
HAL Id: dumas-01813618
https://dumas.ccsd.cnrs.fr/dumas-01813618

Submitted on 12 Jun 2018

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Aide au diagnostic des tumeurs des tissus mous en
imagerie médicale

Élodie Brunel

To cite this version:
Élodie Brunel. Aide au diagnostic des tumeurs des tissus mous en imagerie médicale. Sciences du
Vivant [q-bio]. 2017. �dumas-01813618�

https://dumas.ccsd.cnrs.fr/dumas-01813618
https://hal.archives-ouvertes.fr

	
 1	

UNIVERSITE DE PICARDIE JULES VERNES
FACULTE DE MEDECINE D’AMIENS

ANNEE 2017 N° 2017 - 58

THESE POUR LE DIPLOME D’ETAT

DE

DOCTEUR EN MEDECINE

Discipline : Radiodiagnostic et imagerie médicale

Présentée et soutenue publiquement

Le 22 juin 2017

Par BRUNEL Elodie

Président du jury : Monsieur le Pr. Hervé DERAMOND

Directeur de thèse : Monsieur le Dr. Bruno BONNAIRE

Membres du jury : Messieurs les professeurs E. HAVET, A. GABRION, B. CHAUFFERT et
J.M. CONSTANS

TITRE : AIDE AU DIAGNOSTIC DES TUMEURS DES TISSUS MOUS

EN IMAGERIE MEDICALE

	
 2	

	
 3	

REMERCIEMENTS

A mon Maître et Président du Jury,

Monsieur le Professeur Hervé DERAMOND

Professeur des Universités-Praticien Hospitalier

Service de Radiologie et Imagerie médicale

Chevalier dans l’Ordre des Palmes Académiques

Vous me faites l’honneur de présider le jury de cette thèse.

J’ai eu la chance de bénéficier de votre enseignement et de votre expérience en neuroradiologie et

en radiologie interventionnelle.

Votre force de travail et votre constance remarquables guideront chacun de mes pas.

Recevez à travers ce travail le témoignage de ma profonde gratitude et l’assurance d’un grand

respect.

	
 4	

	
 5	

A mon Directeur de thèse,

Monsieur le docteur Bruno BONNAIRE,

Praticien Hospitalier du service de Radiodiagnostic du CHU d’Amiens.

Je vous remercie sincèrement d’avoir accepté de diriger et de juger cette thèse.

En plus de m’avoir transmis votre passion pour l’imagerie ostéo-articulaire, vous m’avez accordé

votre temps et vos images pour ce travail.

Votre rigueur et l’étendue de vos connaissances en imagerie ostéo-articulaire et en anatomie sont

remarquables.

Je vous remercie de votre disponibilité et de votre soutien durant ces derniers mois.

Recevez à travers ce travail le témoignage de ma profonde gratitude et l’assurance de ma plus

grande admiration.

	
 6	

Aux membres du Jury,

Monsieur le Professeur Eric HAVET

Professeur des Universités-Praticien Hospitalier d’Anatomie à l’UFR de Médecine d’Amiens

Assesseur du Premier Cycle

Vous me faîtes l’honneur de juger ce travail. Vous avez également participé avec beaucoup de

gentillesse à mon recueil d’images et je vous en remercie.

J’ai la chance de bénéficier depuis plusieurs années de votre enseignement et de votre expérience

en anatomie, je suis fière de continuer dans cette discipline avec vous.

Vos qualités en chirurgie orthopédique et traumatologique et en anatomie sont unanimes. Et votre

renommée dans la participation aux jurys de thèse redouble la fierté que j’éprouve à me faire juger

par vous.

Veuillez trouver le témoignage de ma plus grande reconnaissance.

	
 7	

Monsieur le Professeur Antoine GABRION

Professeur des Universités-Praticien Hospitalier

(Chirurgie orthopédique et Traumatologique)

Vous me faites un grand honneur en participant à ce jury de thèse.

Vos qualités médicales et scientifiques sont reconnues par tous.

Veuillez recevoir ici mes plus sincères remerciements et ma profonde estime.

	
 8	

Monsieur le Professeur Bruno CHAUFFERT

Professeur des Universités-Praticien Hospitalier

Chef du service d’oncologie médicale

CHU d’Amiens

Vous avez accepté avec beaucoup d’enthousiasme et de gentillesse de juger cette thèse.

Vos qualités médicales et scientifiques, ainsi que votre spontanéité et votre sympathie sont

reconnues par tous.

Veuillez recevoir ici mes plus sincères remerciements et ma profonde estime.

	
 9	

Monsieur le Professeur Jean Marc CONSTANS

Professeur des Universités-Praticien Hospitalier en Radiologie et Imagerie Médicale

Pôle Imagerie médicale

Vous avez accepté avec beaucoup d’enthousiasme et de gentillesse de juger cette thèse.

Vous me faîtes un grand honneur en participant à ce jury de thèse.

Soyez assuré de mon respect et de ma profonde gratitude.

	
 10	

Au Professeur Anne Cotten, merci de m’avoir acceptée en formation dans votre prestigieux

service d’imagerie ostéo-articulaire au CHRU de Lille. Vos qualités médicales et scientifiques sont

unanimes. Merci de m’avoir initiée à l’imagerie ostéo-articulaire, merci pour toutes les

connaissances, pour les méthodes de travail que vous m’avez transmises et pour votre gentillesse.

J’ai eu beaucoup de plaisir à venir me former avec votre jeune et dynamique équipe. Je suis fière

d’avoir travaillé dans votre service.

Au Professeur Catherine Cyteval, merci de m’avoir reçue dans votre service d’imagerie ostéo-

articulaire au CHU de Montpellier. Merci pour cette formation, pour toutes les connaissances que

vous m’avez transmises et pour votre gentillesse. Merci pour votre participation pour l’iconographie

de mon travail. C’était un plaisir de travailler dans votre service avec votre très sympathique équipe.

Au Docteur Catherine Mancheron qui, au delà d’une collègue et d’un exemple pour moi est

devenue une amie. Merci de m’avoir initiée à l’échographie ostéo-articulaire dès mon 2ème semestre

d’internat. Travailler avec vous est toujours un plaisir. Merci pour votre aide si précieuse avec vos

belles images, ainsi que pour votre relecture et vos encouragements.

	
 11	

	
 12	

A Mathieu,

Tu m’as soutenu et accompagnée mieux que personne dans ce travail.

Merci tout simplement d’être là, toujours aussi constant et aimant. Merci de m’apporter tout ce

dont une femme a besoin et même plus : Protection, amour, bonheur, épanouissement…

Je t’admire et je t’aime !

