
An Aggressive Transformation to EBV-Positive Hodgkin Lymphoma after
Bendamustine-Containing Chemotherapy for Marginal Zone Lymphoma
Hideyuki Nakazawa1*, Hitoshi Sakai1, Toru Kawakami1, Yukio Hirabayashi2, Ko Nakazawa3, Naoko Asano4, Fumihiro Ishida1,5 and Kiyoshi Kitano2

1Division of Hematology, Department of Internal Medicine, Shinshu University School of Medicine, Matsumoto, Japan
2Department of Hematology, NHO Matsumoto Medical Center, Matsumoto, Japan
3Department of Laboratory Medicine, NHO Matsumoto Medical Center, Matsumoto, Japan
4Department of Molecular Diagnosis, Nagano Prefectural Suzaka Hospital, Suzaka, Japan
5Department of Biomedical Laboratory Sciences, Shinshu University School of Medicine, Matsumoto, Japan
*Corresponding author: Hideyuki Nakazawa, Division of Hematology, Department of Internal Medicine, Shinshu University School of Medicine, Matsumoto, Japan,
3-1-1 Asahi, Matsumoto, Nagano 390-8621, Japan, Tel: +81-263-37-2634; Fax: +81-263-32-9412; E-mail: hnaka@shinshu-u.ac.jp

Received date: May 26, 2016; Accepted date: June 14, 2016; Published date: June 21, 2016

Copyright: © 2016, Nakazawa H, et al. 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.

Abstract

EBV-positive lymphoproliferative disorders are well documented phenomenon after fludarabine therapy. Although
bendamustine shares common chemical structure with fludarabine, therapy-related malignancies have rarely been
reported. A seventy-three-year-old man was presented with splenomegaly and pharyngeal mass. The biopsies of
bone marrow and the mucosal mass revealed he had splenic marginal zone lymphoma, stage IV. Six months later,
he received one course of R-CHOP and splenectomy. Three months after the surgery, the lymphoma progressed
with massive pleural effusion, and six courses of bendamustine plus rituximab, yielding minimal response of the
disease. Six months after the completion of bendamustine, however, Pel-Ebstein-like fever and progression of
lymphadenopathy ensued. A lymph node biopsy exhibited he had EBV-positive classical Hodgkin lymphoma
concomitant with marginal zone lymphoma. The patient achieved complete response after brentuximab vedotin
therapy. The Hodgkin lymphoma in the present case might be a result of an aggressive transformation of marginal
zone lymphoma, and it could be speculated that the purine analogue-like property of bendamustine be associated
with the transformation.

Keywords: Splenic marginal zone lymphoma; Second malignancy;
Bendamustine; Hodgkin lymphoma; Brentuximab vedotin

Abbreviations:
MZL: Marginal Zone Lymphoma; DLBCL: Diffuse Large B-cell

Lymphoma; HL: Hodgkin Lymphoma; LPD: Lymphoproliferative
Disorder; HRS: Hodgkin and Reed-Sternberg; EBV: Epstein Barr Virus

Introduction
Transformation from indolent B-cell neoplasms to high grade

lymphoma are observed with various frequencies; 25-35% of follicular
lymphoma [1], 2-8% of chronic lymphocytic leukemia [2], or up to
10% of marginal zone lymphoma (MZL) [3-5]. It is usually associated
with a rapidly progressive clinical course, and, sometimes, death may
ensue due to its refractoriness to treatment [1]. The pathological
phenotypes of such high grade lymphomas may include predominantly
diffuse large B-cell lymphoma (DLBCL), and, with more limited
frequencies, classical Hodgkin Lymphoma (HL) is also reported to
occur as an lymphoproliferative disorder (LPD) especially after
treatment of CLL with fludarabine [2,6] and others [7]. Some of the
transformed lymphomas share features of EBV reactivation.

Bendamustine is a cytotoxic alkylator with fludarabine-like
structure. It has been demonstrating a comparably favorable
tolerability and effectiveness for patients with low grade B-cell
neoplasms [8,9]. Besides prolonged T-cell lymphopenia, its low profile

of toxicity entails only a few reported cases of myelodysplastic
syndrome as second hematologic malignancy [8,9]. Despite of the
intrinsic purine analogue-like property, a case of therapy-related LPD
seems to be extremely rare. Here we describe our rare experience with
a patient in whom the progression from indolent B-cell lymphoma to
EBV-positive HL after bendamustine-containing chemotherapy for the
underlying indolent B-cell neoplasm.

