lymphoma, some of the patients were categorized as hav-
ing classic Hodgkin lymphoma. The remaining patients
were stratified by pathologic lymphoma subtype: nodular
sclerosis; mixed cellularity; lymphocyte-predominant; or
lymphocyte-depleted. Lymphomas were staged according
to the Ann Arbor classification, and patients were charac-
terized by age and gender.

Image acquisition

Each patient underwent a three-dimensional PET/CT
scan from skull base to mid-thigh approximately 60 min
after injection of 370 MBq (10 mCi) of 18F-FDG. Images
were obtained on a PET/CT scanner with time-of-flight
technology (Discovery PET/CT 690; GE Healthcare, Mil-
waukee, WI, USA). The PET images were acquired for 3
min per bed position (15-cm slice thickness with a 3-cm
overlap). The iterative technique with 24 subsets was used
for PET image reconstruction in all studies. For attenu-
ation correction and diagnostic purposes, we obtained
non-contrast-enhanced CT transmission scans using the
following parameters: current, 125 mAs; voltage, 120 kVp;
gantry rotation, 0.5 s; pitch, 1.375; and axial slice thick-
ness, 3.75 mm.

Image analysis

As illustrated in Figure 1, elliptical regions of interest
(ROIs), each measuring 2.5–3.0 cm at its greatest diame-
ter, were drawn on the sternum, the proximal thirds of the
humeri, the proximal thirds of the femora, and both iliac
wings (totaling seven ROIs per patient). For all patients,
the ROIs were drawn by the same nuclear physician, who
was blinded to the symptom group.

Statistical analysis

For each of the seven ROIs, the groups with and with-
out B symptoms were compared, in terms of the maximum
standardized uptake value (SUVmax), with the Mann-Whit-
ney U test. We also compared the two groups, in terms of
the pathologic subtype, disease stage, patient age, and pa-
tient gender, using the Mann-Whitney U test (for patient
age) or the chi-square test (for the remaining variables).

Vale RHB et al. / Bone marrow uptake of 18F-FDG in Hodgkin lymphoma

78 Radiol Bras. 2018 Mar/Abr;51(2):76–80

RESULTS

The characteristics of the two groups of patients are
presented in Table 1. As can be seen in the table, there
was no statistically significant difference between the two
groups in terms of age. We observed a predominance of
the nodular sclerosis subtype in the B symptoms group.
In addition, there was a tendency toward more advanced
stages of lymphoma in the B symptoms group, with bor-
derline significance (p = 0.12).

The mean, standard deviation, and range of the SUVmax
for each of the seven ROIs are presented, by group, in
Table 2, as are the corresponding p-values. For six of the
seven ROIs, there were statistically significant differences
between the two groups in terms of the SUVmax, which was
higher in the B symptoms group. There was also a ten-
dency toward significantly higher SUVmax for the right iliac
wing ROIs in the B symptoms group (p = 0.06). Examples
of 18F-FDG PET/CT studies of patients with and without
B symptoms are shown in Figure 2.

DISCUSSION

Recent studies conducted in Brazil have highlighted
the importance of functional imaging with single-photon
emission CT and PET/CT using 18F-FDG to improving the
diagnosis of several diseases(21–26). In the present cross-
sectional study, we have demonstrated an association be-
tween the presence of B symptoms and greater benign
bone marrow uptake of 18F-FDG in patients with Hodgkin
lymphoma. Although the reasons for this association are
unknown, it could be related to the production of cyto-
kines in the tumor microenvironment. Neoplastic Hodgkin
and Reed-Sternberg cells interact with reactive cells of the

tumor microenvironment, and that interaction has been
reported to be associated with high levels of cytokines(27).
In addition, the local production of those cytokines results
in elevated systemic levels in the peripheral blood, which
leads to the development of systemic symptoms and bio-
chemical abnormalities that are correlated with disease

Table 1—Demographic and clinical characteristics of Hodgkin lymphoma pa-
tients with and without B symptoms.

