

Get Clarity On Generics

Cost-Effective CT & MRI Contrast Agents

FRESENIUS
KABI

WATCH VIDEO

AJNR

Assessment of MR Imaging and CT in Differentiating Hereditary and Nonhereditary Paragangliomas

Y. Ota, S. Naganawa, R. Kurokawa, J.R. Bapuraj, A. Capizzano, J. Kim, T. Moritani and A. Srinivasan

This information is current as of August 7, 2025.

AJNR Am J Neuroradiol 2021, 42 (7) 1320-1326

doi: <https://doi.org/10.3174/ajnr.A7166>

<http://www.ajnr.org/content/42/7/1320>

Assessment of MR Imaging and CT in Differentiating Hereditary and Nonhereditary Paragangliomas

 Y. Ota, S. Naganawa, R. Kurokawa, J.R. Bapuraj, A. Capizzano, J. Kim, T. Moritani, and A. Srinivasan

ABSTRACT

BACKGROUND AND PURPOSE: Head and neck paragangliomas have been reported to be associated with mutations of the succinate dehydrogenase enzyme family. The aim of this study was to assess whether radiologic features could differentiate between paragangliomas in the head and neck positive and negative for the succinate dehydrogenase mutation.

MATERIALS AND METHODS: This single-center retrospective review from January 2015 to January 2020 included 40 patients with 48 paragangliomas (30 tumors positive for succinate dehydrogenase mutation in 23 patients and 18 tumors negative for the succinate dehydrogenase mutation in 17 patients). ADC values and tumor characteristics on CT and MR imaging were evaluated by 2 radiologists. Differences between the 2 cohorts in the diagnostic performance of ADC and normalized ADC (ratio to ADC in the medulla oblongata) values were evaluated using the independent samples *t* test. *P* < .05 was considered significant.

RESULTS: ADC_{mean} (1.07 [SD, 0.25]/1.04 [SD, 0.12] versus 1.31 [SD, 0.16]/1.30 [SD, 0.20] × 10⁻³ mm²/s by radiologists 1 and 2; *P* < .001), ADC_{maximum} (1.49 [SD, 0.27]/1.49 [SD, 0.20] versus 2.01 [SD, 0.16]/1.87 [SD, 0.20] × 10⁻³ mm²/s; *P* < .001), normalized ADC_{mean} (1.40 [SD, 0.33]/1.37 [SD, 0.16] versus 1.73 [SD, 0.22]/1.74 [SD, 0.27]; *P* < .001), and normalized ADC_{maximum} (1.95 [SD, 0.37]/1.97 [SD, 0.27] versus 2.64 [SD, 0.22]/2.48 [SD, 0.28]; *P* < .001) were significantly lower in succinate dehydrogenase mutation-positive than mutation-negative tumors. ADC_{minimum}, normalized ADC_{minimum}, and tumor characteristics were not statistically significant.

CONCLUSIONS: ADC is a promising imaging biomarker that can help differentiate succinate dehydrogenase mutation-positive from mutation-negative paragangliomas in the head and neck.

ABBREVIATIONS: nADC = normalized ADC; SDH = succinate dehydrogenase

Paragangliomas are uncommon neuroendocrine tumors with an estimated annual incidence of 3–8 cases per 1 million people in the general population.¹ They arise from the sympathetic and parasympathetic autonomic system and occur anywhere from the base of the skull to the pelvis, with 70% of extra-adrenal paragangliomas arising in the head and neck region. The typical clinical sites are the carotid artery bifurcation, middle ear, and jugular fossa.^{1–3} Clinical manifestations include hypertension, palpitations, headache, excessive

sweating, and pallor, which vary depending on the tumor size, location, and biochemical activity.^{1,4}

There has been an increasing interest in the genetic basis for paragangliomas. Although head and neck paragangliomas often occur as sporadic tumors, it is now recognized that approximately 30%–40% of head and neck paragangliomas are associated with autosomal dominant hereditary tumor syndromes.^{1,2,5} Succinate dehydrogenase (SDH), a multiprotein complex composed of SDH subunit A, B, C, and D proteins, is an important enzyme in the Krebs cycle and electron transport chain in the mitochondria for energy production. The loss of SDH function results in less efficiency of these processes. Moreover, these altered pathways allow the tumor cells to grow even in a low-oxygen environment.⁶ Therefore, deactivation in any of the subunits will result in tumors positive for the SDH mutation.