Case Presentation
A 73-year-old otherwise-asymptomatic man was presented to our

hospital with a massive splenomegaly incidentally found during a mass
screening test for prostate cancer in January 2010. The peripheral
lymph nodes were insignificant and he had 10 mm mucosal mass in
the pharynx. His laboratory data showed anemia, increased atypical
lymphocytes, thrombocytopenia, hyperthyroidism, and elevated
prostate specific antigen (Table 1). The biopsies from the pharyngeal
lesion and bone marrow showed infiltration of small- to medium-sized
non-cleaved lymphoid cells, which were CD20-positive and negative
for CD5, CD10, cyclinD1 and CD30. There was no infiltration of large
cells in the samples. The needle biopsy in the prostate yielded well
differentiated adenocarcinoma.

He was given a tentative diagnosis of SMZL, complicated with
prostate cancer and subclinical hyperthyroidism in March 2010. LH-
RH agonist and bicalutamide as well as thiamazole were administered
for the complications, respectively (Figure 1).

Nakazawa, et al., J Hematol Thrombo Dis 2016, 4:3
DOI: 10.4172/2329-8790.1000246

Case Report Open Access

J Hematol Thrombo Dis
ISSN:2329-8790 JHTD, an open access journal

Volume 4 • Issue 3 • 1000246

Journal
of

 H
em

at
ol

og
y & Thromboem

bolic
Diseases

ISSN: 2329-8790

Journal of Hematology &
Thromboembolic Diseases

mailto:hnaka@shinshu-u.ac.jp

 At presentation Before R-CHOP Before
bendamustine After bendamustine Before ABVD

Date Jan 2010 May 2010 Jan 2011 Jun 2011 Sep 2012

WBC 8.95 7.47 10.45 8.9 6.26 × 10 E4/μL

Neutrophil 48 39 50 54 49 %

Lymphocyte 21 38 37 34 24 %

Monocyte 1 2 6 2 20 %

Eosinophil 4 3 3 3 0 %

Atypical Lymphocyte 26 18 4 7 0 %

Hemoglobin 12.7 8.7 11.5 9.3 11 g/dL

Platelet 9.6 7.8 28.7 14.1 14.3 × 10 E4/μL

AST 25 17 15 31 51 U/ml

ALT 16 5 6 23 29 U/ml

T.Bil NA 0.4 0.5 0.5 0.7 mg/dL

ALP NA 219 232 628 610 U/L

γGTP NA 16 12 54 63 U/L

LDH 224 196 177 260 148 IU/L (reference range
120-230 IU/L)

BUN 14 20 20 15 15 mg/dL

Creatinine 0.82 1.7 1.8 1.38 1.26 mg/dL

sIL2R 3040 U/ml (reference range 145-519 U/ml)

Prostate Specific Antigen 5.5 ng/ml (reference range 0-4 ng/ml)

β2MG 9.16 mg/L (reference range 1.0-1.9 mg/L)

TSH 0.01 μIU/ml (reference range 0.35-4.94 μIU/ml)

TRAb 3.5 IU/ml (reference range <2.0 IU/ml)

Table 1: Laboratory data of patient.

In May 2010, another CT scan revealed increasing size of the lymph
nodes in the paraaortic regions up to 43 mm in diameter. Bilateral
hydronephrosis and increased serum creatinine was also observed
(2.13 mg/dL). Given the rather fast growth of lymph nodes within half
a year, aggressive transformation from the MZL was suspected and a
single course of a chemotherapy was administered; 990 mg of
cyclophosphamide, 66 mg of doxorubicin, 1.8 mg of vincristine, 60 mg
of prednisolone, and 500 mg of rituximab (R-CHOP). The effect of R-
CHOP was minimal; no change in splenomegaly and only slight
decrease of lymph nodes (to 38 mm in diameter) and limited
amelioration of the hydronephrosis. He was submitted to splenectomy
in July 2010. The pathology of the spleen showed nodular infiltration
predominantly in the white pulp with small to medium-sized lymphoid
cells with minimum dysplasia (Figure 2). The tumor cells were CD3-,
CD5-, CD10-, CD20+, and cyclinD1-. The immunophenotype of these
cells was identical to those of the biopsy samples from the pharyngeal
and bone marrow lesions obtained before R-CHOP, confirming the
diagnosis of SMZL, stage IV. The tumor cells were CD30-negative and

