The Indian Journal of Pathology & Microbiology

(Indexed as Indian J Pathol Microbiol)
Volume 48 • Number 2 • april 2005

contents
REVIEW ARTICLE
Nonalcoholic steatohepatitis - a histological perspective
163-172
Puja Sakhuja, Co-author: Veena Malhotra
Section a : pathology
Original Articles
Immunophenotyping of Hodgkin’s disease – an aid to its classification
173-177
Koti Kalyan, Debdatta Basu, Jayanthi Soundararaghavan
Prostate specific antigen ratio: for diagnosis and assessment of aggressiveness of
malignancy of prostate
178-181
Neelkamal Kapoor, Reena Jain, Suneel Surange, VK Bhardwaj, Atul Srivastava
Tumoral calcinosis: a series of six cases with review of pathogenesis and
histopathological diagnosis
182-187
Archana C Buch, N Krishnankutty Panicker, Charusheela R Gore
Medical autopsy : whose gain is it ? An audit
188-192
Jashnani Kusum D, Deshpande Jaya R , Amonkar Gayathri P
Pattern of cancers amongst patients attending Himalayan Institute of Medical Sciences, Dehradun
193-198
Dushyant Singh Gaur, Sanjeev Kishore, Meena Harsh, Anuradha Kusum , Rani Bansal
A comparative and evaluative study of cytological and histological grading system profile in
 malignant neoplasm of breast-an important prognostic factor
199-202
Sudha Pankaj Meena, Deepika K Hemrajani, Narayani Joshi
Immunohistochemical typing of non-Hodgkin’s lymphoma – comparing Working Formulation
and who classification
203-207
Koti Kalyan, Debdatta Basu, Jayanthi Soundararaghavan
Cytological grading of breast neoplasia and its correlation with histological grading
208-213
Anupam Ohri, Dhaval Jetly, Kaushambi Shukla, Rimpi Bansal
Endometrial aspiration cytology in dysfunctional uterine bleeding
214-217
A N Hemalatha, Muktha R Pai, C V Raghuveer
Angiogenesis in myelodysplastic syndromes (mds) in Indian patients
218-220
P Dutta, J Bhattacharya, A K Karak, Meenal Gupta, T Chatterjee, U Srinivas, P Mishra, R Saxena

Interfollicular Hodgkin’s disease: an uncommon pattern that may cause diagnostic difficulty
221-225
Debdatta Basu, Sumit Kumar Roy

Tissue effects of fine needle aspiration on salivary gland tumours
226-228
Aarathi R Rau, Hema Kini, Radha R Pai

197-198

Mast cells in surgically resected appendices
229-233
Vijaya V Mysorekar, Sudakshina Chanda, Chitralekha P Dandeka

Disordered structure and function of liver in hiv/aids—a study of thirty cases
234-238
Nandita Bhattacharya, Sreeparna Banerjee, Rupam Karmakar, Dhruba Kumar Neogi
SHORT COMMUNICATION

Morphological and morphometric analysis of coronary atherosclerosis - an autopsy study
239-242
Erli Amel, D Prathiba, Sampath Kumar

CASE REPORTS

Breast filariasis diagnosed by fine needle aspiration cytology - a case report
243-244

Rukmangadha N, Shanthi V, Kiran C M, Nalini P Kumari, Sarella Jothi Bai
Fine needle aspiration of tophi in asymptomatic gout – a case report
244-245

Seema Rao, Kusum Gupta, Rashmi Arora, S Arulselvi
Cytomorphology of subcutaneous panniculitic T-cell lymphoma (SPTCL)- a case report
246-248

Kanu Goel, Hema Kini, Aarathi R Rau, Shankarnarayana Nadar, Muktha R Pai, HT Jayaprakash Rao
Disseminated Langerhans cell histiocytosis-an interesting case report with concise
review of literature
248-250

T Chatterjee, Rahul Naithani, Neerja Agrawal, Jina Bhattacharya, Maitraii Bhattacharya,

 P Dutta, H P Pati, M Mahapatra, V P Choudhary
Therapy-related acute promyelocytic leukemia after treatment of carcinoma breast - a case report
251-254

Maitreyee Bhattacharyya, Tathagata Chatterjee, Inusha Panigrahi, Meganathan Kannan,

Ved P Choudhry, Manoranjan Mahapatra, Renu Saxena
Potter’s syndrome : a report of 5 cases
254-257

Kurdukar Madhumita Dhundiraj, Deshpande Nandkumar Madhukar, Pandit Gopal Ambadasrao,

Kamdi Shital Wamanrao, Zawar Meera Prem
Juvenile hyaline fibromatosis – a rare case report
257-259

Malathi BG, Prabha CV, Padma SR, Muley PR, Padmini Jeyachandran

Adenomyoepithelioma with phyllodes tumor-a rare combination in a solitary breast lump
259-261

Archana Buch, Pritilata Rout, Purnima Makhija
Recurrent nephrogenic adenoma of urinary bladder in a renal allograft recipient - a case report
261-263

Yashpal Jalpota, V Tewari, R Madan
Mucinous metaplasia of the prepuce – a case report and review of literature
263-264

Mary Mathew, Anurag Joshi, Alfred Roy
Cytomorphology of tubular adenoma breast – a case report
265-266

Savithri Ravindra , BV Suguna
Acute lung injury due to cadmium inhalation – a case report
267-268

Lajja Panchal, Pradeep Vaideeswar
Hemolytic anaemia due to unstable hemoglobin arising from spontaneous mutation - a case report
269-270

Sumitra Dash, Santosh Menon, RK Marwaha
Tuberculous splenic abscess - a case report and review of literature
270-272

Arvind K Sinha, Anshoo Agarwal, C S Agrawal, Asim Mishra, Kabita Dabadi
Invasive lobular carcinoma of male breast - a case report
272-274

Kavita Mardi, Jaishree Sharma
Gonadoblastoma with contralateral dysgerminoma in a young female - a case report
274-276

Meena N Jadhav, B R Yelikar, Mahesh Karigoudar
Recurrent endocervical- like mucinous borderline tumor (ELMBT) arising in a case of
 long-standing endometriosis- a case report
277-278

Radhika Srinivasan, Nalini Gupta, Indu Gupta
Pure malignant myoepitheliomas of the breast : an immunohistochemical study
279-281

Neelkamal Kapoor, Roshni F Chinoy
Placental site trophoblastic tumour – a case report
281-283

D Gulati, A Bahal, MS Tevatia, A Mehta, MP Muttagikar
Undifferentiated carcinoma of the submandibular salivary gland with
fulminant clinical course: a case report
283-285

R Rajendran, Vidyarani, P Bindu Nair, Suresh C Dutt
Hypertrophic spinal pachymeningitis presenting as compressive myelopathy : a case report
286-288

Anurag Mehta, Rajan Duggal, SK Nema
Cotyledonoid leiomyoma of the uterus
289-291

Sabiha Maimoon, Anne Wilkinson, Sadhana Mahore, Kalpana Bothale, Anjali Patrikar
Hepatobiliary cystadenoma with mesenchymal stroma-a case report
291-293

Harsh Mohan, Amanjit Bal, Savita Arya, Prashant Jain, Amarpreet Singh Bawa
Chryseobacterium meningosepticum - an uncommon pathogen causing adult bacterial meningitis
294-295

P Padmaja, Susan Verghese, CV Bhirmanandham, Ajith, S Thirugnanasambandham, S Ramesh

SECTION B : MICROBIOLOGY

Original Articles
Study of hand hygiene and enteroparasite infestation among food handlers working in a
medical college of North India
296-301
Rahul Malhotra, Panna Lal, S Krishna Prakash, Mridul Kumar Daga, Jugal Kishore
HIV seroprevalence in patients with tuberculosis in Allahabad, North India
302-306
Ravi Mehrotra, Mukesh Kumar Chaudhary, Mamta Singh
short communication
Antifungal susceptibility of Cryptococcus neoformans to amphotericin B and fluconazole
307-308
Annie B Khyriem, S Sujatha, S C Parija

LETTERS TO the EDITOR
Chondrolipomatous nasal polyp
309

Shanthi V, Rukmangadh, Nalini P Kumari, Sarella Jothi Bai
Chondrolipomatous nasal polyp
309
Shanthi V, Rukmangadh, Nalini P Kumari, Sarella Jothi Bai
Specificity of immunoblot assay in hepatitis – C elisa positive patients and carriers
310-311

