


THE AGA KHAN UNIVERSITY

eCommons@AKU

Department of Pathology and Laboratory Medicine

Medical College, Pakistan

April 2001

Histological pattern of central nervous system neoplasms

Z. Ahmed

Aga Khan University

S. Muzaffar

Aga Khan University

Naila Kayani

Aga Khan University

Shahid Pervez

Aga Khan University, shahid.pervez@aku.edu

A. S. Husainy

Aga Khan University

See next page for additional authors

Follow this and additional works at: http://ecommons.aku.edu/pakistan_fhs_mc_pathol_microbiol


Part of the [Neurology Commons](#), and the [Pathology Commons](#)

Recommended Citation

Ahmed, Z., Muzaffar, S., Kayani, N., Pervez, S., Husainy, A. S., Hasan, S. H. (2001). Histological pattern of central nervous system neoplasms. *Journal of Pakistan Medical Association*, 51(4), 154-157.

Available at: http://ecommons.aku.edu/pakistan_fhs_mc_pathol_microbiol/287

Authors

Z. Ahmed, S. Muzaffar, Naila Kayani, Shahid Pervez, A. S. Husainy, and S. H. Hasan

Histological Pattern of Central Nervous system Neoplasms

Z. Ahmed, S. Muzaffar, N. Kayani, S. Pervez, A. S. Husainy, S. H. Hasan (Department of Pathology. The Aga Khan University. Karachi.)

Abstract

Objective: To see in a large series of patients the histological pattern of CNS neoplasms and to provide a comprehensive data about the frequency of CNS neoplasms in Pakistani patients and to give a clearer idea about their prevalence.

Method: Retrospective study of all consecutive cases of CNS neoplasms diagnosed at The Aga Khan University Hospital (AKUH) between 1st January 1994 and 31st December, 1999.

Setting: The section of Histopathology, AKUH, Karachi.

Observation: Our series included a large number of cases i.e., 1110 . There are very few local studies on CNS tumours and none so large . Our data was correlated with published Western and Pakistani data . Glial tumours were the commonest primary CNS neoplasms followed by meningiomas . Among glial tumours , astrocytomas comprised the largest group and the majority were high grade (III and IV) astrocytomas. Percentages of anaplastic oligodendrogliomas and ependymomas were also significant. Male to female ratio was 1.6:1.

However, meningiomas were more common in females. Almost half of the CNS tumours in patients 15 years or younger were in the posterior cranial fossa . Metastatic tumours were much lower as compared to the West.

Conclusion: Except for the high percentages of anaplastic oligodendrogliomas and ependymomas and the low percentage of metastatic tumours, most of our findings roughly correspond with the published data (JPMA: 1 54:2001).

Introduction

No significant data on the frequency of various types of central nervous system neoplasms in Pakistan is available apart from two studies by Irfan and Qureshi¹ and Shah et al². We have observed in our practice in the Section of Histopathology, AKUH that CNS tumours are quite common in all age groups. A retrospective study was therefore carried out to determine the histological pattern of all CNS neoplasms diagnosed in our section over a six-year period and to correlate our findings with international and Pakistani published data.

The annual incidence of CNS tumours ranges according to published Western data from 10 to 17/100,000 persons for intracranial tumours and 1 to 2/100,000 persons for intraspinal tumours; about half are primary tumours and the rest are metastatic^{3,4}. Tumours of the CNS account for 20% of all cancers of childhood⁵. Malignant CNS tumours are the second commonest cause of death from cancer in the under 15 year age group in both males and females⁶. Seventy Percent of childhood CNS tumours arise in the posterior cranial fossa while a similar percentage of adult CNS tumours arise within the cerebral hemispheres supratentorially⁷. In general, gliomas account for 40-67% and meningiomas for 9-27% of primary tumours in population based studies⁸. Approximately 80% of brain metastases are found in the cerebrum and 10-15% in the cerebellum⁹. With modern neuron imaging techniques like CT and MRI and more careful autopsy studies of cancer patients, it is becoming clearer that brain metastases as a group are actually the most common intracranial tumours and slightly outnumber primary brain tumours in the population¹⁰.

Materials and Method

A retrospective study was conducted in the Section of Histopathology, AKUH to determine the frequency of all CNS neoplasms diagnosed here from 1st January, 1994 to 31st December, 1999. During this six year period, a total of 1110 CNS neoplasms were diagnosed. All specimens were fixed in 10% buffered formalin. routinely processed under standardised conditions for paraffin embedding, sectioned and finally stained with haematoxylin and eosin using standard procedures. When required, special stains such as PAS, reticulin etc. and immunohistochemistry by Papanicolaou technique using monoclonal antibodies against GFAP, EMA, Cytokeratins, LCA, Pan B and T etc were performed. The histological characterisation of CNS tumours was done according to the WHO histological typing of tumours of the CNS⁷. The grading of astrocytic neoplasms was done according to the Kernohan grading systems for astrocytomas¹¹.

