


Medical Image

Title: Concomitant Plasma Cell Tumor and Plasmodium Vivax Infection - Bone Marrow Aspiration

Rohit Jain*

Department of Pathology & Transfusion Medicine, Santokba Durlabhji Memorial Hospital & Research Centre, Bhawani Singh Marg, Jaipur 302015, India


A 60 year old man with the complaint of bone pain was advised bone marrow examination to rule out plasma cell dyscrasia visited the Department of Pathology and Transfusion medicine, Santokba Durlabhji Memorial Hospital, Jaipur, India for Bone marrow aspiration and trephine biopsy. The bone marrow aspiration on MGG stain showed almost all the normal marrow components were replaced by the plasma cells suggestive of plasma cell tumour/ multiple myeloma along with shizonts of plasmodium vivax infecting the Red blood cells. This was a rare and incidental finding on bone marrow examination.

*Corresponding author: Rohit Jain, Department of Pathology & Transfusion Medicine, Santokba Durlabhji Memorial Hospital & Research Centre, Bhawani Singh Marg, Jaipur 302015, India, Tel: 0141 256 6251; E-mail: funkyaarjay@yahoo.com

Copyright: © 2015 Jain R. 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.