Characteristic

Gender, n (%)
Female
Male

Age (years)
Mean ± SD
Range

Subtype, n (%)
Nodular sclerosis
Unclassified
Mixed cellularity
Lymphocyte-predominant
Lymphocyte-depleted

Lymphoma stage, n (%)
I
II
III
IV

Total
(n = 74)

43 (58)
31 (42)

35 ± 16
16–80

37 (50)
25 (34)

6 (8)
6 (8)
0 (0)

2 (3)
31 (42)
24 (32)
17 (23)

Patients
with

B symptoms
(n = 54)

32 (59)
22 (41)

36 ± 16
16–80

32 (59)
18 (33)

2 (4)
2 (4)
0 (0)

0 (0)
24 (44)
17 (32)
13 (24)

Patients
without

B symptoms
(n = 20)

11 (55)
9 (45)

32 ± 13
16–66

5 (25)
7 (35)
4 (20)
4 (20)
0 (0)

2 (10)
7 (35)
7 (35)
4 (20)

P

0.47

0.38

0.005

0.12

SD, standard deviation.

Table 2—SUVmax for each of the ROIs evaluated in Hodgkin lymphoma patients
with and without B symptoms.

ROI

Sternum
Mean ± SD
Range

Right humerus
Mean ± SD
Range

Left humerus
Mean ± SD
Range

Right femur
Mean ± SD
Range

Left femur
Mean ± SD
Range

Right iliac wing
Mean ± SD
Range

Left iliac wing
Mean ± SD
Range

Total
(n = 74)

2.8 ± 1.3
1.0–8.0

2.3 ± 1.3
0.4–6.8

2.3 ± 1.4
0.6–7.6

2.5 ± 1.2
0.7–7.0

2.5 ± 1.1
0.6–6.3

3.0 ± 1.2
1.3–8.6

3.1 ± 1.2
1.0–7.6

Patients with
B symptoms

(n = 54)

3.0 ± 1.5
1.3–8.0

2.6 ± 1.4
0.4–6.8

2.5 ± 1.5
0.6–7.6

2.7 ± 1.2
0.7–7.0

2.7 ± 1.2
0.6–6.3

3.2 ± 1.4
1.3–8.6

3.3 ± 1.3
1.0–7.6

Patients without
B symptoms

(n = 20)

2.2 ± 0.6
1.0–3.3

1.7 ± 0.8
0.5–3.7

1.7 ± 0.8
0.6–3.6

2.0 ± 0.7
0.8–3.5

2.0 ± 0.7
1.0–3.8

2.6 ± 0.7
1.6–4.1

2.6 ± 0.7
1.6–4.0

P

0.01

0.01

0.03

0.04

0.03

0.06

0.02

SD, standard deviation.

Figure 1. 18F-FDG PET/CT study of a patient with Hodgkin lymphoma with ROIs
drawn on the sternum, proximal thirds of the humeri, proximal thirds of the
femora, and both iliac wings