Aroma Oberoi, Aruna Aggarwal

Nosocomial methicillin –resistant Staphylococcus aureus with reduced susceptibility to vancomycin
311-312

Gopalkrishna Bhat K, Saritha kamath M, Abbas Hussain
Primary tuberculosis of the tonsil masquerading as carcinoma
312-313
Anchana Gulati, Rajni Kaushik, Jaishree Sharma
A study of MRSA- a nosocomial pathogen in a tertiary care center in Punjab
313-314

Aroma Oberoi, Shereen Rachel Varghese
Superficially located medulloblastoma mimicking meningioma
314-315

 Vaishali Suri, Sujata Chaturvedi, Rakesh Dua, Ishita Pant, AK Kanodia

Abstracts (April 2006 issue)

Nonalcoholic steatohepatitis - a histological perspective

Puja Sakhuja

Co author : Veena Malhotra

Abstract : : Nonalcoholic Steatohepatitis (NASH) is a progressive liver disease that has gained recognition in the last two decades. It may even account for some of the cases previously diagnosed as cryptogenic cirrhosis. Association of this entity with obesity, insulin resistance and type II diabetes is well documented. In this review we clarify the terminology and describe the histological features associated with NASH. Criteria for diagnosis, grading and staging systems and role of liver biopsy is also discussed.tc "Abstract \: Nonalcoholic Steatohepatitis (NASH) is a progressive liver disease that has gained recognition in the last two decades. It may even account for some of the cases previously diagnosed as cryptogenic cirrhosis. Association of this entity with obesity, insulin resistance and type II diabetes is well documented. In this review we clarify the terminology and describe the histological features associated with NASH. Criteria for diagnosis, grading and staging systems and role of liver biopsy is also discussed."
Key Words: nonalcoholic, steatohepatitis, cirrhosis, liver biopsy tc "Key Words\: nonalcoholic, steatohepatitis, cirrhosis, liver biopsy "
 Indian J Pathol Microbiol 2006; 49(2):163-172

Indian J Pathol Microbiol 2005; 48(2):151-160

Immunophenotyping of Hodgkin’s disease –
an aid to its classification

Koti Kalyan, Debdatta Basu, Jayanthi Soundararaghavan

Abstract : Based on morpholgical, phenotypic, genotypic and clinical findings, Hodgkin’s disease has recently been classified into two subtypes: Nodular lymphocyte predominant and classical Hodgkin’s disease. Forty-two cases of Hodgkin’s disease were subjected to detailed morphological assessment and immunophenotyping. The commonest subtype was Nodular Sclerosis seen in 27 cases. The panel of antibodies used was CD 15, CD 30, CD 3, CD 20, CD 45 and Epithelial Membrane Antigen. Immunophenotyping was done by Streptavidin Biotin Peroxidase complex technique. CD 30 was expressed in 86% and CD 15 in 76% cases. Immunophenotype helped reclassify two cases, according to the WHO classification scheme. Although morphology remains the gold standard in the diagnosis of Hodgkin’s disease, immunophenotype is a useful adjunct in differentiating prognostically distinct subtypes.

Key Words: Hodgkin’s disease, immunophenotype, WHO classification, Reed-Sternberg cell
 Indian J Pathol Microbiol 2006; 49(2):173-177

Prostate specific antigen ratio: for diagnosis and assessment of aggressiveness of malignancy of prostate

Neelkamal Kapoor, Reena Jain, Suneel Surange, VK Bhardwaj, Atul Srivastava

Abstract The search for a perfect tumour marker, which would be able to distinguish benign from malignant enlargement of prostate accurately, is still not complete. Total Prostate Specific Antigen (TPSA), a good test, has it’s own inadequacies but Free Prostate Specific Antigen (FPSA) to TPSA ratio is emerging as a better adjuvant to it. This prospective study was done to verify the utility of FPSA to TPSA ratio in diagnosis

of malignancy of prostate and its relationship to Gleason grading (indicating the aggressiveness) of adenocarcinoma of prostate. 100 patients with urinary symptoms, who were above fifty years of age and had prostatic enlargement, formed the study group. TPSA and FPSA were assayed by ELISA method and FPSA to TPSA ratio was calculated. Prostatic biopsy of all the cases was obtained and diagnostic histopathology and Gleason grading (in cases where adenocarcinoma was diagnosed) was done. Sensitivity, specificity, predictive value of positive test and predictive value of negative test for TPSA and FPSA to TPSA ratio were calculated. They were found to be 100%, 76.7%, 74.1% and 100% for TPSA and 82%, 100%, 100%, 89% for FPSA/TPSA ratio. Thus making it very obvious that FPSA to TPSA ratio is an excellent adjuvant to TPSA for diagnosis of malignancy of prostate increasing the specificity and predictive value for positive test. An inverse correlation (correlation coefficient = -0.95) was also found between PSA ratio and aggressiveness of prostate cancer, pointing towards its capability to predict the histological (Gleason) grade of the tumour.tc "Abstract \: The search for a perfect tumour marker, which would be able to distinguish benign from malignant enlargement of prostate accurately, is still not complete. Total Prostate Specific Antigen (TPSA), a good test, has it’s own inadequacies but Free Prostate Specific Antigen (FPSA) to TPSA ratio is emerging as a better adjuvant to it. This prospective study was done to verify the utility of FPSA to TPSA ratio in diagnosis of malignancy of prostate and its relationship to Gleason grading (indicating the aggressiveness) of adenocarcinoma of prostate. 100 patients with urinary symptoms, who were above fifty years of age and had prostatic enlargement, formed the study group. TPSA and FPSA were assayed by ELISA method and FPSA to TPSA ratio was calculated. Prostatic biopsy of all the cases was obtained and diagnostic histopathology and Gleason grading (in cases where adenocarcinoma was diagnosed) was done. Sensitivity, specificity, predictive value of positive test and predictive value of negative test for TPSA and FPSA to TPSA ratio were calculated. They were found to be 100%, 76.7%, 74.1% and 100% for TPSA and 82%, 100%, 100%, 89% for FPSA/TPSA ratio. Thus making it very obvious that FPSA to TPSA ratio is an excellent adjuvant to TPSA for diagnosis of malignancy of prostate increasing the specificity and predictive value for positive test. An inverse correlation (correlation coefficient = -0.95) was also found between PSA ratio and aggressiveness of prostate cancer, pointing towards its capability to predict the histological (Gleason) grade of the tumour."
Key Words : PSA, FPSA to TPSA ratio, carcinoma prostate, gleason grading, BPH.tc "Key Words \: PSA, FPSA to TPSA ratio, carcinoma prostate, gleason grading, BPH."
 Indian J Pathol Microbiol 2005; 49(2):178-181

Tumoral calcinosis: a series of six cases with review of
pathogenesis and histopathological diagnosis

Archana C Buch, N Krishnankutty Panicker, Charusheela R Gore

Abstract : Six cases of tumoral calcinosis detected in a short period of time are reported. All the cases were in late adults and mostly in females. Most lesions were in inactive late stage. Available published literature on this rare interesting lesion has been reviewed. The etiopathogenesis and pathological features are discussed. It appears that the strict compartmentalization of lesions into different stages depending on the histological features and the importance of proliferating areas as a marker for progression and recurrence has been over emphasized.tc "Abstract \: Six cases of tumoral calcinosis detected in a short period of time are reported. All the cases were in late adults and mostly in females. Most lesions were in inactive late stage. Available published literature on this rare interesting lesion has been reviewed. The etiopathogenesis and pathological features are discussed. It appears that the strict compartmentalization of lesions into different stages depending on the histological features and the importance of proliferating areas as a marker for progression and recurrence has been over emphasized."
Key Words : tumoral calcinosis, calcifying lesions, soft tissuetc "Key Words \: tumoral calcinosis, calcifying lesions, soft tissue"
 Indian J Pathol Microbiol 2005; 49(2):182-187

Medical autopsy : whose gain is it ? An audit

Jashnani Kusum D, Deshpande Jaya R , Amonkar Gayathri P
Abstract : Medical audit is essential in assessing the efficacy of health care delivery system. Though autopsy services are generally looked upon indifferently and with sceptism by the clinicians, it can form an important part of the medical audit system. The aims of this study were to audit autopsies of deaths within 24 hours of hospital admission by: 1) Comparing premortem and postmortem diagnosis; 2) Comparing postmortem gross diagnosis with postmortem histopathologic diagnosis; 3) Whether deaths could be certified based on clinical judgement and autopsies avoided. The study sample was 99 autopsies. In 45% autopsies, clinical impression did not match the final cause of death. In 14.2% autopsies, final cause of death could have been given by the clinician based on his clinical judgement. In 54.5% autopsies, there was agreement between premortem and postmortem diagnosis. In 67.6% autopsies, gross findings matched with the histopathologic findings.