A mes parents,

Votre bienveillance et votre soutien sont sans faille, je ne vous remercierai jamais assez pour tout

ce que vous faîtes pour moi. Mon amour et ma reconnaissance sont éternels.

A mes sœurs Annelise et Carole et mon petit frère Matthieu,

Merci pour votre soutien. Je vous aime profondément et vous souhaite de toujours réussir et être

heureux.

A mes nièces et mon neveu Alix, Capucine et Baptiste,

Merci pour votre fraîcheur. Je vous aime profondément et vous souhaite de toujours réussir et être

heureux.

A mes grands parents et ma grande tante,

C’est comme si vous étiez présents. Vos conseils et votre souvenir sont restés à jamais gravés dans

ma mémoire. Je sais que vous auriez été fiers de moi.

A mon oncle, ma tante et mes cousins,

Jean Jacques, Christine, Guillaume et Marie, recevez toute mon affection.

A mes amis,

Eléonore, Claire et leurs François, Ai Chinh, Greg, Katia, Anne Gaëlle, Mathilde, Marine, Florence,

Sylvain, Etienne, Lisa, les années de facs n’auraient pas été les mêmes sans vous.

Anne Laure, Ronan, Loïc, Valérie, Nicolas, Sophie, Hélène, Aliénor, Cyrielle, Maxime je vous

adore tous aussi différents que vous êtes !

A mes collègues et co-internes et néanmoins amis,

Cécile, Mickaël C, Antonia, Maëva, Benoist, David M, Jérémy, Joseph, Raphaël B, David Z,

Morgane, Mathieu, Maxou, Florine, Sooheib, Jérém, Pich, Nico, Floriane, Romain, Coline, Axelle,

Riyad, Kévin, Laura, Sophie, Mickaël Z, David C, Anis, Hassan, Bouchra, Djamel, Samir,

	
 13	

Aurélien, Olivier, Alexandre, Charles, Céline, Amandine, Fabrice, Wesley, avec qui il m’a été si

agréable de travailler.

A tous les médecins qui ont contribué à ma formation,

Mathilde Warin, Gilles Boulu, Thierry Yzet, Brice Robert, Cyril Chivot, Mélody Amouyel, Pierre

Olivier Boulet, Fatima Ameur, Aurélie Viart, Cédric Renard, Marianne Auquier, Laura Colta,

Andreea Algazi, Ruslan Kirikov, Catherine Gondry-Jouet, Brigitte Deschepper, Franz Demasure,

Djohar Seryer, Mihaela Boulu, Agnès Texier, Arnaud Potier, Brigitte Baratte, Frédéric Auquier,

Thomas Bernasconi, Edouard Ryo, Abdullah Tarroun, Jawad Hamed, Mohammed Mossa,

Abdulhamid Brijawi, Abdelsalam Abokharrob, El Mekki Belhaissi, Francis Eymard, Philippe

Willaume,

Guillaume Lefèbvre, Julie Aucourt, Anne Fustier, Sahlya Djebbar, Elina Nedeva, Xavier

Demondion, Vittorio Pansini, Alexandre Lesage, Emilie Dodre, Eric Cockenpot, Mariam Ben Haj

Amor

Yann Thouvenin, Marie Pierre Baron, Brice Fourneret

A Bernard du service d’imagerie médicale de Montpellier, qui m’a aidé avec beaucoup de

gentillesse pour les dessins de ce travail.

Aux manipulateurs et secrétaires des services d’imagerie médicale d’Amiens, des hôpitaux de Lille,

Montpellier, Laon et Saint Quentin,

Avec toute ma reconnaissance pour la confiance que vous m’avez toujours accordée et pour les

conseils judicieux que vous m’avez prodigués.

	
 14	

	
 15	

TABLE DES MATIERES

REMERCIEMENTS………………………………………………………………… 3

TABLE DES MATIERES …………………………………………………………. 15

ABREVIATIONS ………………………………………………………………….. 16

1 INTRODUCTION………………………………………………………………... 17

2 AIDE AU DIAGNOSTIC ……………………………………………………….. 20

2.1 QUE RECHERCHER SELON LA MODALITE D’IMAGERIE ……………………………. 20

2.1.1 RADIOGRAPHIE …………………………………………………………………………………….. 20

2.1.2 ECHOGRAPHIE ………………...…………………………………………………………………… 20

2.1.3 TDM ………………………………………………………………………………………………….. 21

2.1.4 IRM …………………………………………………………………………………………………… 21

2.2 GAMMES DIAGNOSTIQUES SELON LA TOPOGRAPHIE ……………………………… 23

2.2.1 TÊTE ET COU ………………………………………………………………………………………. . 23

2.2.2 PAROI THORACIQUE ……………………………………………………………………………… 23

2.2.3 PAROI ABDOMINALE ……………………………………………………………………………… 24

2.2.4 MAIN ……………...………………………………………………………………………………….. 24

2.2.5 PIED..………………………………………….………………………………………………………. 25

2.2.6 RETROPERITOINE …...……………………………………………………………………………... 25

3 PATHOLOGIES …………………………………………………………………. 26

4 CONCLUSION …………………………………………………………………...29

5 BIBLIOGRAPHIE ………………………………………………………………. 31

	
 16	

ABREVIATIONS

Radio Radiographie

Echo Echographie

TDM Tomodensitométrie

IRM Imagerie par Résonnance Magnétique

TEP-TDM Tomographie par Emission de Positons

FS Fat Sat

STIR Short Tau Inversion-Recuperation

Gado Gadolinium

UH Unité Hounsfield

TCG Tumeur à Cellules Géantes

TMGNP Tumeur Maligne des Gaines des Nerfs Périphériques

TAA Tumeur Adipeuse Atypique

FP Fasciite Proliférative

MP Myosite Proliférative

OMS Organisation Mondiale de la Santé

H Homme

F Femme

SUV Standard Uptake Value

FDG FluoroDésoxyGlucose

DMSA DiMercaptoSuccinic Acid

AINS Anti Inflammatoires Non Stéroïdiens

HBPM Héparine de Bas Poids Moléculaire

	
 17	

1 INTRODUCTION

Les tumeurs des tissus mous regroupent des proliférations cellulaires de nature

réactionnelle et des proliférations de nature néoplasique. On distingue les tumeurs

bénignes et les tumeurs malignes (sarcomes).

Une tumeur bénigne des tissus mous est une masse qui ne se propage pas. Le

pronostic vital ou fonctionnel n’est pas engagé. Elles sont généralement traitées

chirurgicalement et ne récidivent pas. Elles sont très fréquentes.