Familial paraganglioma syndromes associated with SDH gene mutations have now been recognized as the primary cause of hereditary paragangliomas in the head and neck. Twenty-five percent of all paragangliomas and pheochromocytomas are related

Received November 17, 2020; accepted after revision February 15, 2021.

From the Division of Neuroradiology (Y.O., S.N., J.R.B., A.C., J.K., T.M., A.S.), Department of Radiology, University of Michigan, Ann Arbor, Michigan; and Department of Radiology (R.K.), Graduate School of Medicine, The University of Tokyo, Tokyo, Japan.

Please address correspondence to Yoshiaki Ota, MD, 1500 E Medical Center Dr, UH B2, Ann Arbor, MI 48109; e-mail: yoshiako@med.umich.edu

 Indicates open access to non-subscribers at www.ajnr.org

 Indicates article with online supplemental data.

<http://dx.doi.org/10.3174/ajnr.A7166>

to genetic mutations in different subunits of the SDH protein, each with different tendencies toward different tumor locations, different numbers of lesions, and different potentials for malignancy.¹ For example, familial paragangliomas with *SDH subunit D* (*SDHD*) mutation are more likely to be multifocal in the head and neck, and paragangliomas with *SDH subunit B* (*SDHB*) mutations are prone to malignant transformation.¹ Therefore, establishment of genetic screening of individuals and life-long surveillance of patients at high risk for developing paragangliomas are important.

The typical imaging appearances of head and neck paragangliomas on CT and MR imaging include well-circumscribed lesions showing avid contrast enhancement.⁷⁻⁹ Prior studies have demonstrated that DWI and ADC parameters can be used for diagnosis, staging, and follow-up of head and neck tumors.¹⁰ As for paragangliomas, ADC values have been used in the past to differentiate these tumors from other head and neck lesions, with variable results.¹¹ Because paragangliomas can have genetic mutations and a variety of histologic patterns,¹² the variability of ADC values on MR imaging studies may be secondary to the heterogeneous genotype of these lesions. The aim of our study, therefore, was to evaluate the differences in ADC values between SDH mutation-positive and SDH mutation-negative head and neck paragangliomas to assess the utility of ADC as an imaging biomarker.

MATERIALS AND METHODS

The institutional review board of University of Michigan approved this retrospective single-center study and waived the requirement for informed consent. Data were acquired in compliance with all applicable Health Insurance Portability and Accountability Act regulations.

Study Population

We retrospectively reviewed 579 consecutive patients from January 2015 to January 2020 who were suspected of having head and neck paragangliomas from head and neck CT/MR imaging findings and clinical information. Among them, 94 patients had been diagnosed with paragangliomas histopathologically or clinically by elevated plasma fractionated metanephrines or elevated 24-hour urinary fractionated metanephrines, findings of head and neck CT and MR imaging, and PET with 2-Deoxy-2-[¹⁸F] fluoro-d-glucose integrated with CT or indium-111 (¹¹¹In) pentetreotide SPECT. We excluded patients who had previously undergone an operation, had undergone radiation therapy, did not have pretreatment CT/MR imaging ($n = 28$), or did not have prior genetic testing for *SDH* mutations ($n = 26$). Forty patients (49.3 [SD, 14.9] years of age; 9 men; 31 women) with 48 paragangliomas constituted the final study cohort.

Genetic Testing

Genetic testing was by the PGLNext panel (Ambry Genetics), which requires collecting blood or saliva samples by an appropriate kit. PGLNext analyzes 12 genes including *SDHA*, *SDH subunits AF2* (*SDHAF2*), *SDHB*, *SDHC*, and *SDHD*. This test is designed and validated to detect >99% of the gene mutations noted above.