Key Words: medical audit, autopsy audit, audit
 Indian J Pathol Microbiol 2005; 49(2):188-192

Pattern of cancers amongst patients attending
Himalayan Institute of Medical Sciences, Dehradun

Dushyant Singh Gaur, Sanjeev Kishore, Meena Harsh, Anuradha Kusum , Rani Bansal

Abstract : This hospital-based study seeks to find out the most common cancers amongst the patients attending Himalayan Institute of Medical Sciences (HIMS), Dehradun, situated in Uttaranchal, which has inadequate health care facilities and low socio-economical status. In our study, of the 20,247 cases reported in the pathology department from July 1996 to Dec. 2003, 18.57% cases were malignant. Male to female ratio was 1.7:1.Top five cancers in males were those of lung, larynx, non-Hodgkins lymphoma, oesophagus & stomach. Top five cancers in females were those of breast, cervix, gall bladder, ovary & oesophagus. Tobacco and alcohol related cancers predominated in males. Skin and soft tissue cancers and were also common amongst both genders. Patients mostly reported with cancers in advanced stages, which could be attributed to poor medical facilities and health awareness in this region.

KeyWords: cancer, Uttaranchal, tobacco-related cancers, lymphomas, skin cancers
 Indian J Pathol Microbiol 2005; 49(2):193-198

A comparative and evaluative study of cytological and histological grading system profile in malignant neoplasm of breast
- an important prognostic factor

Sudha Pankaj Meena, Deepika K Hemrajani, Narayani Joshi

Abstract : Breast carcinoma is one of the leading causes of malignancy in females.1Diagnosis of breast carcinoma is often made by fine needle aspiration biopsy. Nuclear grading is the most important prognostic factor. It is important to grade the breast carcinoma which will provide valuable information to the treating oncologist to plan the management. The purpose of the study is to compare the cytological grading with histological grading and to assess the prognosis according to the grade. 100 cases of breast carcinoma were graded cytologically by Robinson Grading system and 71 cases were graded histologically by modified Bloom-Richardson system and results of both were compared and statistical correlation was done. In the present study sensitivity and specificity of cytological grading system were 90.77% and 84.42% respectively. tc "Abstract \: Breast carcinoma is one of the leading causes of malignancy in females.1Diagnosis of breast carcinoma is often made by fine needle aspiration biopsy. Nuclear grading is the most important prognostic factor. It is important to grade the breast carcinoma which will provide valuable information to the treating oncologist to plan the management. The purpose of the study is to compare the cytological grading with histological grading and to assess the prognosis according to the grade. 100 cases of breast carcinoma were graded cytologically by Robinson Grading system and 71 cases were graded histologically by modified Bloom-Richardson system and results of both were compared and statistical correlation was done. In the present study sensitivity and specificity of cytological grading system were 90.77% and 84.42% respectively. "
Key Words: breast carcinoma, nuclear gradingtc "Key Words\: breast carcinoma, nuclear grading"
 Indian J Pathol Microbiol 2005; 49(2):199-202
Immunohistochemical typing of non-Hodgkin’s lymphoma –
comparing Working Formulation and who classification

Koti Kalyan, Debdatta Basu, Jayanthi Soundararaghavan

Abstract : The recent WHO classification of non-Hodgkin’s lymphoma is based on the morphology and immunohistochemical expression of the lymphoma cells and to a lesser extent, on the molecular and cytogenetic findings. Fifty-three cases of non-Hodgkin’s lymphoma were included in the study. Of these, seven cases were primary extra nodal lymphomas. Twenty two patients had peripheral blood and/or bone marrow involvement. A detailed morphological assessment was done and classified using the International working formulation. The two most common types encountered were diffuse large cell lymphoma and small lymphocytic lymphoma. Immunohistochemistry was done using labeled streptavidin-biotin peroxidase complex with CD3, CD20, CD15, CD30, CD 45 (leukocyte common antigen), Cyclin D1, EMA (epithelial membrane antigen). 38 cases (72%) showed B cell expression and 12 cases (22.5%) showed T cell expression. Three cases did not express either marker. B-cell diffuse large cell lymphoma (26%) was found to be the predominant B cell non-Hodgkin’s lymphoma. The commonest T-cell lymphoma was T lymphoblastic lymphoma (67%) followed by peripheral T cell angioimmunoblastic lymphoma (25%). Immunohistochemistry is a useful and necessary diagnostic modality and helps subdivide prognostically different types of non-Hodgkin’s lymphoma.

Key Words: non-Hodgkin’s lymphoma, immunohistochemistry, WHO classification
 Indian J Pathol Microbiol 2006; 49(2):203-207

Cytological grading of breast neoplasia and its correlation with histological grading

Anupam Ohri, Dhaval Jetly, Kaushambi Shukla, Rimpi Bansal

Absract: Cytological grading of breast cancer is not well established despite histological grading having gained a strong foothold. In our study we have analyzed 50 cases of breast carcinoma which included invasive ductal carcinoma, invasive lobular carcinoma, mucinous carcinoma, stromal sarcoma, apocrine carcinoma, papillary carcinoma. Papanicolaou smears were graded according to established Hunt's, Simplified Black and Modified Black grading systems. They were then compared with the Scarff Bloom Richardson grading system. Simplified Black grading system has been recommended for cytological grading of breast neoplasia because of its lucidity and its reproducibility. Cytological grading of breast neoplasia is important for neo adjuvant chemotherapy and also for predicting the prognosis of the patient on FNAC alone. Incorporation of other parameters like apoptosis and bcl-2 is also recommended.

Key Words: breast cancer, histological grading, cytological grading
Indian J Pathol Microbiol 2006; 49(2):208-213
Endometrial aspiration cytology in dysfunctional uterine bleeding

A N Hemalatha, Muktha R Pai*, C V Raghuveer*

Abstract :Aspiration cytology is a safe simple and reliable technique without any complication This can be used as a safe and reliable out patient procedure with minimum discomfort to the patient. The use of a cannula as a device for endometrial aspiration provides adequate material for cytological examination. So the present study was undertaken, to assess the ease of collection of endometrial material and to assess the relative compatibility of aspiration cytology and histopathology.

Key Words : aspiration cytology, histopathology
 Indian J Pathol Microbiol 2006; 49(2):214-217

Angiogenesis in myelodysplastic syndromes (mds)
in Indian patients

P Dutta, J Bhattacharya, A K Karak*, Meenal Gupta, T Chatterjee, U Srinivas, P Mishra, R Saxena

Abstract : Angiogenesis plays an important role in the pathogenesis of haematological neoplasms and may be correlated with the prognosis. We recently evaluated the microvessel densities in trephine biopsy sections of seventeen patients of myelodysplastic syndromes (MDS). Of the 17 cases, 2 were RAEB-t, 3 were RAEB, one was RARS and 11 were of the subtype RA (FAB subtyping). The microvessel counts were measured in the bone marrow biopsy sections by immunohistochemical staining, using CD34 reactive monoclonal antibodies. MVD was significantly higher in the cases of RAEB and RAEB-t as compared to the cases of RA. The average MVD per x400 in the cases of RA was 5.7+_ 4.7 with a median value of 4.65 (range 19) whereas it was 45.4+_ 10.0 and 44.0 (range 27.3) respectively in RAEB and RAEB-t (p < .001), the 95% confidence interval being (2.94, 8.5) and (36.6, 54.3), for the two groups respectively. This finding may imply that subtypes of MDS with a higher tendency for converting to acute leukaemia are associated with increased angiogenesis as compared to other subtypes where the risk of progression to acute leukaemia is much lower.tc "Abstract \: Angiogenesis plays an important role in the pathogenesis of haematological neoplasms and may be correlated with the prognosis. We recently evaluated the microvessel densities in trephine biopsy sections of seventeen patients of myelodysplastic syndromes (MDS). Of the 17 cases, 2 were RAEB-t, 3 were RAEB, one was RARS and 11 were of the subtype RA (FAB subtyping). The microvessel counts were measured in the bone marrow biopsy sections by immunohistochemical staining, using CD34 reactive monoclonal antibodies. MVD was significantly higher in the cases of RAEB and RAEB-t as compared to the cases of RA. The average MVD per x400 in the cases of RA was 5.7+_ 4.7 with a median value of 4.65 (range 19) whereas it was 45.4+_ 10.0 and 44.0 (range 27.3) respectively in RAEB and RAEB-t (p < .001), the 95% confidence interval being (2.94, 8.5) and (36.6, 54.3), for the two groups respectively. This finding may imply that subtypes of MDS with a higher tendency for converting to acute leukaemia are associated with increased angiogenesis as compared to other subtypes where the risk of progression to acute leukaemia is much lower."
Key Words: angiogenesis, MDS, MVDtc "Key Words\: angiogenesis, MDS, MVD"
 Indian J Pathol Microbiol 2006; 49(2):218-220