there was no infiltration of large cells in the samples. The cytogenetics
of the spleen revealed a complex chromosomal abnormality (Table 2).
The cytology of the ascites collected during the splenectomy also
showed the class V infiltration of the identical small lymphoma cells.
In September 2010, however, the patient was presented with systemic
pruritic skin eruptions, though he did not recall any previous insect
bites or outdoor activity. The specimen of the skin biopsy showed no
lymphomatous infiltration and was compatible with insect-bite-like
reactions. In November 2010, a 10 mm mucosal mass in the left
conjunctiva was observed. A CT and PET scans showed that the
paraaortic lymph nodes had slightly grown in size (to 43 mm) with
increasingly positive FDG-PET uptake (maxSUV 9.5). The right
pleural effusion also developed in January 2011, when the pathological
analysis of the resected conjunctival mass, another bone marrow
biopsy, and the cell block from the pleural effusion all exhibited
regrowth of MZL. Neither CD30-positive cells nor any sign of
aggressive transformation was observed. Because of the symptomatic
deterioration of MZL, including massive pleurisy, the patient received

Citation: Nakazawa H, Sakai H, Kawakami T, Hirabayashi Y, Nakazawa K, et al. (2016) An Aggressive Transformation to EBV-Positive Hodgkin
Lymphoma after Bendamustine-Containing Chemotherapy for Marginal Zone Lymphoma. J Hematol Thrombo Dis 4: 246. doi:
10.4172/2329-8790.1000246

Page 2 of 5

J Hematol Thrombo Dis
ISSN:2329-8790 JHTD, an open access journal

Volume 4 • Issue 3 • 1000246

first course of bendamustine 60 mg/m2, leading to complete
disappearance of the pleural effusion. Additional five courses of
bendamustine and eight doses of rituximab were also administered till

September 2011. The skin eruptions disappeared toward the end of
administration of the bendamustine, though the response of lymph
adenopathy was limited.

Figure 1: The clinical course of underlying MZL and transformed HL. Denotations are: IP for interstitial pneumonia, PN for peripheral
neuropathy, Bend for bendamustine, Rit for rituximab, PSL for prednisolone, Br Ved for brentuximab vedotin, LN for lymph node, “p+” for
abnormal FDG-PET uptake, and “p-” for normal FDG-PET uptake.

A 44, X, -Y, del(3)(p?), add(7)(p11.2), inv(9)(p12q13), -13-14, add(14)(q32), -15, add(16)(q12.1), add817)(p11.2), add(21)(p11.2), +r1, +mar1 [3/20]

B 45, idem, +r1 [4/20]

C 45, X, -y, del(3), inv(9), del(12)(q?), -13, -14, t(14;18)(q32;q21), -15, add(15)(p11.2), add(16), add(17), add(21), +r1x2, +mar1 [1/20]

D 46,XY,inv(9)(p12q13) [9/20]

Table 2: The cytogenetic abnormality of the splenic lesion.

In November 2011, however, he started to experience Pel-Ebstein-
like intermittent fever. He had otherwise no signs of infection. Each
febrile episode lasted for three to ten days and subsided spontaneously.
CT scans detected no exacerbation of lymphadenopathies until August
2012, when another biopsy was performed from a growing cervical
lymph node. The pathology revealed scattered large Reed-Steinberg
cells with CD20w+/-, CD15+, CD30+, EBER in situ+ with
inflammatory cells in the background (Figure 3). Effaced by the
infiltration of HL cells, there were small residual nodular areas with

monotonous small lymphocytes of CD3-, CD5-, CD10-, CD20+,
cyclinD1-. The diagnosis of mixed cellular classical HL with residual
MZL was made. In November 2012, the first course of ABVD therapy
was given and defervescence ensued. After additional five courses of
the chemotherapy, an interstitial pneumonia developed in June 2013
and subsequent ABVD therapies had been withheld. He attained
partial response without abnormal FDG-PET uptake. The HL relapsed
in September 2014. The disease was stage IA and the insect-bite-like
reaction was also accompanied. The pathological examination of a

Citation: Nakazawa H, Sakai H, Kawakami T, Hirabayashi Y, Nakazawa K, et al. (2016) An Aggressive Transformation to EBV-Positive Hodgkin
Lymphoma after Bendamustine-Containing Chemotherapy for Marginal Zone Lymphoma. J Hematol Thrombo Dis 4: 246. doi:
10.4172/2329-8790.1000246

Page 3 of 5

J Hematol Thrombo Dis
ISSN:2329-8790 JHTD, an open access journal

Volume 4 • Issue 3 • 1000246

lymph node showed residual MZL cells, as well. Total of eight course of
brentuximab vedotin lead him to complete remission.