This cohort was further divided into 2 groups: the *SDH* mutation-positive group and *SDH* mutation-negative group.

In the *SDH* mutation-positive group, there were 30 paragangliomas in 23 patients (mutations of the *SDH subunits A*, *B*, *C*, and *D* were $n = 2$, 8, 5 and 15, respectively). Nineteen lesions were pathologically proved, and 11 lesions were clinically diagnosed. Three patients with the *SDHD* mutation had 2 lesions each, 1 patient with an *SDHD* mutation had 4 lesions, and 1 patient with an *SDHB* mutation had 2 lesions.

In the *SDH* mutation-negative group, there were 18 paragangliomas in 17 patients. Eleven lesions were pathologically proved, and 7 lesions were clinically diagnosed. One patient had 2 lesions.

MR Imaging Acquisition

MR imaging studies were acquired on multiple scanners including 1.5T scanners (Ingenia, $n = 10$, and Achieva, $n = 10$; Philips Healthcare; Signa Excite, $n = 4$, and GoldSeal Signa HDxt, $n = 4$; GE Healthcare) and 3T scanners (Magnetom Vida, $n = 5$; Siemens; and Ingenia, $n = 15$; Philips Healthcare). MR imaging sequences and parameters were summarized in the Online Supplemental Data. These parameters were modified depending on the field strength and manufacturers.

CT Acquisition

Contrast-enhanced CT neck examinations were acquired on a multislice 64-detector CT scanners (HD 750; GE Healthcare) with the following scan parameters: 120–140 kV(peak), 80–295 mA, skull base to thoracic inlet, 125 mL of iopamidol (Isovue 300; Bracco). The parameters of neck CT were as follows: plane = axial, FOV = 96 mm, section thickness = 0.625 mm, window level and width = 400 and 3200 HU, phase = 45 seconds, delayed phase.

Image Analysis

Conventional Imaging Analysis. Two board-certified neuroradiologists with 6 and 9 years of experience interpreted all radiologic images independently. They were blinded to the mutation status of the lesions. Both radiologists recorded the following metrics:

1. Maximum axial diameter of the tumor on postcontrast T1-weighted images.
2. The presence of necrotic or cystic changes and salt-and-pepper appearance (flow voids) evaluated on T2-weighted and pre- and postcontrast T1-weighted images. These were recorded as binary variables (yes/no). Cystic changes were defined as nonenhancing, predominantly T1-hypointense and T2-hyperintense areas; necrotic changes, as nonenhancing, predominantly T1-hypointense and heterogeneously T2-hyperintense areas; and salt-and-pepper appearance, as nonenhancing T1-hypointense and T2-hypointense vessel structures within the tumors.
3. Erosions of adjacent bony structures evaluated on CT. The axial plane was used. These were recorded as binary variables (yes/no).
4. Glomus jugulare and glomus jugulotympanicum were classified into head lesions; and carotid body tumors and glomus vagale, into neck lesion as for location.

ADC Analysis. ADC maps were constructed by a monoexponential fitting model using the commercially available

FIG 1. A 48-year-old woman positive for the *SDHC* mutation with a paraganglioma in the left jugular foramen. A and B, Axial T2-weighted and contrast-enhanced T1-weighted images demonstrate a heterogeneously enhancing, irregularly shaped tumor with flow voids in the left jugular foramen. C, An ROI is placed on the lesion on the ADC map. The mean ADC, maximum ADC, and minimum ADC values of reader 1 are 1.06 , 1.47 , and $0.53 \times 10^{-3} \text{ mm}^2/\text{s}$, respectively. D, Another ROI for an internal standard is placed on the medulla as an internal control (mean ADC, $0.75 \times 10^{-3} \text{ mm}^2/\text{s}$). The mean nADC, maximum nADC, and minimum nADC are 1.41 , 1.96 , and $0.71 \times 10^{-3} \text{ mm}^2/\text{s}$, respectively.