Le sarcome est un cancer : c’est une prolifération à la fois anarchique et

indéfinie d’un clone cellulaire conduisant à la destruction du tissu originel, à

l’extension locale, régionale puis générale de la tumeur et à la mort de l’individu en

l’absence de traitement. Le sarcome représente 0,5 à 1% des tumeurs malignes de

l’adulte et constitue un véritable défi diagnostique car la prise en charge diffère

radicalement de celle des lésions bénignes (prise en charge multidisciplinaire :

chirurgie carcinologique, chimiothérapie, radiothérapie...), d’où l’importance d’un

diagnostic fiable.

Devant une tumeur des tissus mous, la clinique est souvent insuffisante. Il

existe quelques tumeurs dont le diagnostic peut être facilement effectué par l’examen

clinique comme un kyste arthro synovial ou un fibromatosis colli mais qui sera

souvent confirmé en imagerie.

Les différentes techniques d’imagerie médicale : la radiographie,

l’échographie, la tomodensitométrie et l’imagerie par résonnance magnétique

apportent des éléments diagnostiques et anatomiques de qualité qui peuvent amener à

une orientation diagnostique fiable et améliorer la prise en charge du patient.

	
 18	

Ce travail pédagogique est une synthèse des données de l’imagerie médicale

des tumeurs des tissus mous sous forme d’un poster électronique qui a pour but

d’aider en pratique à leur diagnostic. La partie « Aide au diagnostic » permet

d’orienter la démarche diagnostique en fonction de la modalité d’imagerie ou de la

topographie de la tumeur. La partie « Pathologies » regroupe les données cliniques et

les caractéristiques en imagerie médicale des principales tumeurs des tissus mous

classées selon leur type histologique. Il est enrichi par une iconographie provenant du

CHU d’Amiens. L’iconographie de certaines tumeurs rares a été fournie par le CHU

de Montpellier.

	
 19	

	
 20	

2 AIDE AU DIAGNOSTIC

2.1 Que rechercher selon la modalité d’imagerie

 2.1.1 Radiographie

Les éléments qui sont à rechercher sur les radiographies standards sont :

- Une clarté radiotransparente (oriente vers une lésion graisseuse)
- Des calcifications

o Finement cerclées (phlébolithes) : hémangiomes, malformations vasculaires
o Linéaires ou arciformes : myosite ossifiante

- Des altérations osseuses, conséquence ou origine de l’anomalie tissulaire
o Erosions
o Réaction périostée
o Tumeur osseuse envahissant les parties molles

2.1.2 Echographie

C’est un examen de 1ère intention qui permet de :

- Affirmer la réalité d’une tumeur, éliminer :
o Reliefs osseux ou os accessoires
o Asymétries musculaires
o Remaniements du tissu sous cutané : lipodystrophie, œdème ou « cellulites »

- Affirmer ou non le caractère liquidien d’une masse
o Image anéchogène avec renforcement postérieur
o Relation avec une articulation
o Topographie typique
o Absence de vascularisation intra-tumorale

- Biopsier des masses non palpables
o Après décision multidisciplinaire
o Voie biopsique identique à la voie chirurgicale
o Conditions d’asepsie

- Repérage pré-opératoire
o Masse non palpable nécessitant une exérèse
o Indication et voie d’abord prises en staff multidisciplinaire
o « Harpon » posé le jour de l’intervention dans des conditions d’asepsie

L’échographie peut faire certains diagnostics pour des lésions présentant un aspect caractéristique :
le lipome superficiel, le schwannome typique, l’élastofibrome, la myosite ossifiante, le kyste
synovial…

Dans les autres cas, l’échographie est insuffisante pour :

- Caractériser la tumeur
- Faire le bilan topographique précis
- Faire le bilan d’extension

Une imagerie complémentaire est nécessaire : IRM +/- TDM

	
 21	

 2.1.3 TDM

C’est l’examen adapté pour les localisations profondes thoraco-abdominales (tumeurs
rétropéritonéales), il permet de faire le bilan d’extension à distance

Le scanner permet de rechercher :

- Des calcifications (malformations veineuses ; sarcomes : synovialosarcome, ostéosarcome
et chondrosarcome extrasquelettique, sarcome épithéloïde…)

- Une atteinte de l’os adjacent

2.1.4 IRM

C’est l’examen de référence pour les tumeurs des tissus mous.

Il permet de faire une description détaillée de la lésion contenant :

- La localisation
o Déterminer l’origine de la masse : c’est le centre de la lésion qui détermine son point

de départ.
o Préciser la position : intra ou extramusculaire, dans l’interface graisseuse

intermusculaire, le long d’un axe vasculonerveux, dans la graisse sous cutanée,
masse cutanée…

- Les contours : bien ou mal limités, présence ou non d’une paroi.
- La taille avec des mesures dans les 3 plans.
- Le signal intralésionnel en T1, T2 et T1 après injection

o Image kystique : hyposignal T1, hypersignal T2 liquidien, absence de prise de
contraste

o Graisse : hypersignal T1, hyposignal T2 avec saturation du signal de la graisse
on peut se référer au signal de la graisse sous cutanée

o Hémorragies : hypersignal T1 et T2 avec des régions en asignal, sans prise de
contraste

o Cartilage : hyposignal T1, hypersignal T2 intense avec présence d’images rondes,
arciformes ou punctiformes en asignal (zones de condensation osseuse)

o Niveau liquide-liquide : présence de régions de composante de signal différent mais
homogène dont l’interface est rectiligne et perpendiculaire à la force de gravité.

• La prise de contraste : périphérique, hétérogène ou homogène.
• Les structures envahies par la masse muscles et loges musculaires, structures

vasculonerveuses, articulations, os, peau…

L’IRM ne permet pas toujours d’affirmer un diagnostic mais permet
- un bilan d’extension locale précis
- un guidage pré biopsie
- un bilan pré-opératoire.

