
ISSN : 2376-0249

Volume 2 • Issue 8• 1000356

August, 2015

Case Blog

http://dx.doi.org/10.4172/2376-0249.1000356

International Journal of 
Clinical & Medical Imaging

Title: Schwannoma of the Para Pharyngeal Space
Ajay M1*, Gure PK2, Sharad N3, Shaswati S1, Jayanta S1 and Basu SK1

1Department of ENT, RG Kar Medical College & Hospital, Kolkata, India
2Department of ENT, North Bengal Medical College & Hospital, Kolkata, India
3Department of ENT, Appollo Hospitals, New Delhi, India

*Corresponding author: Ajay M, Department of ENT, RG Kar medical college, 
Kolkata, India, Tel: 033-2555-7656; E-mail: ajaymanickam87@gmail.com

Introduction
Para pharyngeal space (PPS) tumours are mostly benign (80%). These are rare tumours of head and neck with incidence of 

about 0.5% [1]. Schwannomas are the most common neurogenic tumours of head and neck, second most common PPS tumours. 
One such classical presentation of schwannoma video presentation is given here.

Case Blog
The usual presentation of PPS tumours are with neck swelling. This patient had a classical symptom of swelling increasing 

in size with valsalva. The reason for this could be, most neurofibromas arise from Schwann cells and are usually subcutaneous, 
hence increasing in size with valsalva. One thing we have to be aware about these tumours is, they may be multiple, and may 
be associated with Von Recklinghausen’s disease (see Video). The patient was having nasal intonation of speech that can be 
appreciated. Also on valsalva we can see the mass is increasing in size. FNAC reports turned out to be schwannoma. MRI scan was 
done. Tran’s cervical approach was planned. Anticipating difficult intubation pre-operative tracheostomy was done. HPE reports 
turned out to be schwannoma. 

Discussion
 FNAC, radiology studies are mandatory for the evaluation of PPS tumours. FNAC can be USG or CT guided for a better result. 

CT and MRI are very essential for the pre-op planning, especially for the approach to be planned in a better way. Schwannomas 
have the characteristic picture of antoni A and antoni B bodies [2]. There was no pleomorphism or increased nuclear cytoplasmic 
ratio. The various other tumours of the PPS are pleomorphic adenoma, paraganglioma, malignancy of salivary gland, metastasis 
from adjacent regions.

Conclusion
 Parapharyngeal space tumours have complex anatomical distribution with subtle presentation. Preoperative radiological 

assessment is very essential for the head and neck surgeon to know the pattern of spread and to remove the tumour completely.
References

1. Stanley RE (1991) Parapharyngeal space tumours. Annals of the academy of medicine, Singapore, 20: 589-596

2. Scott and brown’s otorhinolaryngology and head neck surgery volume 2 (7thedn) Hodder Arnold publication p. 2524

Copyright: © 2015 Ajay M. This is an open-access article distributed 
under the terms of the Creative Commons Attribution License, which permits 
unrestricted use, distribution, and reproduction in any medium, provided the 
original author and source are credited.

http://www.epistemonikos.org/fr/documents/705c832693120579c486bc3f0cac9706dc7da37a