software Olea Sphere (Olea Medical). The 2 neuroradiologists independently outlined the tumors on an axial post-contrast T1-weighted image and transposed the freehand ROI to the ADC map. The axial images that predominantly showed solid enhancing portions without cystic or necrotic areas on postcontrast T1-weighted images were selected. The ROIs spared the peripheral 2-mm margin of the lesions to avoid volume averaging (Fig 1C).¹³ When geometric distortion was observed, the location and size were adjusted on the ADC map so that the ROI could be included within the tumor. A separate ROI was placed in the center of the medulla oblongata at the level of the foramen of Luschka as an internal reference standard (Fig 1D).¹⁴ A normalized ADC (nADC) ratio was calculated by dividing each ADC value of the lesion by the mean ADC value of the medulla oblongata.

Statistical Analysis

Patient demographic characteristics including sex (ratio of male to female) and age, number of lesions, tumor characteristics of maximum diameter of tumor, presence or absence of salt-and-pepper appearance, location (ratio of head/neck region), adjacent skull destructive changes, and necrotic changes were compared between the 2 groups. Age was compared by *t* tests and was described as mean (SD). The maximum diameter of the tumor

was compared using the Mann-Whitney *U* test and described as median (interquartile range). The categorical variables such as sex (ratio of male to female), presence or absence of salt-and-pepper appearance, adjacent skull destructive change and necrotic change, and location (ratio of head/neck region) were compared using the Fisher exact test.

The ADC_{mean} , $\text{ADC}_{\text{maximum}}$, and $\text{ADC}_{\text{minimum}}$ values and $\text{nADC}_{\text{mean}}$, $\text{nADC}_{\text{maximum}}$, and $\text{nADC}_{\text{minimum}}$ ratios for the 2 readers were analyzed separately using the independent samples *t* test. For the metrics that showed a statistically significant difference, diagnostic performances were calculated on the basis of receiver operating characteristic curve analysis. The optimal cutoff values in receiver operating characteristic analysis were determined as a value to maximize the Youden index (sensitivity + specificity – 1).

As for tumor characteristics, inter-reader agreement was assessed by κ analysis, which was interpreted as follows: <0.40 , poor-to-fair agreement; 0.41 – 0.60 , moderate agreement; 0.61 – 0.80 , substantial agreement; and 0.81 – 1.00 , almost perfect agreement.¹⁵

All statistical calculations were conducted with JMP Pro, Version 15.0.0 (SAS Institute). Variables with

$P < .05$ were considered statistically significant.

RESULTS

Patient demographics and tumor characteristics are shown in Table 1. Patients who were in the *SDH* mutation–positive group were significantly younger than those in the *SDH* mutation–negative group (43.9 [SD, 16.2] years versus 56.9 [SD, 10.7] years; $P = .007$).

In the *SDH* mutation–positive group, 4 patients with *SDHD* mutations had multiple lesions in the head and neck (1 with 4 lesions, 1 with 3 lesions, and 2 with 2 lesions each) and 1 patient with an *SDHB* mutation had 2 lesions. There were 13 head lesions (7 glomus jugulare and 6 glomus jugulotympanicum lesions), and 17 neck lesions (16 carotid body tumors and 1 glomus vagale) in this group.

In the *SDH* mutation–negative group, there were 13 head lesions (12 glomus jugulare and 1 jugulotympanicum) and 5 neck lesions (5 carotid body tumors).

There were no significant differences between the 2 groups in the maximum diameter of tumor, the presence or absence of salt-and-pepper appearance, adjacent skull erosions, necrotic changes, or location (ratio of head/neck region).