C’est également l’examen de référence dans le suivi post-thérapeutique à la recherche d’une
récidive

	
 22	

Organigramme sur les orientations diagnostiques selon le signal de la tumeur en IRM

	
 23	

2.2 Gammes diagnostiques selon la topographie

 2.2.1 Tête et cou

Tumeurs bénignes Tumeurs malignes

- Lipome
- Lymphangiome kystique
- Hémangiome
- Kyste dermoïde
- Kyste épidermoïde
- Léiomyome
- Schwanomme
- Neurofibrome
- Fasciite nodulaire
- Histiocytofibrome bénin
- Fibromatose

- Métastase ganglionnaire
- Liposarcome
- Chondrosarcome des tissus mous
- Tumeur maligne de la gaine des

nerfs périphériques
- Rhabdomyosarcome (enfant)
- Léiomyosarcome
- Fibrosarcome
- Synovialosarcome
- Dermatofibrosarcome

2.2.2 Paroi thoracique

Tumeurs bénignes Tumeurs malignes

- Lipome
- Lipome paraostéal
- Kyste épidermoïde
- Pilomatricome
- Dermatofibrosarcome
- Elastofibrome
- Hémangiome
- Fasciite nodulaire
- Fibromatose
- Histiocytofibrome bénin
- Tumeur glomique
- Lymphangiome
- Schwannome
- Neurofibrome
- Ganglioneurome

- Liposarcome
- Léiomyosarcome
- Rhabdomyosarcome
- Fibrosarcome
- Dermatofibrosarcome
- Angiosarcome
- Paragangliome
- Tumeur maligne de la gaine des

nerfs périphériques
- Neuroblastome
- Ganglioneuroblastome

	
 24	

2.2.3 Paroi abdominale

Tumeurs bénignes Tumeurs malignes

- Lipome
- Kyste épidermoïde
- Pilomatricome
- Hémangiome
- Fasciite nodulaire
- Fibromatose
- Histiocytofibrome bénin
- Neurofibrome
- Tumeur glomique
- Lymphangiome
- Schwannome
- Ganglioneurome

- Angiosarcome
- Paragangliome
- Tumeur maligne de la gaine des

nerfs périphériques
- Neuroblastome
- Ganglioneuroblastome
- Liposarcome
- Fibrosarcome
- Léiomyosarcome
- Rhabdomyosarcome
- Dermatofibrosarcome
- Synovialosarcome
- Tumeur desmoïde
- Lymphome

2.2.4 Main, poignet

Tumeurs bénignes Tumeurs malignes

- TCG des gaines tendineuses
- Fibrome
- Tumeur glomique
- Hémangiome
- Malformations veineuses ou artério-

veineuses
- Schwannome, neurofibrome
- Névrome de section
- Lipofibrome neural
- Lipome
- Chondrome extra osseux
- Kyste synovial
- Kyste mucoïde
- Fibromatose palmaire (Maladie de

Dupuytren)
- Histiocytofibrome bénin
- Kyste d’inclusion épidermique
- Myosite ossifiante
- Granulome sur corps étranger

- Synovialosarcome
- Sarcome épithélioïde
- Neurofibrosarcome
- Sarcome à cellules claires
- Chondrosarcome extra osseux
- Rhabdomyosarcome
- Sarcome indifférencié

	
 25	

2.2.5 Pied, cheville

Tumeurs bénignes Tumeurs malignes

- Névrome de Morton
- Kyste mucoïde
- Fibromatose plantaire
- Lipome
- Chondrome
- Malformations vasculaires à flux lent

: hémangiome
- Histiocytofibrome bénin
- Kyste épidermoïde
- Schwannome
- Neurofibrome
- TCG des gaines tendineuses
- Synovite villonodulaire

- Fibrosarcome pléiomorphe
- Synovialosarcome
- Dermatofibrosarcome
- Sarcome à cellules claires
- Léiomyosarcome
- Fibrosarcome
- Liposarcome
- Sarcome de Kaposi

2.2.6 Rétropéritoine

Tumeurs bénignes Tumeurs malignes

- Lipome
- Angiomyolipome
- Tératome mature
- Fibrome
- Fibromatose
- Lymphangiome
- Léiomyome
- Rhabdomyome
- Hémangiome
- Hémangiopéricytome
- Neurofibrome
- Schwannome, paragangliome
- Ganglioneurome
- Neuroblastome
- Paragangliome
- Mésothéliome

- Liposarcome
- Fibrosarcome pléiomorphe
- Léiomyosarcome
- Rhabdomyosarcome
- Fibrosarcome
- Lymphangiosarcome
- Angiosarcome
- Tumeur maligne de la gaine des

nerfs périphériques
- Sarcome d’Ewing
- Neuroblastome

	
 26	

3 PATHOLOGIES

Cette partie est à consulter sur le poster électronique.