Vale RHB et al. / Bone marrow uptake of 18F-FDG in Hodgkin lymphoma

79Radiol Bras. 2018 Mar/Abr;51(2):76–80

prognosis(28). It has also reported that interleukin (IL)-6
is the cytokine most closely associated with lymphope-
nia and B symptoms in lymphoma patients(29), as well as
that serum IL-6 levels are higher in Hodgkin lymphoma
patients with B symptoms(30). The levels of hepcidin, the
expression of which is induced by IL-6, have been shown
to be higher in patients with more aggressive disease char-
acteristics, such as stage IV disease, B symptoms, and an
International Prognostic Score > 2(31). The levels of IL-9
have also been shown to correlate with B symptoms(32).
However, there have also been studies showing that stimu-
lation of hematopoietic cytokines can cause a diffuse in-
crease in bone marrow accumulation of 18F-FDG, mim-
icking bone marrow metastasis, on PET imaging(33,34). In
one study, conducted by Salaun et al.(35), the degree of
diffuse bone marrow uptake at the initial staging of Hodg-
kin lymphoma was correlated with the level of C-reactive
protein, an inflammatory marker. The authors concluded
that, although diffuse bone marrow uptake at the initial
staging of Hodgkin lymphoma could be due to bone mar-
row involvement, it was more likely due to inflammatory
changes in the bone marrow. Therefore, in the neoplastic
cell microenvironment, the increased diffuse bone marrow
uptake of 18F-FDG in Hodgkin’s lymphoma patients with
B symptoms could be mediated by the increased produc-
tion of cytokines, which are inflammatory modulators. It
is noteworthy that those authors also found a statistically
significant association between the SUVmax in the sacrum
and the presence of B symptoms. Therefore, their findings
support the results of our study, in which we analyzed a
large number of bone regions.

Our study has certain limitations. The statistically
significant differences between our groups of patients
with and without B symptoms, in terms of the lymphoma
subtypes, have the potential to confound the results. The
predominance of the nodular sclerosis subtype in the B
symptoms group is not an unexpected finding, a previous
study having shown a difference between patients with
and without B symptoms in terms of the prevalence of
Hodgkin lymphoma subtypes(36). However, that differ-
ence does not alter our conclusions, because our hypoth-
esis was that there would be an association, rather than
a causal relationship, between B symptoms and increased
18F-FDG uptake in bone marrow. Another potential limi-
tation of our study is related to the accuracy of the in-
formation regarding B symptoms. Information about B
symptoms was obtained from patient charts, based on the
reporting of the referring physicians, and might therefore
be inaccurate. However, there is no reason for such inac-
curacies to occur in one particular direction (favoring the
presence or absence of symptoms) and they tend to dimin-
ish the strength of an association rather than increasing
it. The fact this was a cross-sectional study could also be
seen as a limitation, because cross-sectional analyses use
data collected for other purposes and are often unable to
include all data on confounding variables that potentially
affect the relationship between cause and effect. Never-
theless, as previously mentioned, we did not hypothesize
a causal relationship between B symptoms and benign
18F-FDG bone marrow uptake. Therefore, because we be-
lieve that B symptoms and benign bone marrow uptake
of 18F-FDG could both be attributed to upregulation of

Figure 2. 18F-FDG PET/CT studies of two patients—one with B symptoms (A) and one without (B)—showing that the bone marrow uptake of 18F-FDG was greater in
the patient with B symptoms.

A B

Vale RHB et al. / Bone marrow uptake of 18F-FDG in Hodgkin lymphoma

80 Radiol Bras. 2018 Mar/Abr;51(2):76–80

cytokine production, a cross-sectional analysis seems well
suited to testing our hypothesis.

CONCLUSION

In our sample of patients with Hodgkin lymphoma,
the presence of B symptoms was associated with a benign
diffuse increase in the uptake of 18F-FDG in bone marrow.

REFERENCES

 1. Diehl V. Hodgkin’s disease—from pathology specimen to cure. N
Engl J Med. 2007;357:1968–71.

 2. Connors JM. State-of-the-art therapeutics: Hodgkin’s lymphoma. J
Clin Oncol. 2005;23:6400–8.

 3. Diehl V, Fuchs M. Early, intermediate and advanced Hodgkin’s lym-
phoma: modern treatment strategies. Ann Oncol. 2007;18 Suppl 9:
ix71–9.

 4. Eghbali H, Raemaekers J, Carde P. The EORTC strategy in the
treatment of Hodgkin’s lymphoma. Eur J Haematol Suppl. 2005;
(66):135–40.

 5. Favier O, Heutte N, Stamatoullas-Bastard A, et al. Survival after
Hodgkin lymphoma: causes of death and excess mortality in pa-
tients treated in 8 consecutive trials. Cancer. 2009;115:1680–91.