Figure 2: The hematoxylin-eosin stain of the spleen showed nodular
infiltration of small- to medium-sized lymphoid cells with
minimum dysplasia predominantly in the white pulp. They were
negative for CD5, CD10, and cyclinD1, while positive for CD20.

Because of the peripheral neuropathy that followed the
chemotherapy, the subsequent courses were cancelled. No recurrence
of either lymphoma has been documented as of April 2016.

Figure 3: A low and high magnification of the hematoxylin-eosin
stain of the cervical lymph node revealed scattered large Reed-
Steinberg cells surrounded by inflammatory cells.
Immunohistochemical stains showed that the tumor cells were
CD20 w+/-, CD30+, CD15+, and the EBER in situ was also positive.

Discussion
The concomitant development of the HL during the course of MZL

in the present case could be ascribed to several factors. Aggressive
transformation has been described in low grade lymphoid

malignancies including MZL [3-5]. Moreover, transformation, together
with elevated LDH and additional malignancies, may be independent
risk factors for shorter overall survival in MZL [10]. Microdissection
and sequencing of the IgVH region of the Hodgkin and Reed-
Sternberg (HRS) cells might help confirm the possibility of
transformation from MZL to classical HL in the present case. In a
previous case of Richter’s syndrome, the clonal association between
DLBCL and antecedent low grade lymphoid malignancy were
established in most of the cases. However, in a case of HL transformed
from CLL, HRS cells are clonally unrelated with underlying CLL
[11,12]. Meanwhile, EBV-associated LPD including HL is known to
occur especially after fludarabine therapy [2]. Although bendamustine
has fludarabine-like property, such increased incidence of aggressive
transformation has rarely reported. The present case may be a rare case
of transformed HL from MZL associated with bendamustine.

Given that the HL in the present case was a therapy-related LPD,
not only bendamustine but CHOP could also be attributed. In a phase
III trial of CHOP-like regimen plus rituximab in young patients with
DLBCL, two of 410 patients assigned to an arm of chemotherapy alone
had experienced second lymphoid malignancy during median follow-
up period of 72 months [13]. In this report, however, eight courses of
CHOP-like regimen were administered, while the present case received
only one dose, making the regimen rather unlikely to be a cause of HL-
LPD.

Munoz et al. showed that the impairment of lymphocyte recovery
was more significant after bendamustine plus rituximab therapy than it
was after CHOP plus rituximab [14]. Sustained lymphopenia and the
impaired immunosurveillance could be a possible reason for increased
risk of cancer development, though lymphocytopenia do not always
precede therapy-related LPDs. In the present case, however, significant
lymphocytopenia was not observed after bendamustine treatment.

Besides the preceding chemotherapeutic agents, immunosenescence
with aging process might also pose an additional risk of development
of LPD in the present case. The insect-bite-like reaction, which is
associated with underlying immunologic disturbance [15], may be
additional evidence of immunocompromised state of the patient.

In conclusion, an EBV-positive HL developed in a patient with MZL
after chemotherapies, including bendamustine. Speculated
mechanisms of development of the second malignancy may include
aggressive transformation of the underlying low grade lymphoma and
it could be associated with the fludarabine-like structure of
bendamustine, though further studies are needed to prove the exact
causal relationship.

Disclosure
The authors declare that they have no conflict of interest.

References
1. Harris NL, Swerdlow SH, Jaffe ES, Nathwani BN, de Jong D, et al. (2008)

Follicular lymphoma. WHO classification of tumours of haematopoietic
and lymphoid tissues. Lyon: International Agency of Research on Cancer:
220-226.

2. HK M-H, Montserrat E, Catovsky D, EC, NLH, et al. (2008) Chronic
lymphocytic leukaemia/small lymphocytic lymphoma. WHO
classification of tumours of haematopoietic and lymphoid tissues. Lyon:
International Agency of Research on Cancer: 180-182.

3. Matutes E (2007) Splenic marginal zone lymphoma with and without
villous lymphocytes. Current Treatment Options in Oncology. 8: 109-116.