3.1 TUMEURS ADIPEUSES

3.1.1 LIPOME SUPERFICIEL – PROFOND

3.1.2 LIPOME PARAOSTEAL

3.1.3 LIPOFIBROME DES NERFS

3.1.4 LIPOME ARBORESCENT

3.1.5 LIPOME SYNOVIAL

3.1.6 ANGIOLIPOME

3.1.7 HIBERNOME

3.1.8 MYELOLIPOME EXTRASURRENALIEN

3.1.9 KYSTE EPIDERMOÏDE

3.1.10 KYSTE DERMOÏDE

3.1.11 LIPOSARCOME

3.2 TUMEURS FIBREUSES

3.2.1 FASCIITE NODULAIRE

3.2.2 FASCIITE ET MYOSITE PROLIFERATIVES

3.2.3 FIBROME DES GAINES TENDINEUSES

3.2.4 ELASTOFIBROME

3.2.5 FIBROBLASTOME DESMOPLASIQUE

3.2.6 FIBRMATOSE PALMAIRE ET PLANTAIRE

3.2.7 LIPOFIBROMATOSE

3.2.8 TUMEUR DESMOÏDE

3.2.9 FIBROMATOSE DU COU

3.2.10 DERMATOFIBROSARCOME DE DARRIER ET FERRAND

3.2.11 TUMEUR FIBREUSE SOLITAIRE

3.2.12 SARCOME

	
 27	

3.3 TUMEURS FIBROHISTIOCYTAIRES

3.3.1 HISTIOCYTOFIBROME BENIN

3.3.2 TUMEUR A CELLULES GEANTES DES TISSUS MOUS

3.3.3 XANTHOME

3.3.4 GRANULOME A CORPS ETRANGER

3.4 TUMEURS MUSCULAIRES

3.4.1 LEIOMYOME

3.4.2 ANGIOLEIOMYOME

3.4.3 RHABDOMYOME

3.4.4 LEIOMYOSARCOME

3.4.5 RHABDOMYOSARCOME

3.5 TUMEURS NERVEUSES

3.5.1 SCHWANNOME

3.5.2 NEUROFIBROME

3.5.3 TUMEUR MALIGNE DE LA GAINE DES NERFS PERIPHERIQUES

3.5.4 PERINEURIOME

3.5.5 TUMEUR A CELLULES GRANULEUSES

3.5.6 NEVROME POST TRAUMATIQUE

3.6 TUMEURS SYNOVIALES

3.6.1 TUMEUR TENOSYNOVIALE A CELLULES GEANTES

3.6.2 HEMANGIOME SYNOVIAL

3.6.3 KYSTE SYNOVIAL

3.6.4 KYSTE MUCOÏDE

3.6.5 CHONDROMATOSE SYNOVIALE PRIMITIVE

3.6.6 CHONDROSARCOME SYNOVIAL

3.6.7 SYNOVIALOSARCOME

	
 28	

3.7 TUMEURS ET MALFORMATIONS VASCULAIRES

3.7.1 MALFORMATIONS VEINEUSES

3.7.2 MALFORMATIONS ARTERIOVEINEUSES

3.7.3 MALFORMATIONS LYMPHATIQUES

3.7.4 MALFORMATIONS CAPILLAIRES

3.7.5 HEMANGIOME

3.7.6 HEMANGIOENDOTHELIOME

3.7.7 ANGIOSARCOME

3.7.8 SARCOME DE KAPOSI

3.7.9 TUMEUR GLOMIQUE

3.8 TUMEURS OSSEUSES ET CARTILAGNIEUSES

3.8.1 MYOSITE OSSIFIANTE CIRCONSCRITE

3.8.2 KYSTE OSSEUX ANEVRYSMAL DES TISSUS MOUS

3.8.3 CHONDROME DES TISSUS MOUS

3.8.4 TUMEUR FIBROMYXOÏDE OSSIFIANTE

3.8.5 OSTEOSARCOME EXTRASQUELETTIQUE

3.8.6 CHONDROSARCOME DES TISSUS MOUS

3.9 TUMEURS D’ORIGINE INDETERMINEE

3.9.1 MYXOME

3.9.2 ANGIOMYXOME PROFOND

3.9.3 SARCOME D’EWING EXTRASQUELETTIQUE

3.9.4 SARCOME A CELLULES CLAIRES

3.9.5 MYOEPITHELIOME

3.9.6 SARCOME ALVEOLAIRE DES TISSUS MOUS

3.9.7 SARCOME EPITHELIOIDE

3.9.8 CALCINOSE TUMORALE

	
 29	

4 CONCLUSION

 Ce travail à but pédagogique présenté sous forme de poster électronique

constitue une aide et un outil accessible, rapide, simple d’utilisation et didactique

pour le diagnostic en imagerie médicale des tumeurs des tissus mous.

 L’aide au diagnostic permet de rappeler les éléments à rechercher

systématiquement selon la modalité d’imagerie dans le bilan d’une tuméfaction des

parties molles. Les gammes diagnostiques proposées listent les tumeurs des tissus

mous les plus fréquentes selon les régions anatomiques.

Pour les pathologies, elles sont classées par type histologique. Le texte se veut

informatif mais concis. La présentation permet une consultation rapide des

principales informations et des iconographies.

	
 30	

	
 31	

5 BIBLIOGRAPHIE

1. Cotten A. Imagerie musculosquelettique, Pathologies générales, 2eme ed. Paris : masson, 2005 :

529-597.

2. Laredo J.D., Wybier M., Petrover D. et al. Imagerie rhumatologique et orthopédique, Tumeurs

et Pseudo-tumeurs des tissus mous. Montpellier : sauramps medical, 2016.

3. Railhac JJ., Ponsot A., Bonnevialle P., Cyteval C., Gomez-Brouchet A., Sans N. et al.

Imagerie des tumeurs des tissus mous, Montpellier : sauramps medical, 2010.

AIDE AU DIAGNOSTIC : par modalité d’imagerie

4. Blum A, Lecocq S, Louis M, Detreille R, Roch D, Proust C, et al. Ostéo-articulaire: Comment

j’explore une tumeur des parties molles. J Radiol. 2008 oct ; 89(10) : 1243-1244.

5. Campagna R., Thevenin F., Richarme D., Guerini H., Feydy A., Larousserie F., Drapé JL.

Tumeurs et pseudo-tumeurs des parties molles : quel crédit peut-on accorder à l’échographie ?.

pe.sfrnet.org.

6. Dallaudière B, Lecouvet F, Vande Berg BV, Omoumi P, Perlepe V, Cerny M, et al.

Diffusion-weighted MR imaging in musculoskeletal diseases: Current concepts. Diagn Interv

Imaging. 2015 apr ; 96(4) : 327-340.

7. Pierucci F, Teixeira P, Zimmermann V, Sirveaux F, Rios M, Verhaegue J-L, et al. Tumours

ans pseudotumours of the soft tissue in adults: Perspectives and current role of sonography. Diagn

Interv Imaging. 2013 mar ; 94(3) : 238-254.

8. Walker EA, Fenton ME, Salesky JS, et al. Magnetic Resonance Imaging of Benign Soft Tissue

Neoplasms in Adults. Radiol Clin North Am 2011 ; 49(6) : 1197–217.

AIDE AU DIAGNOSTIC : par topographie

9. Bilfeld MF, Lapègue F, Brun C, Bakouche S, Bayol M-A, Chiavassa-Gandois H, et al.

Tumors and pseudotumors of the hand: The role of imaging. Diagn Interv Imaging 2015 dec ;

96(12) : 1293-1306.

10. Bousson V., Hamzé B., Wybier M., Daguet E. et al. Soft tissue tumors and pseudotumors of

the foot and ankle. J Radiol 2008 ; 89 : 21-34.

11. Carter BW., Gladish GW. MR Imaging of Chest Wall Tumors. Magn Reson Imaging Clin N

Am. 2015 may ; 23(2) ; 197-215.

	
 32	

12. Guerini H, Morvan G, Vuillemin V, Campagna R, Thevenin F, Larousserie F, et al.

Ultrasound of wrist and hand masses. Diagn Interv Imaging 2015 dec ; 96(12) : 1247-1260.

13. Hochman MG., Wu JS. MR Imaging of Common Soft Tissue Masses in the Foot and Ankle.

Magn Reson Imaging Clin N Am. 2017 feb ; 25(1) : 159-181.

14. Khaled W, Drapé J-L. MRI of wrist and hand masses. Diagn Interv Imaging 2015 dec ; 96(12)

: 1238-1246.

15. Nagata S., Nishimura H., Abe T. MR Imaging of Soft-Tissue Tumors of the Upper Extremity.

Magn Reson Imaging Clin N Am. 2015 aug ; 23(3) : 457-468.

PATHOLOGIES : Tumeurs adipeuses

16. Baker KS, Lee D, Huang M, et al. Presacral myelolipoma : a case report and review of

imaging findings. J Radiol Case Reports 2012 ; 6(6) : 1–9.

17. Boucher N, Brochart C, Blanpain S, et al. À propos d'un cas rare de myélolipome

extrasurrénalien. J Radiol 2011 ; 92(1) : 50–3.

18. Butori N., Guy F., Collin F. et al. Retroperitoneal extra-adrenal myelolipoma: Appearance in

CT and MRI. Diagn Interv Imaging. 2012 mar ; 93(3) : 204-207.

