

Pancreatic Cancer Metastases to the Extraocular Muscles

Kunihiro Tsuji*, Yosuke Kito and Hisashi Doyama

Departments of Gastroenterology, Ishikawa Prefectural Central Hospital, Ishikawa, Japan

Keywords

Pancreatic cancer; Diplopia

Clinical Image

A 46-year-old man was admitted to our hospital complaining of diplopia. Physical examination showed lateral external ophthalmoplegia and no pupillary abnormalities (Figure 1). Magnetic resonance imaging showed a mass in his left extraocular muscle (Figure 2). Abdominal computed tomography showed an 85-mm solid tumor in the pancreatic tail and metastases to brain and bone. A EUS-FNA specimen from the pancreatic tumor gave a histological diagnosis of pancreatic cancer. The patient received chemotherapy and radiotherapy; his ocular motility improved and his diplopia resolved. Metastases to extraocular muscles are a rare presentation of metastatic pancreatic cancer, although metastatic cancer has a prevalence of 1% to 13% of all orbital tumors [1]. Diplopia, blurred vision, and ocular pain are common symptoms of metastases to the orbit [2]. Metastases to the extraocular muscles should be considered in differential diagnoses for diplopia.

Figure 1: Lateral external ophthalmoplegia and no pupillary abnormalities.

Figure 2: Magnetic resonance imaging showed a mass in his left extraocular muscle.

OPEN ACCESS

*Correspondence:

Kunihiro Tsuji, Department of Gastroenterology, Ishikawa Prefectural Central Hospital, 2-1 Kuratukihigashi, Kanazawa, Ishikawa 920-8530, Japan, Tel: +81-76-237-8211; Fax: +81-76-238-5366;

E-mail: kt98052@yahoo.co.jp

Received Date: 20 Jul 2017

Accepted Date: 10 Aug 2017

Published Date: 17 Aug 2017

Citation:

Tsuji K, Kito Y, Doyama H. Pancreatic Cancer Metastases to the Extraocular Muscles. *J Gastroenterol Hepatol Endosc.* 2017; 2(2): 1013.

Copyright © 2017 Kunihiro Tsuji. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

References

1. Goldberg RA, Rootman J, Cline RA. Tumors metastatic to the orbit: A changing picture. *Surv Ophthalmol.* 1990;35:1-24.
2. Eckardt AM, Rana M, Essig H, Gellrich NC. Orbital metastases as first sign of metastatic spread in breast cancer: case report and review of the literature. *Head Neck Oncol.* 2011;3:37.