Reader 1 Results

ADC_{mean} (1.07 [SD, 0.25] versus 1.31 [SD, 0.16] $\times 10^{-3} \text{ mm}^2/\text{s}$; $P < .001$), $\text{ADC}_{\text{maximum}}$ (1.49 [SD, 0.27] versus 2.01 [SD,

Table 1: Demographic and tumor characteristics patients with head and neck paragangliomas

	<i>SDH</i> Mutation–Positive	<i>SDH</i> Mutation–Negative	<i>P</i> Value
No. of lesions	30	18	NA
Sex (male/female)	7:16	2:15	.37
Age (mean) (yr)	43.9 (SD, 16.2) (23 patients)	56.9 (SD, 10.7) (17 patients)	.007
Maximum diameter (median) (IQR) (mm)	26.5 (20.6–33.0)	24.4 (21.2–36.0)	.68
Salt-and-pepper appearance	24/30	13/18	.72
Ratio of head/neck region	13:17	13:5	.07
Adjacent osseous erosive changes of head region	13:13	12:13	1
Necrotic or cystic changes	18/30	10/18	.77

Note:—NA indicates not applicable; IQR, interquartile range.

FIG 2. Comparison of mean and maximum ADC values between the *SDH* mutation–negative group and the *SDH* mutation–positive group (A and C, result of reader 1; B and D, result of reader 2).

$0.16] \times 10^{-3} \text{ mm}^2/\text{s}$; $P < .001$), $\text{nADC}_{\text{mean}}$ (1.40 [SD, 0.33] versus 1.73 [SD, 0.22]; $P < .001$), and $\text{nADC}_{\text{maximum}}$ (1.95 [SD, 0.37] versus 2.64 [SD, 0.22]; $P < .001$) were significantly lower in the *SDH* mutation–positive group than in *SDH* mutation–negative group (Online Supplemental Data and Fig 2A, -C). The size of the ROI was 313 (SD, 259) mm.

Reader 2 Results

ADC_{mean} (1.04 [SD, 0.12] versus 1.30 [SD, 0.20] $\times 10^{-3} \text{ mm}^2/\text{s}$; $P < .001$), $\text{ADC}_{\text{maximum}}$ (1.49 [SD, 0.20] versus 1.87 [SD,

$0.20] \times 10^{-3} \text{ mm}^2/\text{s}$; $P < .001$), $\text{nADC}_{\text{mean}}$ (1.37 [SD, 0.16] versus 1.74 [SD, 0.27]; $P < .001$), and $\text{nADC}_{\text{maximum}}$ (1.97 [SD, 0.27] versus 2.48 [SD, 0.28]; $P < .001$) were significantly lower in the *SDH* mutation–positive group than in *SDH* mutation–negative group (Online Supplemental Data and Fig 2B, -D). The size of the ROI was 291 (SD, 229) mm.

There were no significant statistical differences in $\text{ADC}_{\text{minimum}}$ and $\text{nADC}_{\text{minimum}}$ data for both readers. Representative cases of an *SDH* mutation–positive paraganglioma and an *SDH* mutation–negative paraganglioma are shown in Figs 3 and 4, respectively.

FIG 3. A 62-year-old woman negative for the *SDH* mutation with a paraganglioma in the right carotid space. A, Axial T2-weighted image demonstrates a heterogeneous well-defined tumor with flow voids in the right carotid space. B, The freehand ROI is placed on the lesion on the ADC map. Mean ADC, maximum ADC, and minimum ADC values of reader 1 are 1.31, 1.61, and $0.71 \times 10^{-3} \text{ mm}^2/\text{s}$, respectively. C, The resection specimen shows chief cells forming variable-size clusters in the zellballen pattern (H&E, $\times 40$).

FIG 4. A 52-year-old woman positive for the *SDHD* mutation with a paraganglioma in the left carotid space. A, Axial T2-weighted image demonstrates a heterogeneous tumor with flow voids. B, The freehand ROI is placed on this lesion on the ADC map. The mean ADC, maximum ADC, and minimum ADC of reader 1 are 1.13, 1.57, and $0.51 \times 10^{-3} \text{ mm}^2/\text{s}$, respectively. C, The resection specimen shows a large and irregular cell nest and prominent vascularity (H&E, $\times 40$).

Table 2 depicts the areas under the curve and diagnostic performances of the ADC_{mean} , $\text{ADC}_{\text{maximum}}$, $\text{nADC}_{\text{mean}}$, and $\text{nADC}_{\text{maximum}}$ for both readers.