19. Chouli M., Mathieu MC., Bonvalot S., et al. Liposarcome du rétropéritoine. Feuillet de

Radiologie. 2006 ; 46(3) : 216-220.

20. Feydy A, Larousserie F, Campagna R, Guerini H, Babinet A, Thévenin F, et al. Ostéo-

articulaire: Tumeurs adipeuses des membres, confrontation imagerie - anatomopathologie. J Radiol.

2008 oct ; 89(10) : 1244.

21. Kechidi R., Kastler B., Humbert Ph., Aubry S. Etat de l’art de l’IRM cutanée, pe.sfrnet.org.

22. Kransdorf MJ, Bancroft LW, Peterson JJ, et al. Imaging of Fatty Tumors : Distinction of

Lipoma and Well-differentiated Liposarcoma1. Radiology 2002 ; 224(1) : 99–104.

23. N. Sans, A. Ponsot, H. Chiavassa, F. Lapegue, S. Souhir, A. Brouchet, J. Vial, C. Barcelo,

G. Moskovitch, J. Giron, JJ. Railhac. Imagerie des tumeurs graisseuses des parties molles,

pe.sfrnet.org.

24. Ognong Boulemo A., Roch JA., Ricard F. et al. Hibernoma: Don’t be caught out by a PET

scan! Diagn Interv Imaging. 2013 jun ; 94(6) : 649-651.

25. Sung MS, Kang HS, Suh JS, et al. Myxoid Liposarcoma : Appearance at MR Imaging with

Histologic Correlation1. Radiographics 2000 ; 20(4) : 1007–19.

26. Vogel D., Righi A., Kreshak J., et al. Lipofibromatosis: magnetic resonance imaging features

and pathological correlation in three cases. Skeletal Radiol.2014 may ; 43(5) : 633-639.

	
 33	

PATHOLOGIES : Tumeurs fibreuses

27. Abhishek RK., Sree Harsha T., Atul B.Shinagare. Solitary Fibrous Tumors: 2016 Imaging

Update. Radiol Clin N Am. 2016 may ; 54(3) : 565-579.

28. Ablin DS, Jain K, Howell L, et al. Ultrasound and MR imaging of fibromatosis colli

(sternomastoid tumor of infancy). Pediatr Radiol 1998 ; 28(4) : 230–3.

29. Braschi-amirfarzan M., Keraliya AR., Krajewski KM., et al. Role of Imaging in

Management of Desmoid-type Fibromatosis: A Primer for Radiologists. RadioGraphics. 2016 may ;

36(3) : 767-782.

30. Coyle J, White LM, Dickson B, et al. MRI characteristics of nodular fasciitis of the

musculoskeletal system. Skeletal Radiol 2013 ; 42(7) : 975–82.

31. Crombe A., Alberti N., Stoeckle E., et al. Soft tissue masses with myxoid stroma: Can

conventional magnetic resonance imaging differentiate benign from malignant tumors? Eur J Radio.

2016 oct ; 85(10) : 1875-1882.

32. Dinauer PA, Brixey CJ, Moncur JT, et al. Pathologic and MR Imaging Features of Benign

Fibrous Soft-Tissue Tumors in Adults. Radiographics 2007 ; 27(1) : 173–87.

33. Fox MG, Kransdorf MJ, Bancroft LW, et al. MR imaging of fibroma of the tendon sheath.

Am J Roentgenol 2003 ; 180(5) : 1449–53.

34. Galant J, Martí-Bonmati L, Soler R, et al. Grading of subcutaneous soft tissue tumors by

means of their relationship with the superficial fascia on MR imaging. Skeletal Radiol 1998 ;

27(12) : 657–63.

35. Garcia-Bennett J, Olivé CS, Rivas A, et al. Soft tissue solitary fibrous tumor. Imaging

findings in a series of nine cases. Skeletal Radiol 2012 ; 41(11) : 1427–33.

36. Lamboley J-L, Moigne FL, Proust C, Thivolet-Bejui F, Tronc F, Revel D, et al. Desmoid

tumour of the chest wall. Diagn Interv Imaging. 2012 jul-aug ; 93(7-8) : 635-638.

37. Leung L, Shu S, Chan A, et al. Nodular fasciitis : MRI appearance and literature review.

Skeletal Radiol 2002 ; 31(1) : 9–13.

38. Malghem J, Baudrez V, Lecouvet F, et al. Imagerie de l'élastofibrome dorsal. Rev Rhum

2004 ; 71(12) : 1143–9.

39. Maneesh K., Subramaniyan R., Aalaa Salaheldin K., et al. Multi-parametric (mp) MRI for

the diagnosis of abdominal wall desmoid tumors. Eur J Radiol. 2017 jul ; 92 : 103-110.

40. Milos RL., Moritz T., Bernathova M., et al. Superficial desmoid tumors: MRI and ultrasound

imaging characterisctics. Eur J Radiol. 2015 nov ; 84(11) : 2194-2201.

41. Ng E., Tandon AA., Ho BCS., Chong BK. Characterising benign fibrous soft-tissue tumors in

adults: why is it so difficult and what do we need to know? Clin Radiol. 2015 ; 70 : 684-697.

	
 34	

42. Papathanassiou ZG, Alberghini M, Picci P, et al. Solitary fibrous tumors of the soft tissues :

imaging features with histopathologic correlations. Clin Sarcoma Res 2013 ; 3(1) : 1.

43. Sargar M, Sheybani E., Shenoy A., et al. Pediatric Fibroblastic and Myofibroblastic Tumors:

A Pictorial Review. RadioGraphics 2016 ; 36 : 1195-1214.

44. Walker KR, Bui-Mansfield LT, Gering SA, et al. Collagenous fibroma (desmoplastic

fibroblastoma) of the shoulder. AJR Am J Roentgenol 2004 ; 183(6) : 1766.

45. Wang X, Schepper AD, Vanhoenacker F, et al. Nodular fasciitis : correlation of MRI findings

and histopathology. Skeletal Radiol 2002 ; 31(3) : 155–61.

PATHOLOGIES : Tumeurs fibrohistiocytaires

46. An SB, Choi JA, Chung JH, et al. Giant Cell Tumor of Soft Tissue : a Case with Atypical US

and MRI Findings. Korean J Radiol 2008 ; 9(5) : 462.

47. Dodd LG, Major N, Brigman B. Malignant giant cell tumor of soft parts. Skeletal Radiol 2004

; 33(5) : 295–9.

48. Machiels F, De Maeseneer M, Chaskis C, et al. Deep benign fibrous histiocytoma of the knee

: CT and MR features with pathologic correlation. Eur Radiol 1998 ; 8(6) : 989–91.