Interfollicular Hodgkin’s disease:
an uncommon pattern that may cause diagnostic difficulty

Debdatta Basu, Sumit Kumar Roy

Abstract : Interfollicular Hodgkin’s Disease is characterised by reactive follicular hyperplasia with involvement of the interfollicular area of lymph node by Hodgkin’s lymphoma. It represents a peculiar pattern of focal involvement of lymph node and does not constitute a classical subtype. Its importance rests in the fact that it can be misinterpreted as one of the many causes of reactive hyperplasia of lymph node and not as Hodgkin’s disease. Eleven cases of interfollicular Hodgkin’s disease were diagnosed in a period of five years. Majority of the patients were less than twenty years and all had localised lymphadenopathy. Lymph node biopsy showed follicular hyperplasia with expanded interfollicular area. Careful search of the interfollicular area showed infiltration by inflammatory cells and scattered Reed-Sternberg and Hodgkin’s cells. Immunohistochemistry with CD 15 and CD 30 highlighted the atypical cells. This report emphasises on the problems in diagnosis of interfollicular Hodgkin’s disease.

Key Words: Hodgkin’s disease, interfollicular pattern, Reed-Sternberg cells, follicular hyperplasia
 Indian J Pathol Microbiol 2006; 49(2):221-225

Tissue effects of fine needle aspiration on salivary gland tumours

Aarathi R Rau, Hema Kini, Radha R Pai

Abstract : Fine needle aspiration cytology (FNAC) is a widely used diagnostic procedure to evaluate lesions in the salivary glands . Though regarded as a safe and reliable procedure ,a variety of histological changes following FNAC have been reported .We studied the FNAC related tissue changes in 50 neoplasms of the salivary gland and the impact on subsequent histological evaluation . FNAC induced changes were found in 34% (17/50) with needle tract (10/50)and infarction (7/50) as the commonest changes .These changes did not interfere with the subsequent histological evaluation of the tumours. We conclude that knowledge of a previous FNAC and awareness of its effects on histology may avoid potential misdiagnosis, though the incidence of significant changes is small.tc "Abstract \: Fine needle aspiration cytology (FNAC) is a widely used diagnostic procedure to evaluate lesions in the salivary glands . Though regarded as a safe and reliable procedure ,a variety of histological changes following FNAC have been reported .We studied the FNAC related tissue changes in 50 neoplasms of the salivary gland and the impact on subsequent histological evaluation . FNAC induced changes were found in 34% (17/50) with needle tract (10/50)and infarction (7/50) as the commonest changes .These changes did not interfere with the subsequent histological evaluation of the tumours. We conclude that knowledge of a previous FNAC and awareness of its effects on histology may avoid potential misdiagnosis, though the incidence of significant changes is small."
Key Words : FNAC, salivary gland, induced changestc "Key Words \: FNAC, salivary gland, induced changes"
 Indian J Pathol Microbiol 2006; 49(2):226-228

Mast cells in surgically resected appendices

Vijaya V Mysorekar, Sudakshina Chanda, Chitralekha P Dandeka

Abstract : Mast cells are known to be effector cells in various inflammatory reactions, but their role in appendicitis is unclear. The present study was undertaken to investigate the extent of mast cell involvement in appendicitis and evaluate their possible role. A total of 150 appendices including normal and inflamed appendices, were assessed for their histological changes and density of neutrophil, lymphocyte and eosinophil infiltration. The mast cells were counted in 1 % toluidine blue-stained sections. It was found that eosinophil counts in all the layers were significantly low in normal appendices (P<0.01) and in chronic appendicitis (P<0.1) as compared to acute appendicitis. Mast cell counts were lowest in normal appendices, significantly higher in acute appendicitis (P<0.01) and highest in chronic appendicitis (P<0.001). Obstruction due to faecoliths or parasites were seen in only 20.1% and 2.1% of the inflamed appendices respectively. Hence a Type I hypersensitivity reaction with release of mediators by mast cells might be another triggering factor for the sequence of events leading to appendicitis. tc "Abstract \: Mast cells are known to be effector cells in various inflammatory reactions, but their role in appendicitis is unclear. The present study was undertaken to investigate the extent of mast cell involvement in appendicitis and evaluate their possible role. A total of 150 appendices including normal and inflamed appendices, were assessed for their histological changes and density of neutrophil, lymphocyte and eosinophil infiltration. The mast cells were counted in 1 % toluidine blue-stained sections. It was found that eosinophil counts in all the layers were significantly low in normal appendices (P<0.01) and in chronic appendicitis (P<0.1) as compared to acute appendicitis. Mast cell counts were lowest in normal appendices, significantly higher in acute appendicitis (P<0.01) and highest in chronic appendicitis (P<0.001). Obstruction due to faecoliths or parasites were seen in only 20.1% and 2.1% of the inflamed appendices respectively. Hence a Type I hypersensitivity reaction with release of mediators by mast cells might be another triggering factor for the sequence of events leading to appendicitis. "
Key Words: appendix, appendicitis, pathogenesis, mast cells, eosinophils, hypersensitivitytc "Key Words\: appendix, appendicitis, pathogenesis, mast cells, eosinophils, hypersensitivity"
 Indian J Pathol Microbiol 2006; 49(2):229-233

Disordered structure and function of liver in hiv/aids—
a study of thirty cases

Nandita Bhattacharya, Sreeparna Banerjee, Rupam Karmakar, Dhruba Kumar Neogi*
Abstract: To study abnormalities in liver associated enzymes and histology in AIDS patients with common infections like hepatotrophic viruses and mycobacteria. 30 cases of HIV/AIDS were studied for any significant pattern emerging. The male:female ratio was 4.26:1, occupation being long-distance truck drivers (30%); migrant goldsmiths (27%); migrant labourers (24%). Duration of illness from onset was within three months (46%) and the maximum duration was 26 months (2%). The most common presentation was fever (90%), weakness (79%), weight loss (62%) and diarrhoea (62%). The CD4 cell count was between 200-500/L (33%). LFT showed hyperglobulinemia in patients having CD4 cell count <500/L. Rise of alkaline phosphatase was seen in 63% with CD4 cell count <200/L. 66.6% had HBsAg reactivity, 33.3% had positive anti-HCV antibody and 50% had abnormal liver histology. One third of these had systemic opportunistic infections like tuberculosis. No correlation could be made between hepatic histology and LFT.