Interreader agreement for tumor characteristics was substantial-to-almost perfect ($\kappa = 0.625\text{--}1$).

DISCUSSION

Our study aimed to evaluate the utility of ADC values and tumor characteristics on CT and MR imaging in differentiating *SDH* mutation-positive versus mutation-negative head and neck paragangliomas. While the *SDH* mutation could not be identified by tumor characteristics interpreted on the basis of conventional imaging features, ADC values were significantly different between the 2 cohorts, with the diagnostic performances of areas under the curves from 0.87 to 0.94.

Prior studies focusing on ADC values in paragangliomas^{11,16,17} showed mean ADC values ranging between 0.89×10^{-3} and $1.30 \times 10^{-3} \text{ mm}^2/\text{s}$.^{11,16} Our study revealed mean ADC values of 1.07/1.04, 1.31/1.30, and 1.16/1.17 $\times 10^{-3} \text{ mm}^2/\text{s}$ for *SDH* mutation-positive, mutation-negative, and total paragangliomas; thus, the relatively wide range of ADC values reported in past literature may be due to differences in the proportion of *SDH* mutations in the study populations.

In our study, the mean and maximum ADC values of the *SDH* mutation-positive group were significantly lower than those of *SDH* mutation-negative group. It has been recognized that paragangliomas show different tumor cell morphology and cellularity and various histologic patterns, such as nests of tumor cells separated by peripheral capillaries (zellballen pattern) or large and irregular cell nest patterns.¹² This histopathologic background may result in lower mean and maximum ADC values in the *SDH* mutation-positive group. A histologic study suggested that no difference is to be expected in benign and malignant paragangliomas,¹⁸ but to the best of our knowledge, there have not been studies about pathologic differences based on *SDH*-mutation status. In another study, *SDH* mutation-positive paragangliomas have been reported to show prominent vascularization.⁶ Prominent signal voids from higher arterial vascularity can result in T2 blackout on DWI and low ADC values within the high-flow arteries, which could contribute to a decrease in the overall ADC values.¹⁹ Therefore, differences in vascularity between the *SDH* mutation-positive group and the *SDH* mutation-negative group may also result in differences of mean and maximum ADCs.

There was no significant difference in minimum ADC values between the 2 groups. This can be because paragangliomas have

Table 2: Diagnostic performance of ADC values in differentiating groups positive for the SDH mutation from those negative for it (both readers' results)

	ADC _{Mean} ($\times 10^{-3}$ mm ² /s)	ADC _{Maximum} ($\times 10^{-3}$ mm ² /s)	nADC _{Mean}	nADC _{Maximum}
Cutoff	1.15/1.17	1.80/1.62	1.52/1.53	2.32/2.07
Sensitivity	0.90/0.95	0.93/0.79	0.90/0.95	0.93/0.68
Specificity	0.83/0.78	0.94/0.94	0.83/0.83	0.94/1.00
PPV	0.90/0.82	0.97/0.94	0.90/0.86	0.97/1.00
NPV	0.83/0.93	0.90/0.81	0.83/0.94	0.90/0.75
Accuracy	0.88/0.87	0.94/0.87	0.88/0.89	0.94/0.84
AUC	0.87/0.91	0.94/0.94	0.87/0.91	0.94/0.94

Note:—PPV indicates positive predictive value; NPV, negative predictive value; AUC, area under the curve.

abundant arterial supply. We postulate that the very fast arterial flow in the lesion could show a signal void in both $b = 1000$ and $b = 0$ images, resulting in a very low value on the calculated ADC map, which affects the minimum ADC values.¹⁹ Moreover, in this study, there was no statistical difference in the presence of flow voids between the *SDH* mutation-positive and *SDH* mutation-negative groups.