Citation: Nakazawa H, Sakai H, Kawakami T, Hirabayashi Y, Nakazawa K, et al. (2016) An Aggressive Transformation to EBV-Positive Hodgkin
Lymphoma after Bendamustine-Containing Chemotherapy for Marginal Zone Lymphoma. J Hematol Thrombo Dis 4: 246. doi:
10.4172/2329-8790.1000246

Page 4 of 5

J Hematol Thrombo Dis
ISSN:2329-8790 JHTD, an open access journal

Volume 4 • Issue 3 • 1000246

http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=70&codcch=4002&content=1
http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=70&codcch=4002&content=1
http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=70&codcch=4002&content=1
http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=70&codcch=4002&content=1
http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=70&codcch=4002&content=1
http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=70&codcch=4002&content=1
http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=70&codcch=4002&content=1
http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=70&codcch=4002&content=1
http://link.springer.com/article/10.1007%2Fs11864-007-0026-0
http://link.springer.com/article/10.1007%2Fs11864-007-0026-0

4. EC, Pileri SA, Jaffe ES, H.K. M-H, Nathwani BN (2008) Nodal marginal
zone lymphoma. WHO classification of tumours of haematopoietic and
lymphoid tissues. Lyon: International Agency of Research on Cancer:
218-219.

5. Isaacson PG, Chott A, Nakamura S, H.K. M-H, N.L. H, et al. (2008)
Extranodal marginal zone lymphoma of mucosa-associated lymphoid
tissue (MALT lymphoma). WHO classification of tumours of
haematopoietic and lymphoid tissues. Lyon: International Agency of
Research on Cancer: 214-217.

6. Fong D, Kaiser A, Spizzo G, Gastl G, Tzankov A (2005) Hodgkin's disease
variant of Richter's syndrome in chronic lymphocytic leukaemia patients
previously treated with fludarabine. British journal of haematology. 129:
199-205.

7. Tadmor T, Shvidel L, Goldschmidt N, Ruchlemer R, Fineman R, et al.
(2014) Hodgkin's variant of Richter transformation in chronic
lymphocytic leukemia; a retrospective study from the Israeli CLL study
group. Anticancer research 34: 785-790.

8. Kahl BS, Bartlett NL, Leonard JP, Chen L, Ganjoo K, et al. (2010)
Bendamustine is effective therapy in patients with rituximab-refractory,
indolent B-cell non-Hodgkin lymphoma: results from a Multicenter
Study. Cancer 116: 106-114.

9. Rummel MJ, Niederle N, Maschmeyer G, Banat GA, von Grunhagen U, et
al. (2013) Bendamustine plus rituximab versus CHOP plus rituximab as
first-line treatment for patients with indolent and mantle-cell
lymphomas: an open-label, multicentre, randomised, phase 3 non-
inferiority trial. Lancet 381: 1203-1210.

10. Meyer AH, Stroux A, Lerch K, Eucker J, Eitle J, et al. (2014)
Transformation and additional malignancies are leading risk factors for
an adverse course of disease in marginal zone lymphoma. Ann Oncol 25:
210-215.

11. Mao Z, Quintanilla-Martinez L, Raffeld M, Richter M, Krugmann J, et al.
(2007) IgVH mutational status and clonality analysis of Richter's
transformation: diffuse large B-cell lymphoma and Hodgkin lymphoma
in association with B-cell chronic lymphocytic leukemia (B-CLL)
represent 2 different pathways of disease evolution. Am J Surg Pathol 31:
1605-1614.

12. Ishida F, Nakazawa H, Takezawa Y, Matsuda K, Asano N, et al. (2013)
Richter transformation in the brain from chronic lymphocytic leukemia. J
Clin Exp Hematop 53: 157-160.

13. Pfreundschuh M, Kuhnt E, Trumper L, Osterborg A, Trneny M, et al.
(2011) CHOP-like chemotherapy with or without rituximab in young
patients with good-prognosis diffuse large-B-cell lymphoma: 6-year
results of an open-label randomised study of the MabThera International
Trial (MInT) Group. Lancet Oncol 12: 1013-1022.

14. Garcia Munoz R, Izquierdo-Gil A, Munoz A, Roldan-Galiacho V, Rabasa
P, et al. (2014) Lymphocyte recovery is impaired in patients with chronic
lymphocytic leukemia and indolent non-Hodgkin lymphomas treated
with bendamustine plus rituximab. Ann Hematol 93: 1879-1887.