KeyWords: liver, hiv/aids, hepatitis, mycobacterium
Indian J Pathol Microbiol 2006; 49(2):234-238

Morphological and morphometric analysis of
coronary atherosclerosis - an autopsy study

Erli Amel, D Prathiba, Sampath Kumar*

Abstract : Coronary atherosclerosis is the most frequent cause of ischemic heart disease. The composition and vulnerability of the atherosclerotic plaque determines the development of acute coronary syndromes. In this study, 224 advanced atherosclerotic plaques were identified from the main coronary arterial branches of 10 autopsy heart specimens. The plaques were classified by American heart association (AHA) and modified American heart association classification. Vulnerability of the plaques and factors influencing vulnerability were assessed. Vulnerable plaques were mostly of Type IV category of AHA classification and of thin cap fibroatheroma type by modified American heart association classification. Inflammation was more frequent and was of a higher grade in vulnerable plaques. Calcification was predominantly of mild grade.tc "Abstract \: Coronary atherosclerosis is the most frequent cause of ischemic heart disease. The composition and vulnerability of the atherosclerotic plaque determines the development of acute coronary syndromes. In this study, 224 advanced atherosclerotic plaques were identified from the main coronary arterial branches of 10 autopsy heart specimens. The plaques were classified by American heart association (AHA) and modified American heart association classification. Vulnerability of the plaques and factors influencing vulnerability were assessed. Vulnerable plaques were mostly of Type IV category of AHA classification and of thin cap fibroatheroma type by modified American heart association classification. Inflammation was more frequent and was of a higher grade in vulnerable plaques. Calcification was predominantly of mild grade."
Key Words: vulnerable plaques, thin cap fibroatheroma, modified AHA classificationtc "Key Words\: vulnerable plaques, thin cap fibroatheroma, modified AHA classification"
Indian J Pathol Microbiol 2005; 49(2):239-242

Breast filariasis diagnosed by fine needle aspiration cytology -
a case report

Rukmangadha N, Shanthi V, Kiran CM, Nalini P Kumari, Sarella Jothi Bai

Abstract : We report a case of female who presented with a lump in the right breast. Fine needle aspiration cytology of lump revealed numerous adult filarial worms. Common habitat of the adult filarial worms is the lymphatic vessels and lymph nodes of limbs and their occurrence in breast is uncommon.tc "Abstract \: We report a case of female who presented with a lump in the right breast. Fine needle aspiration cytology of lump revealed numerous adult filarial worms. Common habitat of the adult filarial worms is the lymphatic vessels and lymph nodes of limbs and their occurrence in breast is uncommon."
Key Words: filariasis, breast, cytologytc "Key Words\: filariasis, breast, cytology"
Indian J Pathol Microbiol 2006; 49(2):243-244

Fine needle aspiration of tophi in asymptomatic gout –
a case report

Seema Rao, Kusum Gupta, Rashmi Arora, S Arulselvi

Abstract : Gout, a chronic hyperuricemic crystal induced arthropathy, may produce soft tissue masses (tophi). Tophi may be found in synovial membranes, periarticular ligaments, tendons, soft tissues as well as internal organs1. We present a case in which diagnosis of gout was made by fine needle aspiration of tophus. The patient had a painless nodule over right ankle which was progressively increasing in size. He gave a past history of painful arthropathy, but serum uric acid levels were within normal limits. At this juncture, FNAC of the ankle tophus was performed which revealed aggregated and innumerable dissociated needle-shaped negatively birefringent crystals of monosodium urate (MSU) on polarization microscopy.

Key Words : gout, tophus, fine needle aspiration
Indian J Pathol Microbiol 2006; 49(2):244-245

Cytomorphology of subcutaneous panniculitic T-cell lymphoma (SPTCL)- a case report

Kanu Goel, Hema Kini, Aarathi R Rau, Shankarnarayana Nadar, Muktha R Pai, HT Jayaprakash Rao*

Abstract : T cell lymphomas account for approximately 60% of cutaneous lymphomas. The annual incidence of cutaneous lymphoma is estimated to be from 0.5 to 1 per 1,00,000 persons per year. We present one case of cutaneous lymphoma, an eighteen year old male who presented with multiple swellings all over the body of one month duration. On examination, multiple, subcutaneous, mobile, non tender nodules were seen ranging from 0.5 cm to 5 cm in diameter. FNAC revealed non-Hodgkin’s lymphoma morphologically in favour of cutaneous T-cell lymphoma. A biopsy and immunohistochemistry confirmed SPTCL.

Key Words: T-cell lymphoma, cutaneous lymphoma, subcutaneous tissue, panniculitis
Indian J Pathol Microbiol 2006; 49(2):246-248

Disseminated Langerhans cell histiocytosis-an interesting case report with concise review of literature

T Chatterjee, Rahul Naithani, Neerja Agrawal, Jina Bhattacharya, Maitraii Bhattacharya,
 P Dutta, HP Pati, M Mahapatra, VP Choudhary

Abstract : A 2-year-old boy presented with fever, recurrent infections and multiple skin lesions. He had anemia, eczematous skin lesions, cervical lymph node enlargement, hepatomegaly and lytic lesions on skull x-ray. The skin infiltrates were CD 68, CD 1a positive and S100 positive. He was diagnosed as disseminated langerhans cell histiocytosis. The occurrence of histiocytosis is reviewed and possible treatment is discussed.tc "Abstract \: A 2-year-old boy presented with fever, recurrent infections and multiple skin lesions. He had anemia, eczematous skin lesions, cervical lymph node enlargement, hepatomegaly and lytic lesions on skull x-ray. The skin infiltrates were CD 68, CD 1a positive and S100 positive. He was diagnosed as disseminated langerhans cell histiocytosis. The occurrence of histiocytosis is reviewed and possible treatment is discussed."
Key Words: Disseminated histiocytosis, immunohistochemistry, lytic lesions, treatmenttc "Key Words\: Disseminated histiocytosis, immunohistochemistry, lytic lesions, treatment"
Indian J Pathol Microbiol 2006; 49(2):248-250

Therapy-related acute promyelocytic leukemia after treatment of carcinoma breast - a case report

Maitreyee Bhattacharyya, Tathagata Chatterjee, Inusha Panigrahi, Meganathan Kannan,
Ved P Choudhry, Manoranjan Mahapatra, Renu Saxena

Abstract : We report a 43-year-old female, with acute promyelocytic leukemia occurring after 9 months of treatment for carcinoma breast. The diagnosis of APL was made on morphology, cytogenetics and molecular studies. In contrast to other published report of therapy related APL (tAPL) the present case presented early after the primary malignancy and underwent a rapid, downhill course.

Key Words: AML-M3, APML, ATRA, breast cancer, and PML-RARA rearrangements
Indian J Pathol Microbiol 2006; 49(2):251-254

Potter’s syndrome : a report of 5 cases

Kurdukar Madhumita Dhundiraj, Deshpande Nandkumar Madhukar, Pandit Gopal Ambadasrao,
Kamdi Shital Wamanrao, Zawar Meera Prem

Abstract: Bilateral renal agenesis or Potter’s Syndrome is an extremely rare congenital anomaly associated with oligohydramnios. The infants die off pulmonary hypoplasia .We herewith report five cases of Potter’s Syndrome over a span of one year.

Key Words : Potter’s syndrome, Potter’s facies, oligohydramnios, bilateral renal agenesis

Indian J Pathol Microbiol 2006; 49(2):254-257
Juvenile hyaline fibromatosis – a rare case report

Malathi BG, Prabha CV, Padma SR, Muley PR, Padmini Jeyachandran
Abstract: Fibromatosis is a group of disorders characterized by infiltrating fibroblastic proliferation.Among them Juvenile hyaline fibromatosis (J.H.F) is a rare, progressive, crippling autosomal recessive disorder diagnosed based on the characteristic clinicopathological findings of generalized cutaneous nodular lesions, gingival hypertrophy, flexion contractures of large joints with osteolytic lesions, and proliferating fibroblasts set within a hyalinized stroma. This disorder commonly manifests in childhood with family history of consanguinity and in siblings. A case of seven year old boy born to consanguinous parents is reported who presented with multiple subcutaneous nodules and gingival hypertrophy. Histopathological examination revealed proliferating fibroblasts embedded in an abundant homogeneous eosinophilic hyalinized matrix. The matrix showed PAS stain positivity, supporting the pathogenesis of this disorder as an inborn error of glycosaminoglycans metabolism. The differential diagnosis is discussed and the literature reviewed. tc "Abstract\: Fibromatosis is a group of disorders characterized by infiltrating fibroblastic proliferation.Among them Juvenile hyaline fibromatosis (J.H.F) is a rare, progressive, crippling autosomal recessive disorder diagnosed based on the characteristic clinicopathological findings of generalized cutaneous nodular lesions, gingival hypertrophy, flexion contractures of large joints with osteolytic lesions, and proliferating fibroblasts set within a hyalinized stroma. This disorder commonly manifests in childhood with family history of consanguinity and in siblings. A case of seven year old boy born to consanguinous parents is reported who presented with multiple subcutaneous nodules and gingival hypertrophy. Histopathological examination revealed proliferating fibroblasts embedded in an abundant homogeneous eosinophilic hyalinized matrix. The matrix showed PAS stain positivity, supporting the pathogenesis of this disorder as an inborn error of glycosaminoglycans metabolism. The differential diagnosis is discussed and the literature reviewed. "
Key Words: juvenile hyaline fibromatosis, autosomal recessive, fibromatosistc "Key Words\: juvenile hyaline fibromatosis, autosomal recessive, fibromatosis"
 Indian J Pathol Microbiol 2006; 49(2):257-259

