	عنوان الوثيقة (Document Title)
	Rosai-Dorfman disease of the larynx. A case report with molecular genetic analysis

.

	المستخلص (Abstract)
	Sinus histiocytosis with massive lymphadenopathy (SHML), or Rosai- Dorfman disease (RDD), is rare histiocytic disorder originally described in 1969 as a benign Clinicopathologic entity characterized by massive bilateral cervical lymphadenopathy and fever. The indolent clinical course of RDD suggests a reactive disorder rather than a neoplastic process. We present a 21 year- old woman with RDD of the larynx with a recurrence of the disease after 13 months. To determine whether the lymphoplasmacytic components in these lesions clonal or polyclonal we performed a molecular testing using PCR and southern blot analyses to examine Immunoglobulin (JH) and T-cell receptor genes (TCR) genes rearrangement. The analysis showed polyclonal pattern (germline) for JH and TCR. Surface marker analysis by flow cytometry and immunohistochemistry revealed a mixed population of T and B cells with no evidence of light or heavy chain restriction. This indicates that the lymphoplasmacytic proliferation in RDD is reactive and consistent with the indolent behavior.

	ردمد (ISSN)
	

	اسم الدورية (Journal Name)
	Mansoura Medical Journal

	المجلد (Volume)
	37

	العدد
 (Issue Number)
	(3&4)

	سنة النشر (Publishing Year)
	2006

	الصفحات
 (Pages)
	 من 97-105.: إلى :

Step 1
Step 2
	الاسم الأول للباحث
First name of the researcher
	(ع) :

Jaudah
(E) :

	الاسم الأخير للباحث
Last name of the researcher
	(ع) :

Al-Maghrabi,
(E) :

	العنوان
Address))
	Department of Pathology, College of Medicine, King Abdul Aziz University Hospital; Jeddah, Saudi Arabia

	الايميل

(E-mail)
	jalmaghrabi@hotmail.com

Step3
	تعبئة هذا النموذج لكل بحث وإرسالها إلى med.it@hotmail.com في أسرع وقت
Fill out this form for each research, and send it to med.it@hotmail.com