 6. Lister TA, Crowther D, Sutcliffe SB, et al. Report of a committee con-
vened to discuss the evaluation and staging of patients with Hodg-
kin’s disease: Cotswolds meeting. J Clin Oncol. 1989;7:1630–6.

 7. Carbone PP, Kaplan HS, Musshoff K, et al. Report of the Com-
mittee on Hodgkin’s Disease Staging Classification. Cancer Res.
1971;31:1860–1.

 8. Weihrauch MR, Re D, Scheidhauer K, et al. Thoracic positron emis-
sion tomography using 18F-fluorodeoxyglucose for the evaluation
of residual mediastinal Hodgkin disease. Blood. 2001;98:2930–4.

 9. Barrington SF, Mikhaeel NG, Kostakoglu L, et al. Role of imaging
in the staging and response assessment of lymphoma: consensus of
the International Conference on Malignant Lymphomas Imaging
Working Group. J Clin Oncol. 2014;32:3048–58.

10. Furth C, Steffen IG, Amthauer H, et al. Early and late therapy re-
sponse assessment with [18F]fluorodeoxyglucose positron emission
tomography in pediatric Hodgkin’s lymphoma: analysis of a pro-
spective multicenter trial. J Clin Oncol. 2009;27:4385–91.

11. Gallamini A, Hutchings M, Rigacci L, et al. Early interim 2-[18F]
fluoro-2-deoxy-D-glucose positron emission tomography is prog-
nostically superior to international prognostic score in advanced-
stage Hodgkin’s lymphoma: a report from a joint Italian-Danish
study. J Clin Oncol. 2007;25:3746–52.

12. Hutchings M, Loft A, Hansen M, et al. Position emission tomogra-
phy with or without computed tomography in the primary staging of
Hodgkin’s lymphoma. Haematologica. 2006;91:482–9.

13. Girinsky T, Specht L, Ghalibafian M, et al. The conundrum of
Hodgkin lymphoma nodes: to be or not to be included in the in-
volved node radiation fields. The EORTC-GELA lymphoma group
guidelines. Radiother Oncol. 2008;88:202–10.

14. Carr R, Barrington SF, Madan B, et al. Detection of lymphoma in
bone marrow by whole-body positron emission tomography. Blood.
1998;91:3340–6.

15. Lewanski CR, Kaplan GR, Potter J, et al. Bone marrow involvement
in breast cancer detected by positron emission tomography. J R Soc
Med. 1999;92:193–5.

16. Kazama T, Swanston N, Podoloff DA, et al. Effect of colony-
stimulating factor and conventional- or high-dose chemotherapy
on FDG uptake in bone marrow. Eur J Nucl Med Mol Imaging.
2005;32:1406–11.

17. Blodgett TM, Ames JT, Torok FS, et al. Diffuse bone marrow uptake
on whole-body F-18 fluorodeoxyglucose positron emission tomogra-

phy in a patient taking recombinant erythropoietin. Clin Nucl Med.
2004;29:161–3.

18. Takalkar A, Yu JQ, Kumar R, et al. Diffuse bone marrow accumula-
tion of FDG in a patient with chronic myeloid leukemia mimics he-
matopoietic cytokine-mediated FDG uptake on positron emission
tomography. Clin Nucl Med. 2004;29:637–9.

19. Burrell SC, Fischman AJ. Myelofibrosis on F-18 FDG PET imaging.
Clin Nucl Med. 2005;30:674.

20. Weiler-Sagie M, Kagna O, Dann EJ, et al. Characterizing bone mar-
row involvement in Hodgkin’s lymphoma by FDG-PET/CT. Eur J
Nucl Med Mol Imaging. 2014;41:1133–40.

21. Mosmann MP, Borba MA, Macedo FPN, et al. Solitary pulmonary
nodule and 18F-FDG PET/CT. Part 1: epidemiology, morphologi-
cal evaluation and cancer probability. Radiol Bras. 2016;49:35–42.