Adenomyoepithelioma with phyllodes tumor-
a rare combination in a solitary breast lump
Archana Buch, Pritilata Rout, Purnima Makhija

Abstract : An unusual combination of two benign breast neoplasms adenomyoepithelioma and phyllodes tumor presenting as a solitary breast lump have been described. Both these tumors have tendencies to recur and have malignant potential. This patient also presented with a recurrent breast neoplasm. The case is reported for its rarity.tc "Abstract \: An unusual combination of two benign breast neoplasms adenomyoepithelioma and phyllodes tumor presenting as a solitary breast lump have been described. Both these tumors have tendencies to recur and have malignant potential. This patient also presented with a recurrent breast neoplasm. The case is reported for its rarity."
Key Words : adenomyoepithelioma, phyllodes tumortc "Key Words \: adenomyoepithelioma, phyllodes tumor"
 Indian J Pathol Microbiol 2006; 49(2):259-261

Recurrent nephrogenic adenoma of urinary bladder
in a renal allograft recipient - a case report

Yashpal Jalpota, V Tewari, R Madan

Abstract : Nephrogenic adenoma is a rare benign tumour–like lesion within the urothelial mucosa of the urinary tract. It may be an incidental finding in bladder of a patient presenting with haematuria, dysuria and bladder growth after renal allograft transplant. Clinically it mimics bladder neoplasm. Definite diagnosis is established by histological examination of tumor. Though it attains an extensive spread in bladder mucosa and has a high tendency to recur, the clinical course is benign.tc "Abstract \: Nephrogenic adenoma is a rare benign tumour–like lesion within the urothelial mucosa of the urinary tract. It may be an incidental finding in bladder of a patient presenting with haematuria, dysuria and bladder growth after renal allograft transplant. Clinically it mimics bladder neoplasm. Definite diagnosis is established by histological examination of tumor. Though it attains an extensive spread in bladder mucosa and has a high tendency to recur, the clinical course is benign."
Key Words : nephrogenic adenoma, mesonephroid metaplasia, adenomatoid metaplasiatc "Key Words \: nephrogenic adenoma, mesonephroid metaplasia, adenomatoid metaplasia"
 Indian J Pathol Microbiol 2006; 49(2):261-263

Mucinous metaplasia of the prepuce – a case report and
review of literature – a case report

Mary Mathew, Anurag Joshi, Alfred Roy

Abstract : Benign mucinous metaplasia of the prepuce is a rare and under recognized entity which can easily be mistaken for extramammary Paget’s disease. It is characterized by the presence of benign mucin containing cells in the squamous epithelium. To the best of our knowledge only 6 such cases have been documented in the literature. We would like to report the first case in our country.tc "Abstract \: Benign mucinous metaplasia of the prepuce is a rare and under recognized entity which can easily be mistaken for extramammary Paget’s disease. It is characterized by the presence of benign mucin containing cells in the squamous epithelium. To the best of our knowledge only 6 such cases have been documented in the literature. We would like to report the first case in our country."
Key Words: mucinous metaplasia, extramammary Paget’s diseasetc "Key Words\: mucinous metaplasia, extramammary Paget’s disease"
 Indian J Pathol Microbiol 2006; 49(2):263-264

Acute lung injury due to cadmium inhalation – a case report

Lajja Panchal, Pradeep Vaideeswar

Abstract : Heavy metal inhalation is a rare cause of acute lung injury. Among the various heavy metals, cadmium is more commonly known to cause acute lung injury. A case of accidental inhalation of cadmium fumes in a young male is presented. The incident occurred in local silver jewellery manufacturing unit.tc "Abstract \: Heavy metal inhalation is a rare cause of acute lung injury. Among the various heavy metals, cadmium is more commonly known to cause acute lung injury. A case of accidental inhalation of cadmium fumes in a young male is presented. The incident occurred in local silver jewellery manufacturing unit."
KeyWords: acute lung injury, heavy metals, cadmium inhalationtc "KeyWords\: acute lung injury, heavy metals, cadmium inhalation"
 Indian J Pathol Microbiol 2006; 49(2):265-266

Cytomorphology of tubular adenoma breast – a case report

Savithri Ravindra , BV Suguna
Abstract : Tubular adenoma a ‘pure adenoma’ is a benign neoplasm of breast presenting clinically like fibroadenoma. We report cytological and histological features of tubular adenoma in a 24 year old female with brief review of literature .tc "Abstract \: Tubular adenoma a ‘pure adenoma’ is a benign neoplasm of breast presenting clinically like fibroadenoma. We report cytological and histological features of tubular adenoma in a 24 year old female with brief review of literature ."
KeyWords : tubular adenoma, FNACtc "KeyWords \: tubular adenoma, FNAC"
 Indian J Pathol Microbiol 2006; 49(2):267-268

Hemolytic anaemia due to unstable hemoglobin arising from
spontaneous mutation - a case report

Sumitra Dash, Santosh Menon, RK Marwaha*

Abstract : 9 years old male child presented clinically with thalassaemia intermedia phenotype. Investigations revealed hemolytic anaemia due to an unstable hemoglobin. Parents were found negative for the abnormal hemoglobin, suggesting a spontaneous mutation in the child. This is the third case of unstable hemoglobin to be reported from India. Clinically it is important that unstable hemoglobin should be suspected in a patient with thalassaemia intermedia phenotype even if both parents are haematologically normal.tc "Abstract \: 9 years old male child presented clinically with thalassaemia intermedia phenotype. Investigations revealed hemolytic anaemia due to an unstable hemoglobin. Parents were found negative for the abnormal hemoglobin, suggesting a spontaneous mutation in the child. This is the third case of unstable hemoglobin to be reported from India. Clinically it is important that unstable hemoglobin should be suspected in a patient with thalassaemia intermedia phenotype even if both parents are haematologically normal."
KeyWords : hemolytic anaemia, unstable hemoglobintc "KeyWords \: hemolytic anaemia, unstable hemoglobin"
 Indian J Pathol Microbiol 2006; 49(2):269-270

Tuberculous splenic abscess - a case report and review of literature

Arvind K Sinha, Anshoo Agarwal, C S Agrawal, Asim Mishra, Kabita Dabadi

Abstract : Splenic abscess due to tuberculosis is a rare condition and is mostly diagnosed in immuno-compromised hosts. A case of tuberculous splenic abscess detected incidentally after splenectomy without any underlying disease is reported in an immuno-competent patient.
Key Word: splenic abscess, tuberculosis, splenectomy
 Indian J Pathol Microbiol 2006; 49(2):270-272

Invasive lobular carcinoma of male breast - a case report

Kavita Mardi, Jaishree Sharma

Abstract : A 56 year old male presented with painless subareolar lump in the left breast was subsequently diagnosed as invasive lobular carcinoma. This case is reported in view of its rarity. tc "Abstract \: A 56 year old male presented with painless subareolar lump in the left breast was subsequently diagnosed as invasive lobular carcinoma. This case is reported in view of its rarity. "
KeyWords : invasive lobular carcinoma, male breasttc "KeyWords \: invasive lobular carcinoma, male breast"
 Indian J Pathol Microbiol 2006; 49(2):272-274

Gonadoblastoma with contralateral dysgerminoma
in a young female - a case report

Meena N Jadhav, B R Yelikar, Mahesh Karigoudar

Abstract:Gonadoblastomas are rare germ cell and sex cord stromal tumours, often associated with dysgerminomas. They occur almost entirely in patients with pure or mixed gonadal dysgenesis and in male pseudohermaphroditism. A 19 year old female was admitted in our hospital for evaluation of primary amenorrhoea. She had poor secondary sexual characters, left sided streak gonad and right sided ovarian tumour. Histopathology showed gonadoblastoma in streak gonad with contralateral dysgerminoma. This case is presented because of its rarity and clinical importance of recognizing such cases because of excellent prognosis. tc "Abstract\:Gonadoblastomas are rare germ cell and sex cord stromal tumours, often associated with dysgerminomas. They occur almost entirely in patients with pure or mixed gonadal dysgenesis and in male pseudohermaphroditism. A 19 year old female was admitted in our hospital for evaluation of primary amenorrhoea. She had poor secondary sexual characters, left sided streak gonad and right sided ovarian tumour. Histopathology showed gonadoblastoma in streak gonad with contralateral dysgerminoma. This case is presented because of its rarity and clinical importance of recognizing such cases because of excellent prognosis. "
KeyWords : gonadoblastoma, dysgerminoma, gonadal dysgenesis, amenorrhoea tc "KeyWords \: gonadoblastoma, dysgerminoma, gonadal dysgenesis, amenorrhoea "
 Indian J Pathol Microbiol 2006; 49(2):274-276