Results

A total of 1110 CNS neoplasms were diagnosed during the study period. Of these, 996 (89.73%) were primary and 114 (10.27%) were metastatic. The 996 primary CNS tumours were subdivided into six major categories. Glial tumours comprised the largest category with 538 cases or 54.01% of all primary CNS tumours (Table 1).

Table 1. Histological Types of Primary CNS Neoplasms.

Histological type	No.	%
Glial tumours	538	54.01
Meningiomas	234	23.49
Nerve sheath tumours	77	7.73
Embryonal neuro-epithelial Tumours	65	6.52
Primary CNS lymphomas (PCNSL)	36	3.61
Miscellaneous	46	4.62
Total	996	

Among the glial tumours, astrocytomas were the commonest comprising of 384 cases or 71.37% of all glial tumours (Table 2).

Table 2. Histological types of Glial neoplasms.

Histological type	No.	%
Astrocytomas	384	71.37
Oligodendrogliomas	81	15.06
Ependymomas	50	9.29
Mixed Gliomas	17	3.16
Gliosarcomas	6	1.11
Total	538	

Twenty-six out of 81 oligodendrogliomas (32.09%) were anaplastic; and 13 out of 50 ependymomas (26%) were anaplastic. Two ependymomas were myxopapillary. Among the astrocytic neoplasms, grade III-IV astrocytomas were the commonest comprising of 232 cases (60.41%) (Table 3).

Table 3. Histological types of Astrocytic Neoplasms.

Histological type	No.	%
Grade III - IV astrocytomas	232	60.41
Grade I - II astrocytomas	87	22.65
Pilocytic astrocytomas	58	15.10
Pleomorphic Xanthoastrocytomas	6	1.56
Subependymal giant cell astrocytomas	1	0.26
Total	384	

As shown in Table 1, meningiomas were the second largest category of primary CNS neoplasms comprising 234 cases (23.49%). The overwhelming majority of meningiomas were benign. However, there were 5 atypical and 9 malignant meningiomas. Nerve sheath tumours constituted the third largest category of primary CNS tumours with 77 cases (7.73%). Of these, 74(96.10%) were benign schwannomas, while 3 (3.89%) were neurofibromas. Five of the 74 schwannomas were ancient, one case was diagnosed as malignant peripheral nerve sheath tumour (malignant schwannoma). Embryonal neuroepithelial tumours constituted the fourth largest category of primary CNS tumours with 65 cases (6.52%). These 65 cases included 46(70.76%) medulloblastomas, 12 (18.46%) neuroblastomas and 7(10.76%) peripheral neuroectodermal tumours . Two of the 46 medulloblastomas were desmoplastic. CNS lymphomas were the fifth major category with 36 cases (3.6 1% of primary CNS neoplasms). All were diffuse non- Hodgkins Lymphomas (NHLs) of B cell phenotype. Uncommon tumours were grouped together as miscellaneous and together comprised 46 cases (4.62 of all primary CNS tumours) (Table 4).

Table 4. Miscellaneous CNS neoplasms.

Histological type	No.	%
Choroid plexus tumours	4	8.69
Neuronal and glioneuronal tumours	10	21.74
Germ Cell tumours	6	13.04
Endothelial Tumours (Hemangiopericytomas)	1	2.17
Myogenous Tumours (Embryonal Rhabdomyosarcomas)	7	15.22
Hemangioblastomas	15	32.60
Melanocytic Tumours (Malignant Melanoma)	1	2.17
Pineal Parenchymal Tumours (Pineoblastoma)	2	4.34
Total	46	

Among the 4 choroid plexus tumours, 3 were papillomas and 1 was carcinoma. Among the 10 neuronal and glioneuronal tumours, 9 were gangliogliomas and 1 was a central neurocytoma. Considering all CNS neoplasms, 694 (62.52%) patients were males; while 416 (37.48%) were females. The male to female ratio was 1.6:1. Among 538 glial tumours, 359 (66.72%) patients were males and 179 (33.27%) were females. The sex ratio (SR) for glial tumours was 2. Among 234 meningiomas, 135 (57.69%) patients were females and 99 (42.30%) were males. The SR for meningiomas was 0.7. The age ranges and mean ages of the five major categories of primary CNS neoplasms are shown in Table 5.

