

Gastric syphilis mimicking lymphoma

A 44-year-old Asian woman presented at hospital with a 3-week history of epigastric pain and early satiety. Physical examinations showed normal findings except for a minimally anemic appearance. Laboratory evaluation revealed a normal leukocyte count and serum protein level, a slight increase in the platelet count ($343 \times 10^9/L$) and C-reactive protein level (13.9 mg/L), and a small decrease in hemoglobin (11.6 g/dL). Serologic tests for syphilis were positive for rapid plasmin reagin (RPR) and *Treponema pallidum* reagents. Serological findings for human immunodeficiency virus (HIV) were negative.

Upper gastrointestinal endoscopy revealed multiple, geographic, irregular ulcers from the gastric body to the pylorus (Fig. 1 a, b). The rapid urease test for *Helicobacter pylori* was negative. Ultrasonographic gastroscopy revealed a slightly thickened gastric mucosa and interrupted submucosa associated with ulcerous lesions (Fig. 1 c). A computed tomographic scan of the abdomen with contrast showed non-specific mural thickening involving the gastric antrum (Fig. 1 d). Gastric biopsies were performed and pathological analysis revealed tissue necrosis and an inflammatory infiltrate that was rich in lymphocytes, but evidence of malignancy was absent (Fig. 2 a). Warthin–Starry staining revealed a mass of spirochetes that were infiltrating mucosal glands and vessels throughout the lamina propria (Fig. 2 b). The patient was treated with ceftriaxone (2 g/day, intravenously) because of having an allergy to penicillin. The patient's clinical complaints promptly disappeared, and endoscopic appearances subsequently improved.

Gastric syphilis is usually seen following secondary syphilis, and the rate of gastric involvement is only 1% [1]. Endoscopy may reveal superficial ulcers with edema-


Fig. 1 Gastric syphilis in a 44-year-old woman before treatment. **a, b** Endoscopic appearances; **c** endoscopic ultrasound appearance; **d** computed tomography image.

tous mucosa, hyperplastic nodules, and hypertrophy of the rugae, which could be mistakenly considered as gastric carcinoma or lymphoma. In the histological diagnosis, dense lymphocytic infiltrates might easily be confused with lymphoma when lymphocytic phenotypes have not been identified [2]. In summary, when gastroscopic findings such as those described in this report are observed, gastric syphilis should be considered as an important diagnosis of suspicion in view of its non-specific presentation.

Endoscopy_UCTN_Code_CCL_1AB_2AD_3AC

Competing interests: None

**Yonghua Shen¹, Ling Nie²,
Ming Zhang¹, Bei Tang¹,
Zhengyan Qin¹, Kui Meng², Ying Lu¹**

¹ Department of Gastroenterology, Affiliated Drum Tower Hospital of Nanjing University, Medical School, Nanjing, People's Republic of China

² Department of Pathology, Affiliated Drum Tower Hospital of Nanjing University, Medical School, Nanjing, People's Republic of China


Fig. 2 Histopathological analysis of gastric biopsy specimens from a 44-year-old woman presenting with gastric syphilis. **a** Hematoxylin-eosin staining ($\times 200$ magnification). **b** Warthin-Starry staining ($\times 1000$ magnification).

References

- 1 *Atten MJ, Attar BM, Teopengco E et al.* Gastric syphilis: a disease with multiple manifestations. *Am J Gastroenterol* 1994; 89: 2227–2229
- 2 *Long BW, Johnston JH, Wetzel W et al.* Gastric syphilis: endoscopic and histological features mimicking lymphoma. *Am J Gastroenterol* 1995; 90: 1504–1507

Bibliography

DOI <http://dx.doi.org/10.1055/s-0034-1391779>
Endoscopy 2015; 47: E170–E171
 © Georg Thieme Verlag KG
 Stuttgart · New York
 ISSN 0013-726X

Corresponding author

Ying Lu, MD

Department of Gastroenterology
 Affiliated Drum Tower Hospital of Nanjing University
 Medical School
 No. 321 Zhongshan Road
 Nanjing 210008
 People's Republic of China
 Fax: +86-025-83105206
lying1999@126.com