Recurrent endocervical- like mucinous borderline tumor (ELMBT) arising in a case of long-standing endometriosis- a case report

Radhika Srinivasan, Nalini Gupta, Indu Gupta*

Abstract : Endometriosis is a well-known precursor lesion of ovarian malignancies, particularly those of endometrioid and clear- cell types and rarely of serous or mucinous types. The association of endometriosis with mucinous borderline tumors also varies. This case is of a 60 year old female, who had a long history of more than thirty years of endometriosis and developed recurrent endocervical- like mucinous borderline tumor (ELMBT) in endometriotic foci. This case highlights challenges in the management of such complications associated with endometriosis and emphasizes the importance of long- term follow- up in cases of endometriosis. tc "Abstract \: Endometriosis is a well-known precursor lesion of ovarian malignancies, particularly those of endometrioid and clear- cell types and rarely of serous or mucinous types. The association of endometriosis with mucinous borderline tumors also varies. This case is of a 60 year old female, who had a long history of more than thirty years of endometriosis and developed recurrent endocervical- like mucinous borderline tumor (ELMBT) in endometriotic foci. This case highlights challenges in the management of such complications associated with endometriosis and emphasizes the importance of long- term follow- up in cases of endometriosis. "
KeyWords: endometriosis, endocervical like mucinous borderline tumortc "KeyWords\: endometriosis, endocervical like mucinous borderline tumor"
 Indian J Pathol Microbiol 2006; 49(2):277-278

Pure malignant myoepitheliomas of the breast :
an immunohistochemical study

Neelkamal Kapoor, Roshni F Chinoy*

Abstract : Myoepithelioma of breast are extremely rare. We report two cases of pure malignant myoepithelioma of the breast, utilising light microscopic and immunohistochemical methods for diagnosis. Both the cases presented as breast lump. Hematoxylin and Eosin (H&E) stained microscopic sections revealed a predominantly spindle cell tumor. Immunohistochemical work up was done. Case number one expressed positivity for vimentin, Smooth Muscle Actin (SMA), S-100 and CD10. Case number two expressed positivity for Vimentin, CD10 and p63. This led to the diagnoses of malignant myoepithelioma in both of them. Documentation of such cases prospectively and from archival material, using immunohistochemistry, is of extreme importance to assess the prevalence, various phenotypic patterns, long-term biological behaviour and to establish management protocols for malignant myoepithelioma.tc "Abstract \: Myoepithelioma of breast are extremely rare. We report two cases of pure malignant myoepithelioma of the breast, utilising light microscopic and immunohistochemical methods for diagnosis. Both the cases presented as breast lump. Hematoxylin and Eosin (H&E) stained microscopic sections revealed a predominantly spindle cell tumor. Immunohistochemical work up was done. Case number one expressed positivity for vimentin, Smooth Muscle Actin (SMA), S-100 and CD10. Case number two expressed positivity for Vimentin, CD10 and p63. This led to the diagnoses of malignant myoepithelioma in both of them. Documentation of such cases prospectively and from archival material, using immunohistochemistry, is of extreme importance to assess the prevalence, various phenotypic patterns, long-term biological behaviour and to establish management protocols for malignant myoepithelioma."
Key Words : malignant myoepithelioma, immunohistochemistrytc "Key Words \: malignant myoepithelioma, immunohistochemistry"
 Indian J Pathol Microbiol 2006; 49(2):279-281

Placental site trophoblastic tumour – a case report

D Gulati, A Bahal, MS Tevatia, A Mehta*, MP Muttagikar

Abstract: Placental site trophoblastic tumour is a rare form of gestational trophoblastic disease, which seldom metastasizes. It is chemoresistant though has an excellent prognosis after complete resection of the tumour. Its characterization is thus important for treatment and further management. We present an unusual case who presented with ascites of non-neoplastic origin and was found to have metastases to the lymph node.tc "Abstract\: Placental site trophoblastic tumour is a rare form of gestational trophoblastic disease, which seldom metastasizes. It is chemoresistant though has an excellent prognosis after complete resection of the tumour. Its characterization is thus important for treatment and further management. We present an unusual case who presented with ascites of non-neoplastic origin and was found to have metastases to the lymph node."
KeyWords: placental site trophoblastic tumour, gestational trophoblastic disease, metastasestc "KeyWords\: placental site trophoblastic tumour, gestational trophoblastic disease, metastases"
 Indian J Pathol Microbiol 2006; 49(2):281-283

Undifferentiated carcinoma of the submandibular salivary gland with fulminant clinical course: a case report

R Rajendran, Vidyarani, P Bindu Nair*, Suresh C Dutt**

Abstract : Undifferentiated carcinoma of salivary glands is too poorly differentiated to be classified as any of the specific group of carcinomas. This is a rare disease, the incidence of which is rather low- to- very low in the Indian subcontinent. The tumor can assume an aggressive clinical behavior characterized by disseminated metastases. The prognosis is rated as dismal; as evidenced by this clinical report of a tumor in the submandibular salivary gland with synchronous metastases to the skull bones and in to the intracranial fossa. The putative relationship of the tumor to Epstein – Barr virus (EBV) infection is discussed.tc "Abstract \: Undifferentiated carcinoma of salivary glands is too poorly differentiated to be classified as any of the specific group of carcinomas. This is a rare disease, the incidence of which is rather low- to- very low in the Indian subcontinent. The tumor can assume an aggressive clinical behavior characterized by disseminated metastases. The prognosis is rated as dismal; as evidenced by this clinical report of a tumor in the submandibular salivary gland with synchronous metastases to the skull bones and in to the intracranial fossa. The putative relationship of the tumor to Epstein – Barr virus (EBV) infection is discussed."
KeyWords : undifferentiated carcinoma, submandibular salivary gland, Epstein Barr virus, cranial metastasestc "KeyWords \: undifferentiated carcinoma, submandibular salivary gland, Epstein Barr virus, cranial metastases"
 Indian J Pathol Microbiol 2006; 49(2):283-285

Hypertrophic spinal pachymeningitis presenting as
compressive myelopathy : a case report

Anurag Mehta, Rajan Duggal, SK Nema

Abstract : Hypertrophic pachymeningitis (HP) is a rare chronic inflammatory process that causes thickening of the dura leading to compressive myelopathy. HP has diverse etiologies like infections, chronic inflammatory processes, collagen vascular diseases and malignancy. We report one such case of HP who presented with compressive myelopathy, underwent decompressive surgery and died due to complications of surgery with the original disease process.

Key Words : pachymeningitis, compressive myelopathy

 Indian J Pathol Microbiol 2005; 49(2):286-288

Cotyledonoid leiomyoma of the uterus

Sabiha Maimoon, Anne Wilkinson, Sadhana Mahore, Kalpana Bothale, Anjali Patrikar

Abstract : In the growing knowledge of rare interesting tumors, the cotyledonoid leiomyoma is a tumor with an alarming appearance, of benign nature, but dealt with undue severity. We report a case of cotyledonoid leiomyoma in a 40 yr old female who presented with urinary retention and in whom a clinical diagnosis of uterine fibroid was made. On laparotomy, friable nodules were seen in the lower part of the uterus. Hence the diagnosis of sarcoma was considered and total abdominal hysterectomy with unilateral salpingo-oopherectomy was done. The friable nodules were removed piecemeal. Microscopic examination revealed nodules of bland looking smooth muscle cells arranged in-interlacing fascicles with perinodular hydropic degeneration. Necrosis or nuclear atypia was not seen. Increased awareness of this grossly alarming variant of benign leiomyoma can help avoid over treatment.tc "Abstract \: In the growing knowledge of rare interesting tumors, the cotyledonoid leiomyoma is a tumor with an alarming appearance, of benign nature, but dealt with undue severity. We report a case of cotyledonoid leiomyoma in a 40 yr old female who presented with urinary retention and in whom a clinical diagnosis of uterine fibroid was made. On laparotomy, friable nodules were seen in the lower part of the uterus. Hence the diagnosis of sarcoma was considered and total abdominal hysterectomy with unilateral salpingo-oopherectomy was done. The friable nodules were removed piecemeal. Microscopic examination revealed nodules of bland looking smooth muscle cells arranged in-interlacing fascicles with perinodular hydropic degeneration. Necrosis or nuclear atypia was not seen. Increased awareness of this grossly alarming variant of benign leiomyoma can help avoid over treatment."
KeyWords: cotyledonoid leiomyoma, uterustc "KeyWords\: cotyledonoid leiomyoma, uterus"
 Indian J Pathol Microbiol 2006; 49(2):289-291