15. Barzilai A, Shpiro D, Goldberg I, Yacob-Hirsch Y, Diaz-Cascajo C, et al.
(1999) Insect bite-like reaction in patients with hematologic malignant
neoplasms. Arch Dermatol 135: 1503-1507.

Citation: Nakazawa H, Sakai H, Kawakami T, Hirabayashi Y, Nakazawa K, et al. (2016) An Aggressive Transformation to EBV-Positive Hodgkin
Lymphoma after Bendamustine-Containing Chemotherapy for Marginal Zone Lymphoma. J Hematol Thrombo Dis 4: 246. doi:
10.4172/2329-8790.1000246

Page 5 of 5

J Hematol Thrombo Dis
ISSN:2329-8790 JHTD, an open access journal

Volume 4 • Issue 3 • 1000246

http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=70&codcch=4002&content=1
http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=70&codcch=4002&content=1
http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=70&codcch=4002&content=1
http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=70&codcch=4002&content=1
http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=70&codcch=4002&content=1
http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=70&codcch=4002&content=1
http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=70&codcch=4002&content=1
http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=70&codcch=4002&content=1
http://apps.who.int/bookorders/anglais/detart1.jsp?codlan=1&codcol=70&codcch=4002&content=1
http://www.ncbi.nlm.nih.gov/pubmed/15813847
http://www.ncbi.nlm.nih.gov/pubmed/15813847
http://www.ncbi.nlm.nih.gov/pubmed/15813847
http://www.ncbi.nlm.nih.gov/pubmed/15813847
http://www.ncbi.nlm.nih.gov/pubmed/24511013
http://www.ncbi.nlm.nih.gov/pubmed/24511013
http://www.ncbi.nlm.nih.gov/pubmed/24511013
http://www.ncbi.nlm.nih.gov/pubmed/24511013
http://www.ncbi.nlm.nih.gov/pubmed/19890959
http://www.ncbi.nlm.nih.gov/pubmed/19890959
http://www.ncbi.nlm.nih.gov/pubmed/19890959
http://www.ncbi.nlm.nih.gov/pubmed/19890959
http://www.ncbi.nlm.nih.gov/pubmed/23433739
http://www.ncbi.nlm.nih.gov/pubmed/23433739
http://www.ncbi.nlm.nih.gov/pubmed/23433739
http://www.ncbi.nlm.nih.gov/pubmed/23433739
http://www.ncbi.nlm.nih.gov/pubmed/23433739
http://www.ncbi.nlm.nih.gov/pubmed/24356632
http://www.ncbi.nlm.nih.gov/pubmed/24356632
http://www.ncbi.nlm.nih.gov/pubmed/24356632
http://www.ncbi.nlm.nih.gov/pubmed/24356632
http://www.ncbi.nlm.nih.gov/pubmed/17895764
http://www.ncbi.nlm.nih.gov/pubmed/17895764
http://www.ncbi.nlm.nih.gov/pubmed/17895764
http://www.ncbi.nlm.nih.gov/pubmed/17895764
http://www.ncbi.nlm.nih.gov/pubmed/17895764
http://www.ncbi.nlm.nih.gov/pubmed/17895764
http://www.ncbi.nlm.nih.gov/pubmed/23995113
http://www.ncbi.nlm.nih.gov/pubmed/23995113
http://www.ncbi.nlm.nih.gov/pubmed/23995113
http://www.ncbi.nlm.nih.gov/pubmed/21940214
http://www.ncbi.nlm.nih.gov/pubmed/21940214
http://www.ncbi.nlm.nih.gov/pubmed/21940214
http://www.ncbi.nlm.nih.gov/pubmed/21940214
http://www.ncbi.nlm.nih.gov/pubmed/21940214
http://www.ncbi.nlm.nih.gov/pubmed/24951124
http://www.ncbi.nlm.nih.gov/pubmed/24951124
http://www.ncbi.nlm.nih.gov/pubmed/24951124
http://www.ncbi.nlm.nih.gov/pubmed/24951124
http://www.ncbi.nlm.nih.gov/pubmed/10606056
http://www.ncbi.nlm.nih.gov/pubmed/10606056
http://www.ncbi.nlm.nih.gov/pubmed/10606056

	Contents
	An Aggressive Transformation to EBV-Positive Hodgkin Lymphoma after Bendamustine-Containing Chemotherapy for Marginal Zone Lymphoma
	Abstract
	Keywords:
	Abbreviations:
	Introduction
	Case Presentation
	Discussion
	Disclosure
	References