Table 5. Age range and mean ages for 5 commonest categories of primary CNS Neoplasms

Histological types	Age range (years)	Mean age (years)
Glial tumours	1 - 90	43.01
Meningiomas	2 - 75	46.54
Nerve sheath tumours	3 - 74	38.88
Embryonal neuro-epithelial tumours	1 - 37	15.01
Non- Hodgkin lymphomas	1 - 65	41.24

This table shows that the age range for glial tumours was 1 to 90 years with a mean age of 43.01 years. However, it must be noted here that the pilocytic astrocytomas in our study had age ranges of 3 to 41 years with a mean age of 15.83 years. One hundred sixty-one patients (14.50%) in our series were 15 years or younger. Eighty out of these 161 patients (49.60%) had tumours located in the posterior cranial fossa.

Discussion

Little significant data regarding the prevalence or incidence of CNS neoplasms in Pakistan is available and there are very few studies on the frequency of various histologic types of CNS neoplasms.

According to initial results from the Karachi Cancer Registry¹², CNS neoplasms ranked at No. 14 among all malignant tumours in both sexes: while in another local study¹³, they ranked ninth among all malignant tumours in males. In both these local studies, CNS neoplasms failed to make the top ten malignant neoplasms in females.

The study by Irfan and Qureshi¹ was the only significant local data on various histological types of intracranial space occupying lesions. But they included pituitary neoplasms as well as non-neoplastic conditions like tuberculosis. The study by Shah et al² looked only at paediatric intracranial neoplasms. Our study looked at purely neoplastic CNS lesions in all age groups. However, pituitary neoplasms like adenomas and craniopharyngiomas were excluded. We also excluded all non-neoplastic lesions including various types of non-neoplastic cysts, vascular malformations, tuberculous and fungal infections etc.

Glial tumours constituted the commonest neoplasms in our series comprising 54.01% of all primary CNS neoplasms, followed by meningiomas which comprised 23.49% (Table 1). These findings are similar to published Western data according to which gliomas account for 40-67% and meningiomas for 9-27% of primary CNS tumours⁸. In Irfan and Qureshi's study¹, gliomas accounted for 32.1% and meningiomas for 13.7%. However, as mentioned above, this study included pituitary tumours as well as non-neoplastic conditions. Nerve sheath tumours accounted for 7.73% of all primary CNS neoplasms in our study (Table 1), whereas they comprised 5.4% in the above study. Embryonal neuroepithelial tumours comprised 6.52% of all primary neoplasms in our study (Table 1), whereas they comprised 6.2% in Irfan and Qureshi's Series¹. Among the glial tumours, astrocytomas were the

largest group in our study comprising 71.37% of all glial tumours. There were 301 diffuse fibrillary astrocytomas (grades I-IV) which comprise 30.22% of all primary CNS neoplasms. This makes them the commonest primary CNS neoplasms. Western data supports this¹⁴. These were followed by oligodendrogliomas comprising 15.06% and ependymomas 9.29% (Table 2). As mentioned in results, 32.09% oligodendrogliomas and 26% ependymomas were anaplastic. This constitutes a significantly high percentage of anaplastic lesions. Due to this high percentage, each case so diagnosed was reviewed critically by the senior pathologist in the study (S.H. Hasan). The presence of the following criteria was considered essential for a diagnosis of anaplastic oligodendroglioma or ependymoma: dense cellularity, conspicuous mitotic activity, endothelial hyperplasia and foci of coagulative necrosis. According to Irfan and Qureshi's study¹, astrocytomas comprise around 80% and oligodendrogliomas 8.8% of all glial tumours. In our study, high-grade (III and IV) astrocytomas were predominant over low-grade (I and II) astrocytomas comprising 55.73% of the astrocytomas (Table 3). But in Irfan and Qureshi's study¹, low grade astrocytomas (I & II) comprise 63.7% of all glial tumours. while glioblastomas comprise only 16.9%. NHLs comprised 3.61% of all primary CNS neoplasms in our series (Table 1), but there is no mention of lymphomas in Irfan and Qureshi's study¹.