PATHOLOGIES : Tumeurs musculaires

49. Bush CH, Reith JD, Spanier SS. Mineralization in Musculoskeletal Leiomyosarcoma :

Radiologic – Pathologic Correlation. Am J Roentgenol 2003 ; 180(1) : 109–13.

50. Churk Yan Mok J., Fan KY., Hing Lui T. A Huge Angioleiomyoma of the finger. Hand

Surgery. 2015 ; 20(2) : 310-312.

51. Dalainas I. Vascular smooth muscle tumors: Review of the literature. Intern J Surgery. 2008

apr ; 6(2) : 157-163.

52. Fitzhugh VA, Wenokor C, Beebe KS, Aisner SC. Leiomyoma of deep soft tissue mimicking

calcific myonecrosis. Radiol Case Reports. 2016 dec ; 11(4) : 430-433.

53. Lai AYT., Tam CW., Shum JSF., et al. Magnetic resonance imaging features of vascular

leiomyoma of the ankle. Hong Kong Med J. 2015 feb ; 21(1) : 73-76.

54. Yoo HJ, Choi JA, Chung JH, et al. Angioleiomyoma in Soft Tissue of Extremities: MRI

Findings. AJR. 2009 jun ; 192.

PATHOLOGIES : Tumeurs nerveuses

55. Abreu E., Aubert S., Wavreille G., Gheno R., Canella C., Cotten A. Peripheral tumor and

tumor-like neurogenic lesions. Eur J Radiol. 2013 jan ; 82(1) : 38-50.

	
 35	

56. Ahlawat S., Chhabra A., Blakely J. Magnetic Resonance Neurography of Peripheral Nerve

Tumors and Tumorlike Conditions. Neuroimaging Clin N Am. 2014 feb ; 24(1) : 171-192.

57. Chick G, Hollevoet N, Victor J, Bianchi S. The role of imaging in isolated benign peripheral

nerve tumors: A practical review for surgeons. Hand Surgery and Rehabilitation. 2016 oct ; 35(5) :

320–9.

58. Ikushima K, Ueda T, Kudawara I, et al. Plexiform schwannoma of the foot. Eur Radiol 1999

; 9(8) : 1653–5.

59. Kim HJ, Yang I, Jung AY, et al. Ultrasound and MR findings in sclerosing perineurioma.

Skeletal Radiol 2011 ; 40(3) : 353–5.

60. Zhang Z., Deng L., Ding L., Meng Q. MR imaging differentiation of malignant soft tissue

tumors from peripheral schwannomas with large size and heterogeneous signal Intensity. Eur J

Radiol. 2015 ; 84 : 940-946.

PATHOLOGIES : Tumeurs synoviales

61. Cotten A, Dabbeche C, Vieillard M-H. Tumeurs et pseudotumeurs synoviales du genou.

j.rhum 2006 ; 73(6) : 593-602.

62. Ferrari A, Gronchi A, Casanova M, et al. Synovial sarcoma : a retrospective analysis of 271

patients of all ages treated at a single institution. Cancer 2004 ; 101 : 627–34.

63. Garner HW, Bestic JM. Benign synovial tumors and proliferative processes. Semin

Musculoskelet Radiol 2013 ; 17 : 177–8.

64. Kitagawa Y, Ito H, Amano Y, et al. MR imaging for preoperative diagnosis and assessment of

local tumor extent on localized giant cell tumor of tendon sheath. Skeletal Radiol 2003 ; 32 : 633–8.

65. Larbi A, Viala P, Cyteval C, Snene F, Greffier J, Faruch M, et al. Imaging of tumors and

tumors-like lesions of the knee. Diagn Interv Imaging. 2016 jul-aug ; 97(7-8) : 767-777.

66. Marzano L, Failoni S, Gallazzi M, et al. The role of diagnostic imaging in synovial sarcoma.

Our experience. Radiol Med 2004 ; 107 : 533–40.

PATHOLOGIES : Tumeurs et malformations vasculaires

67. Barbier C, Martin A, Papagnanaki C, et al. Classification des anomalies vasculaires

superficielles. Sang Thromb Vaiss 2009 ; 21(5) : 248–57.

68. Bruder E, Alaggio R, Kozakewich HPW, et al. Vascular and Perivascular Lesions of Skin and

Soft Tissues in Children and Adolescents. Pediatr Dev Pathol 2012 ; 15(Suppl. 1):26–61.

69. Cahill AM, Nijs ELF. Pediatric Vascular Malformations : Pathophysiology, Diagnosis, and the

Role of Interventional Radiology. Cardiovasc Intervent Radiol. 2011 ; 34(4) : 691–704.

	
 36	

70. Dalrymple NC, Hayes J, Bessinger VJ, et al. MRI of multiple glomus tumors of the finger.

Skeletal Radiol 1997 ; 26(11) : 664-666.

71. Flors L, Leiva-Salinas C, Maged IM, et al. MR imaging of soft-tissue vascular malformations

: diagnosis, classification, and therapy follow-up. Radiographics 2011 ; 31(5) : 1321-1340.

72. Glazebrook KN, Laundre BJ, Schiefer TK, Inwards CY. Imaging features of glomus

tumors. Skeletal Radiol 2011 ; 40(7) : 855-862.

73. Iwasko N, Steinbach L, Disler D, et al. Imaging findings in Mazabraud's syndrome : seven

new cases. Skeletal Radiol 2002 ; 31(2) : 81–87.

74. Lowe LH, Marchant TC, Rivard DC, et al. Vascular Malformations : Classification and

Terminology the Radiologist Needs to Know. Semin Roentgenol 2012 ; 47(2) : 106-117.

75. Theumann NH, Goettmann S, Viet DL, et al. Recurrent Glomus Tumors of Fingertips : MR

Imaging Evaluation1. Radiology 2002 ; 223(1) : 143-151.

PATHOLOGIES : Tumeurs osseuses et cartilagineuses

76. Dubec JJ, Munk PL, O'Connell JX, et al. Soft tissue osteosarcoma with telangiectatic

features : MR imaging findings in two cases. Skeletal Radiol 1997 ; 26(12) : 732-736.

77. Gebhardt MC, Parekh SG, Rosenberg AE, et al. Extraskeletal myxoid chondrosarcoma of

the knee. Skeletal Radiol 1999 ; 28(6) : 354-358.

78. Lacout A, Jarraya M, Marcy PY, et al. Myositis ossificans imaging : keys to successful

diagnosis. Indian J Radiol Imaging 2012 ; 22(1) : 35–9.

79. Lecouvet F. Myositis ossificans and other ossifying lesions of the soft tissues. JBR-BTR 2001 ;

84 : 268–9.

80. Parikh J, Hyare H, Saifuddin A. The imaging features of post-traumatic myositis ossificans,

with emphasis on MRI. Clin Radiol 2002 ; 57(12) : 1058–66.

