

are believed to arise from primordial mesenchymal fatty tissue cells; thus, they are not of adult fat cell origin. They tend to increase in size with body weight gain, but interestingly, weight loss usually does not decrease their sizes. They do not cause any symptoms other than those determined by the space occupying mass. They are described as 'giant' beyond 1 kg of weight and 10 cm of diameter.

In literature, giant lipomas of the back were reported as exceptional findings, with variable weight and dimensions.^[1-3] Giant lipomas are usually surgically treated by direct excision, even though their treatment through liposuction is described.^[4]

An 84-year-old man was admitted to our hospital because of a subcutaneous mass in his upper back. Thirty years earlier, he had noticed a firm, small, painless subcutaneous mass on the upper back [Figure 1]. The mass had progressively enlarged over the years. He never consulted a doctor before coming to our attention. The patient was in a state of good health before admission.

On physical examination, a well-circumscribed, freely movable giant subcutaneous mass, approximately 40 cm in diameter, was palpated in the upper back. Computed tomography showed a huge heterogeneous hypodense mass located in the subcutaneous fat tissue [Figure 2]. There was no evidence of calcification or necrosis in the tumour. Magnetic resonance imaging showed a mass of mixed heterogeneous high intensity, identical to that of the subcutaneous adipose tissue. The patient underwent complete surgical excision under general anaesthesia.

The mass had dimensions of 36 cm × 40 cm × 24 cm and weighed 5.75 kg after removal [Figure 3]. To the best of our knowledge, this could be the largest lipoma ever described in literature.

Giant lipoma of the back

Sir,

Giant lipomas are occasional mesenchymal tumours that are usually located deep in the body. The lipoma cells

Figure 1: Macroscopic appearance

Histopathologic examination showed a benign neoplasm composed of normal adipose cells with strands of connective tissue. The patient had a postoperative course without complications or recurrences. After 6 months of follow-up, the patient was very pleased with the result [Figure 4].

Figure 2: Preoperative chest computed tomography scan

Figure 3: Surgical specimen

Figure 4: Six months after surgical excision

Financial support and sponsorship

Nil.

Conflicts of interest

There are no conflicts of interest.

**Luca Grimaldi, Roberto Cuomo,
Antonio Castagna, Andrea Sisti,
Giuseppe Nisi, Cesare Brandi,
Carlo D'Aniello**

Division of Plastic Surgery,
Department of General and Specialist Surgery,
University of Siena, Siena, Italy

Address for correspondence:

Andrea Sisti,
Division of Plastic Surgery,
Department of General and Specialist Surgery,
University of Siena, Siena, Italy.
E-mail: asisti6@gmail.com

REFERENCES

1. Terzioglu A, Tuncali D, Yuksel A, Bingul F, Aslan G. Giant lipomas: A series of 12 consecutive cases and a giant liposarcoma of the thigh. *Dermatol Surg* 2004;30:463-7.
2. Pachani AB, Shojai AR, Gautam R, Topno M, Panchal A, Sharma V, *et al.* A giant congenital lipoma over the back. *Indian J Surg* 2010;72:361-2.
3. Hakim E, Kolander Y, Meller Y, Moses M, Sagi A. Gigantic lipomas. *Plast Reconstr Surg* 1994;94:369-71.
4. Silistreli OK, Durmus EU, Ulusal BG, Oztan Y, Görgü M. What should be the treatment modality in giant cutaneous lipomas? Review of the literature and report of 4 cases. *Br J Plast Surg* 2005;58:394-8.

Access this article online

Quick Response Code:

Website:

www.ijps.org

DOI:

10.4103/0970-0358.163074

This is an open access article distributed under the terms of the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 License, which allows others to remix, tweak, and build upon the work non-commercially, as long as the author is credited and the new creations are licensed under the identical terms.

How to cite this article: Grimaldi L, Cuomo R, Castagna A, Sisti A, Nisi G, Brandi C, *et al.* Giant lipoma of the back. *Indian J Plast Surg* 2015;48:220-1.