22. Mosmann MP, Borba MA, Macedo FPN, et al. Solitary pulmonary
nodule and 18F-FDG PET/CT. Part 2: accuracy, cost-effectiveness,
and current recommendations. Radiol Bras. 2016;49:104–11.

23. Sabino D, Vale RHB, Duarte PS, et al. Complementary findings on
18F-FDG PET/CT and 18F-NaF PET/CT in a patient with Erd-
heim-Chester disease. Radiol Bras. 2017;50:202–3.

24. Bitencourt AGV, Andrade WP, Cunha RR, et al. Detection of distant
metastases in patients with locally advanced breast cancer: role of
18F-fluorodeoxyglucose positron emission tomography/computed
tomography and conventional imaging with computed tomography
scans. Radiol Bras. 2017;50:211–5.

25. Monteiro PHS, Souza TF, Moretti ML, et al. SPECT/CT with ra-
diolabeled somatostatin analogues in the evaluation of systemic
granulomatous infections. Radiol Bras. 2017;50:378–82.

26. Vale RHB, Sado HN, Danilovic DLS, et al. Incidental diagnosis of
struma ovarii through radioiodine whole-body scanning: incremen-
tal role of SPECT/CT. Radiol Bras. 2016;49:126–7.

27. Skinnider BF, Mak TW. The role of cytokines in classical Hodgkin
lymphoma. Blood. 2002;99:4283–97.

28. Casasnovas RO, Mounier N, Brice P, et al. Plasma cytokine and
soluble receptor signature predicts outcome of patients with clas-
sical Hodgkin’s lymphoma: a study from the Groupe d’Etude des
Lymphomes de l’Adulte. J Clin Oncol. 2007;25:1732–40.

29. Uskudar Teke H, Gulbas Z, Bal C. Serum levels of cytokines and
prevalence of autoantibodies in lymphoma patients and their prog-
nostic value. J BUON. 2014;19:191–7.

30. Gaiolla RD, Domingues MA, Niéro-Melo L, et al. Serum levels
of interleukins 6, 10, and 13 before and after treatment of classic
Hodgkin lymphoma. Arch Pathol Lab Med. 2011;135:483–9.

31. Hohaus S, Massini G, Giachelia M, et al. Anemia in Hodgkin’s
lymphoma: the role of interleukin-6 and hepcidin. J Clin Oncol.
2010;28:2538–43.

32. Fischer M, Bijman M, Molin D, et al. Increased serum levels of
interleukin-9 correlate to negative prognostic factors in Hodgkin’s
lymphoma. Leukemia. 2003;17:2513–6.

33. Inoue K, Okada K, Harigae H, et al. Diffuse bone marrow uptake on
F-18 FDG PET in patients with myelodysplastic syndromes. Clin
Nucl Med. 2006;31:721–3.

34. Moulin-Romsee G, Hindié E, Cuenca X, et al. (18)F-FDG PET/CT
bone/bone marrow findings in Hodgkin’s lymphoma may circum-
vent the use of bone marrow trephine biopsy at diagnosis staging.
Eur J Nucl Med Mol Imaging. 2010;37:1095–105.

35. Salaun PY, Gastinne T, Bodet-Milin C, et al. Analysis of 18F-FDG
PET diffuse bone marrow uptake and splenic uptake in staging of
Hodgkin’s lymphoma: a reflection of disease infiltration or just in-
flammation? Eur J Nucl Med Mol Imaging. 2009;36:1813–21.

36. Shimabukuro-Vornhagen A, Haverkamp H, Engert A, et al. Lym-
phocyte-rich classical Hodgkin’s lymphoma: clinical presentation
and treatment outcome in 100 patients treated within German
Hodgkin’s Study Group trials. J Clin Oncol. 2005;23:5739–45.

This is an open-access article distributed under the terms of the Creative Commons Attribution License.