Hepatobiliary cystadenoma with mesenchymal stroma-
a case report

Harsh Mohan, Amanjit Bal, Savita Arya, Prashant Jain, Amarpreet Singh Bawa*

Abstract : Hepatobiliary cystadenoma with mesenchymal stroma (HCMS) is a rare lesion characterized by multiloculated cyst lined by columnar epithelium ad mesenchymal stroma. It occurs exclusively in females and is intrahepatic in location with only 17% cases arising in extrahepatic biliary tree. Exact histogenesis is not known, but it is hypothesized the HCMS arises from ectopic embryonic tissue destined to form the adult gall bladder. HCMS has got a malignant potential and requires radical excision.tc "Abstract \: Hepatobiliary cystadenoma with mesenchymal stroma (HCMS) is a rare lesion characterized by multiloculated cyst lined by columnar epithelium ad mesenchymal stroma. It occurs exclusively in females and is intrahepatic in location with only 17% cases arising in extrahepatic biliary tree. Exact histogenesis is not known, but it is hypothesized the HCMS arises from ectopic embryonic tissue destined to form the adult gall bladder. HCMS has got a malignant potential and requires radical excision."
KeyWords: cystadenoma, hepatobiliary, liver, mesenchymal stromatc "KeyWords\: cystadenoma, hepatobiliary, liver, mesenchymal stroma"
 Indian J Pathol Microbiol 2006; 49(2):291-293

Chryseobacterium meningosepticum -
an uncommon pathogen causing adult bacterial meningitis

P Padmaja, Susan Verghese, CV Bhirmanandham*, Ajith**, S Thirugnanasambandham**, S Ramesh**

Abstract: Chryseobacterium meningosepticum is an uncommon pathogen causing meningitis. We report a case of adult meningitis caused by Chryseobacterium meningosepticum in an 88 year old woman. Immunosuppression due to old age, diabetes mellitus and history of hypertension of 20 years duration were the concomitant factors. Chryseobacterium meningosepticum was isolated both from the cerebrospinal fluid and blood cultures. This organism was sensitive to quinolones, rifampicin and resistant to many antibiotics commonly used for empiric therapy for meningitis.

KeyWords: Chryseobacterium meningosepticum, adult meningitis
Indian J Pathol Microbiol 2006; 49(2):294-295

Study of hand hygiene and enteroparasite infestation among food handlers working in a medical college of North India

Rahul Malhotra, Panna Lal, S Krishna Prakash*, Mridul Kumar Daga**, Jugal Kishore

Abstract : The present study was conducted to assess: 1) Prevalence of enteroparasite infestation among food handlers working in food service establishments located in the campus of a medical college, 2) Presence of enteric organisms on their hands and nails and their hand washing practices. A total of 151 food handlers were interviewed regarding their socio-demographic and professional characteristics. Their hand washing practices were also observed. Stool examination for enteroparasites and stool culture for Salmonella & Shigella and culture of nail clippings / nail bed swabs for detecting presence of enteric organisms were also carried out. Prevalence of enteroparasite infestation was observed to be 41.1%. None of the stool samples was observed to be positive for Salmonella or Shigella. Enteric organisms were isolated from nail clippings / nail bed swab samples of 76 (73.1%) study subjects. Hand washing practices were observed to be poor with low use of soap. Findings highlight importance of periodic stool examination and deworming of food handlers and need to educate them about importance of maintaining hand hygiene with a focus on improving their hand washing practices.tc "Abstract \: The present study was conducted to assess\: 1) Prevalence of enteroparasite infestation among food handlers working in food service establishments located in the campus of a medical college, 2) Presence of enteric organisms on their hands and nails and their hand washing practices. A total of 151 food handlers were interviewed regarding their socio-demographic and professional characteristics. Their hand washing practices were also observed. Stool examination for enteroparasites and stool culture for Salmonella & Shigella and culture of nail clippings / nail bed swabs for detecting presence of enteric organisms were also carried out. Prevalence of enteroparasite infestation was observed to be 41.1%. None of the stool samples was observed to be positive for Salmonella or Shigella. Enteric organisms were isolated from nail clippings / nail bed swab samples of 76 (73.1%) study subjects. Hand washing practices were observed to be poor with low use of soap. Findings highlight importance of periodic stool examination and deworming of food handlers and need to educate them about importance of maintaining hand hygiene with a focus on improving their hand washing practices."
KeyWords: food handler, enteroparasite infestation, hygiene, Escherichia coli, Klebsiellatc "KeyWords\: food handler, enteroparasite infestation, hygiene, Escherichia coli, Klebsiella"
Indian J Pathol Microbiol 2006; 49(2):296-301

HIV seroprevalence in patients with tuberculosis in Allahabad,
North India

Ravi Mehrotra, Mukesh Kumar Chaudhary, Mamta Singh

Abstract: 250 patients with evidence of pulmonary tuberculosis and 50 nontubercular patients as a control group were subjected to Tuberculin test, Chest X-Ray, sputum microscopy, screening for HIV by ELISA and confirmation by Western blot if ELISA test was found positive. In the study group, 11 tested positive for HIV-1 and 239 tested seronegative, however, in the control group all patients were HIV seronegative. HIV infection was most prevalent in young males in the 21-40 year age group, with a history of tuberculosis, either residing, or working in an urban area away from their family. All our cases were of the HIV-1 serotype. tc "Abstract\: 250 patients with evidence of pulmonary tuberculosis and 50 nontubercular patients as a control group were subjected to Tuberculin test, Chest X-Ray, sputum microscopy, screening for HIV by ELISA and confirmation by Western blot if ELISA test was found positive. In the study group, 11 tested positive for HIV-1 and 239 tested seronegative, however, in the control group all patients were HIV seronegative. HIV infection was most prevalent in young males in the 21-40 year age group, with a history of tuberculosis, either residing, or working in an urban area away from their family. All our cases were of the HIV-1 serotype. "
KeyWords: HIV, tuberculosis, seroprevalence, Allahabad, Indiatc "KeyWords\: HIV, tuberculosis, seroprevalence, Allahabad, India"
Indian J Pathol Microbiol 2006; 49(2):302-306
Antifungal susceptibility of Cryptococcus neoformans to
amphotericin B and fluconazole

Annie B Khyriem, S Sujatha, S C Parija

Abstract : Cryptococcus neoformans has emerged as an important opportunistic fungal pathogen in immunocompromised individuals. The therapeutic options of C. neoformans an opportunistic fungal pathogen include flucytosine, amphotericin B, and azole agents. However in the present scenario, emergence of resistance has been reported, hence this study was undertaken to evaluate antifungal susceptibility pattern of C. neoformans isolates from this southern part of India. Ten isolates of C. neoformans were tested against Amp B and fluconazole, of which 7 were susceptible to both and a single isolate of C. neoformans var gatti was resistant to both with MIC of 32mg/ml and 64mg/ml respectively.

KeyWords: Cryptococcus neoformans, fluconazole and amphotericin B
Indian J Pathol Microbiol 2006; 49(2):307-308

Chondrolipomatous nasal polyp

Shanthi V Rukmangadh Nalini P Kumari Sarella Jothi Bai

Department of Pathology, S.V. Medical College, Tirupati

Specificity of immunoblot assay in hepatitis – C elisa positive patients and carriers

Aroma Oberoi Aruna Aggarwal Department of Microbiology, Christian Medical College & Hospital, Ludhiana – 141008

Nosocomial methicillin – resistant Staphylococcus aureus with reduced susceptibility to vancomycin

Gopalkrishna Bhat K Saritha kamath M Abbas Hussain

Primary tuberculosis of the tonsil masquerading as carcinoma

Aroma Oberoi Shereen Rachel Varghese Department of Microbiology CMCH, Ludhiana

Superficially located medulloblastoma mimicking meningioma

Vaishali Suri Sujata Chaturvedi Rakesh Dua* Ishita Pant AK Kanodia**