Genetic testing is recommended for patients with paragangliomas who are diagnosed at a young age, have a family history, or demonstrate multifocal paragangliomas. Our results show that ADC values have high sensitivity and specificity in predicting *SDH*-mutation status, thereby suggesting that referring providers may be able to suggest close follow-up based on the ADC when genetic testing is not possible or feasible. Moreover, this result of ADC values may be useful in the early detection of *SDH* mutations when patients who are *SDH* mutation-positive do not show the implication of the mutations such as young age, family history, and multiplicity. Early detection is important, especially in the case of *SDHB* mutation, which is prone to malignant transformation. Clinicians can also suggest genetic testing to patients whose mean ADC values are low.

We chose to evaluate the ADC values on a single axial section instead of the entire tumor volume because prior studies using volumetric ADC analyses showed no better ability than single-axial-section evaluations.^{20,21} The consistency between the results of both readers further supports the single-section method. Additionally, we normalized the ADC values of the tumors to those of the medulla oblongata to minimize variations due to differences in scan techniques or imaging platforms. The medulla is usually visualized within the FOV of head and neck imaging studies, and it is less affected by intrinsic signal abnormalities due to changes of chronic microvascular disease or direct tumor invasion. Given our strategy for standardization with ADC values of the medulla, we believe that our results are validated and robust.

Our study has several limitations. First, this was a retrospective study with a small cohort of patients from a single institution. This small cohort was due not only to the low incidence rate but also to the strict inclusion criteria of patients with genetic testing results. In our institution, genetic testing is currently recommended for patients who are suspected of hereditary paragangliomas, so prior probability of genetic mutation in our study population may be higher than that in the overall population of paragangliomas that have been reported before. Second, we also included the patients who were not evaluated histopathologically

but were diagnosed on the basis of accepted and established diagnostic tests such as elevated plasma or urinary fractionated metanephrines and findings of head and neck CT and MR imaging and PET with 2-Deoxy-2-[¹⁸F] fluoro-d-glucose integrated with CT and ¹¹¹In pentetreotide SPECT.^{1,4,22,23} Therefore, we believe that despite lack of histopathologic evidence, the diagnosis of paraganglioma was validated in all our patients. Last, we included multiple lesions from the

same patients. We believe that this is reasonable according to a previous study indicating that the ADC value and vascularity of paragangliomas may depend on the location of tumor.¹⁶

CONCLUSIONS

Our study shows that ADC values can be promising as a noninvasive imaging biomarker to predict *SDH* mutation in head and neck paragangliomas.

ACKNOWLEDGMENTS

We thank Dr Jonathan McHugh, Department of Pathology, Division of Neuropathology, University of Michigan, for his assistance in reviewing the sections pertaining to the histopathology of the tumors.

REFERENCES

1. Withey SJ, Perrio S, Christodoulou D, et al. **Imaging features of succinate dehydrogenase-deficient pheochromocytoma-paraganglioma syndromes.** *Radiographics* 2019;39:1393–1410 [CrossRef Medline](#)
2. Williams MD, Rich TA. **Paragangliomas arising in the head and neck: a morphologic review and genetic update.** *Surg Pathol Clin* 2014;7:543–57 [CrossRef Medline](#)
3. Patel D, Phay JE, Yen TWF, et al. **Update on pheochromocytoma and paraganglioma from the SSO Endocrine/Head and Neck Disease-Site Work Group, Part 1 of 2: advances in pathogenesis and diagnosis of pheochromocytoma and paraganglioma.** *Ann Surg Oncol* 2020;27:1329–37 [CrossRef Medline](#)
4. Farrugia FA, Martikos G, Tzanetis P, et al. **Pheochromocytoma, diagnosis and treatment: review of the literature.** *Endocr Regul* 2017;51:168–81 [CrossRef Medline](#)
5. Neumann HP, Bausch B, McWhinney SR, et al. **Germ-line mutations in nonsyndromic pheochromocytoma.** *N Engl J Med* 2002;346:1459–66 [CrossRef Medline](#)
6. Williams MD. **Paragangliomas of the head and neck: an overview from diagnosis to genetics.** *Head Neck Pathol* 2017;11:278–87 [CrossRef Medline](#)
7. Offergeld C, Brase C, Yaremchuk S, et al. **Head and neck paragangliomas: clinical and molecular genetic classification.** *Clinics (Sao Paulo)* 2012;67:(Suppl 1):19–28 [CrossRef Medline](#)
8. Woolen S, Gemmete JJ. **Paragangliomas of the head and neck.** *Neuroimaging Clin N Am* 2016;26:259–78 [CrossRef Medline](#)
9. van Gils AP, van den Berg R, Falke TH, et al. **MR diagnosis of paraganglioma of the head and neck: value of contrast enhancement.** *AJR Am J Roentgenol* 1994;162:147–53 [CrossRef Medline](#)
10. Thoeny HC, De KF, King AD. **Diffusion-weighted MR imaging in the head and neck.** *Radiology* 2012;263:19–32 [CrossRef Medline](#)