81. Tyler P, Saifuddin A. The imaging of myositis ossificans. Semin Musculoskelet Radiol 2010 ;

14(2) : 201–16.

PATHOLOGIES : Tumeurs d’origine incertaine

82. Ali S, Leng B, Reinus WR, et al. Parachordoma/myoepithelioma. Skeletal Radiol 2013 ; 42(3)

: 457–8.

83. Bouzit K., Bonnaire B., Cordonnier C. et al. Imagerie du sarcome alvéolaire des parties

molles : à propos d’un cas. J Radiol 2009 ; 90 : 327-330.

84. De Beuckeleer LH, De Schepper AM, Vandevenne JE, et al. MR imaging of clear cell

sarcoma (malignant melanoma of the soft parts) : a multicenter correlative MRI-pathology study of

21 cases and literature review. Skeletal Radiol 2000 ; 29(4) : 187–95.

	
 37	

85. Geng J, Cao B, Wang L. Aggressive Angiomyxoma : an Unusual Presentation. Korean J

Radiol 2012 ; 13(1) : 90.

86. Iglesias A, Arias M, Brasa J, et al. Tumoral calcinosis presenting as an extradural mass : MR

findings and pathological correlation. Eur Radiol 2002 ; 12(9) : 2377–80.

87. Javery O, Krajewski K, O'Regan K, et al. A to Z of extraskeletal Ewing sarcoma family of

tumors in adults : imaging features of primary disease, metastatic patterns, and treatment responses.

Am J Roentgenol 2011 ; 197(6) : W1015–22.

88. Wang XL, Gielen JL, Salgado R, et al. Soft tissue aneurysmal bone cyst. Skeletal Radiol 2004

; 33(8) : 477–80.

	
 38	

SERMENT D’HIPPOCRATE

« Au moment d'être admis à exercer la médecine, je promets et je jure d'être fidèle aux lois de

l'honneur et de la probité.

Mon premier souci sera de rétablir, de préserver ou de promouvoir la santé dans tous ses éléments,

physiques et mentaux, individuels et sociaux.

Je respecterai toutes les personnes, leur autonomie et leur volonté, sans aucune discrimination selon

leur état ou leurs convictions. J'interviendrai pour les protéger si elles sont affaiblies, vulnérables ou

menacées dans leur intégrité ou leur dignité. Même sous la contrainte, je ne ferai pas usage de mes

connaissances contre les lois de l'humanité.

J'informerai les patients des décisions envisagées, de leurs raisons et de leurs conséquences. Je ne

tromperai jamais leur confiance et n'exploiterai pas le pouvoir hérité des circonstances pour forcer

les consciences.

Je donnerai mes soins à l'indigent et à quiconque me le demandera. Je ne me laisserai pas influencer

par la soif du gain ou la recherche de la gloire.

Admis dans l'intimité des personnes, je tairai les secrets qui me seront confiés. Reçu à l'intérieur des

maisons, je respecterai les secrets des foyers et ma conduite ne servira pas à corrompre les mœurs.

Je ferai tout pour soulager les souffrances. Je ne prolongerai pas abusivement les agonies. Je ne

provoquerai jamais la mort délibérément.

Je préserverai l'indépendance nécessaire à l'accomplissement de ma mission. Je n'entreprendrai rien

qui dépasse mes compétences. Je les entretiendrai et les perfectionnerai pour assurer au mieux les

services qui me seront demandés.

J'apporterai mon aide à mes confrères ainsi qu'à leurs familles dans l'adversité.

Que les hommes et mes confrères m'accordent leur estime si je suis fidèle à mes promesses ; que je

sois déshonoré et méprisé si j'y manque. »

	
 39	

	
 40	

AIDE AU DIAGNOSTIC DES TUMEURS DES TISSUS MOUS
EN IMAGERIE MEDICALE

Résumé

Les tumeurs des tissus mous sont un motif fréquent de consultation. La gamme diagnostique
est large car elles regroupent les tumeurs graisseuses, fibreuses, fibrohistiocytaires, musculaires,
nerveuses, synoviales, vasculaires, osseuses, cartilagineuses et celles d’origine incertaine.
 La clinique et les nouvelles techniques d’imagerie médicale, en particulier l’échographie et
l’imagerie par résonnance magnétique (IRM) peuvent nous amener vers une orientation
diagnostique fiable et améliorer la prise en charge du patient.
Chaque modalité d’imagerie peut aider au diagnostic : en radiographie on recherche des
calcifications, une masse des parties molles, une atteinte de l’os adjacent ; l’échographie permet de
diagnostiquer avec certitude certaines tumeurs (lipome superficiel, kyste synovial, schwannome…)
ou oriente vers des examens complémentaires comme l’IRM qui permet une étude anatomique
précise et permet de mieux apprécier la composition de la tumeur. L’imagerie permet de détecter
une composition graisseuse dans les tumeurs adipeuses, un flux dans les tumeurs vasculaires, la
continuité avec un nerf pour certaines tumeurs nerveuses.

En fonction des régions anatomiques les tumeurs sont parfois différentes ce qui permet
l’établissement de gammes diagnostiques.

Le but de ce travail est de préciser les caractéristiques cliniques et l’aspect en imagerie de
ces tumeurs des tissus mous et d’aider au diagnostic en pratique par des gammes diagnostiques.

Mots clés : Tumeurs des tissus mous, US, IRM

Abstract
 Soft tissue tumors are a frequent reason for consultation. The diagnostic range is broad
because they include fatty, fibrous, fibrohistiocytic, muscular, nervous, synovial, vascular, bony,
cartilaginous and uncertain tumors.

Clinical and new medical imaging techniques, particularly ultrasound and magnetic
resonance imaging (MRI), can lead us to a reliable diagnostic orientation and improve patient
management.
Each imaging modality can help in the diagnosis: the radiography looks on calcifications, a mass of
the soft parts, invasion of the adjacent bone ; Ultrasound makes it possible to diagnose with a good
specificity certain tumors (superficial lipoma, synovial cyst, schwannoma ...) or orient towards
additionnal examinations such as MRI which allows a precise anatomical study and makes it
possible to better assess the composition of the tumor. Imaging can detect a fatty composition in
adipose tumors, a flow in vascular tumors, continuity with a nerve for certain nerve tumors.
Depending on the anatomical regions the tumors are sometimes different, which allows the
developement of diagnostic ranges.
The purpose of this work is to clarify the clinical characteristics and imaging aspect of these soft
tissue	
 tumors and to assist diagnosis in practice with diagnostic ranges.

Keywords : Soft tissus tumors, Ultrasound, MRI