11. Aschenbach R, Basche S, Vogl TJ, et al. **Diffusion-weighted imaging and ADC mapping of head-and-neck paragangliomas: initial experience.** *Clin Neuroradiol* 2009;19:215–19 [CrossRef Medline](#)
12. Tischler AS, deKrijger RR. **15 years of paraganglioma: pathology of pheochromocytoma and paraganglioma.** *Endocr Relat Cancer* 2015;22:123c33 [CrossRef Medline](#)
13. Srinivasan A, Dvorak R, Perni K, et al. **Differentiation of benign and malignant pathology in the head and neck using 3T apparent diffusion coefficient values: early experience.** *AJNR Am J Neuroradiol* 2008;29:40–44 [CrossRef Medline](#)
14. Koontz NA, Wiggins RH 3rd. **Differentiation of benign and malignant head and neck lesions with diffusion tensor imaging and DWI.** *AJR Am J Roentgenol* 2017;208:1110–15 [CrossRef Medline](#)
15. Landis JR, Koch GG. **The measurement of observer agreement for categorical data.** *Biometrics* 1977;33:159–74 [CrossRef Medline](#)
16. Güneş A, Ozgen B, Bulut E, et al. **Magnetic resonance and diffusion weighted imaging findings of head and neck paragangliomas.** *Acta Oncologica Turcica* 2019;52:416–23 [CrossRef](#)
17. Yuan Y, Shi H, Tao X. **Head and neck paragangliomas: diffusion weighted and dynamic contrast enhanced magnetic resonance imaging characteristics.** *BMC Med Imaging* 2016;16:12 [CrossRef Medline](#)
18. Feng N, Zhang WY, Wu XT. **Clinicopathological analysis of paraganglioma with literature review.** *World J Gastroenterol* 2009;15:3003–08 [CrossRef Medline](#)
19. Hiwatashi A, Kinoshita T, Moritani T, et al. **Hypointensity on diffusion-weighted MRI of the brain related to T2 shortening and susceptibility effects.** *AJR Am J Roentgenol* 2003;181:1705–09 [CrossRef Medline](#)
20. Ahlawat S, Khandheria P, Grande FD, et al. **Interobserver variability of selective region-of-interest measurement protocols for quantitative diffusion weighted imaging in soft tissue masses: comparison with whole tumor volume measurements.** *J Magn Reson Imaging* 2016;43:446–54 [CrossRef Medline](#)
21. Han X, Suo S, Sun Y, et al. **Apparent diffusion coefficient measurement in glioma: influence of region-of-interest determination methods on apparent diffusion coefficient values, interobserver variability, time efficiency, and diagnostic ability.** *J Magn Reson Imaging* 2017;45:722–30 [CrossRef Medline](#)
22. Chang CA, Pattison DA, Tothill RW, et al. **Ga-DOTATATE and (18)F-FDG PET/CT in paraganglioma and pheochromocytoma: utility, patterns and heterogeneity.** *Cancer Imaging* 2016;16:68:22 [CrossRef Medline](#)
23. Telischi FF, Bustillo A, Whiteman ML, et al. **Octreotide scintigraphy for the detection of paragangliomas.** *Otolaryngol Head Neck Surg* 2000;122:358–62 [CrossRef Medline](#)