In our study, the male to female ratio was 1.6: 1 (see results). Most U.S. registries report a higher brain tumour rate in males than in females (average ratio 1.4)¹⁵. In Irfan and Qureshi's study¹, SR was 2. Western data also show that the sex ratio (SR) varies considerably by histologic type. Gliomas are higher in males (SR). while meningiomas are higher in females (SR 0.6)¹⁶. Our study shows similar findings. The SR was 2.0 for glial tumours, with males comprising 66.72% and females 33.27%: while SR was 0.7 for meningiomas, with males comprising 42.30% and females 57.69%. According to the SEER data for the interval 1973-80, in children less than age 15 years at diagnosis, 23% were medulloblastomas, 25% low grade astrocytomas. 12% cerebellar astrocytomas and 11% supratentorial astrocytomas¹⁷. According to a local study², astrocytomas comprised 39%, followed by medulloblastomas 18.6% and ependymomas 13%. According to this same study, 43.5% of pediatric brain tumours were in the posterior fossa. In our study, 161 patients (14.50%) were 15 years or younger in age and in 49.6% patients 15 years or younger, the tumours were located in the posterior cranial fossa, which is similar to the findings shown in the study by Shah et al². However, these figures are lower than the figures of 70% quoted in western data⁷.

The mean ages and age ranges of the major tumour types in our series (Table 5) correspond roughly with the published western data¹⁸.

According to Western studies¹⁰, metastatic tumours are the most common intracranial tumours and slightly outnumber primary brain tumours in the population. However, in our series, they comprise 10.27% of all CNS tumours. According to Irfan and Qureshi's study¹, they comprise only 3.4% of all CNS lesions. As mentioned above, this study also included pituitary tumours and nonneoplastic lesions. The discrepancy between western and local data concerning metastatic tumours to the CNS may be due to the fact that western data not only takes into account modern imaging techniques and biopsies but also autopsy studies. In our country, however, a large proportion of CNS tumours which are diagnosed as metastatic by imaging techniques are not sent for biopsy.

We hope that this large series which is, to the best of our knowledge the largest study from this country, will provide a comprehensive baseline data about the frequency of CNS neoplasms in Pakistan and give a clearer idea about their prevalence.

According to our study, Glial tumours constitute the commonest CNS neoplasms followed by Meningiomas. Among the glial tumours, astrocytomas comprise the largest group, and high grade (III and IV) astrocytomas are the predominant tumours among astrocytomas. The incidences of anaplastic oligodendrogliomas and ependymomas are significant as compared to other local and western studies. Overall, CNS tumours are more common in males. However, meningiomas are more common in

females. Almost half of all CNS tumours in patients 15 years or younger are in the posterior fossa . Metastatic tumours are much lower as compared to the west. However, this may be due to the fact that western data takes into account modern imaging techniques and biopsies as well as autopsy studies.

References

- 1.Irfan A . Qureshi A Intracranial space occupying lesions . Review of 386 cases. J Pak Med Assoc 1995;45 3 19-21).
- 2.Shah SH , Soomro IN , Hussainy AS , Hasan SH . Clinico-morphological pattern of intracranial tumours in children.) Pak Med Assoc 1999: 49: 63-5.
- 3.Graham D . Lantos P (eds) : Greenfields Neuropathology . 6th ed. New York, Oxford University Press. 1997.
- 4.Burger P . Surgical Pathology of the Nervous System and its coverings. 3rd ed, New York . Churchill Livingstone, 1991.
- 5.Russell DS , Rubinstein LJ . Pathology of the tumours of the Nervous System. 5th ed, Baltimore . Williams and Wilkins, 1989.
- 6.Vital Statistics of the United States, 1997.
- 7.Kleihues P , Burger PC Scheithauer 13W World Health Organization ,Histological typing of the tumours of the Central Nervous System. 2nd Ed, Berlin. Springer-Verlag. I 993:pp. 11-4.
- 8.Rosenfeld SS . Massey EW Epidemiology of primary brain tumours In Anderson DW (ed) : Neuroepidemiology : a tribute to Bruce Schoenberg Boca Raton. CRC Press. 1991, pp. 2 1-43.
- 9.Delattre JY , Krol G . Thaler HT . et al , Distribution of brain metastases Arch Neurol., 1988 :45 : 74-44.
- 10.Walker AE, Robins M . Weinfeld ED . Epidemiology of Brain Tumours: the National Survey of Intracranial Neoplasms . Neurology, 1985 :35 : 219-26.
- 11.Kernohan JW, Mabon RF. Svicn Hi. et al. A simplified classification of the gliomas. Proc Staff Meet Mayo Clin.. 1949:24:71-5.
- 12.Bhurgri Y. Bhurgri A , Hassan SH, et al . Cancer Incidence in Karachi Pakistan : First results from Karachi Cancer Registry Int. J. Cancer, 2000 85: 325-29.
- 13.Khan SH . Gillani J. Nasreen S , et al . Cancer in North West Pakistan and Afghan Refugees . J. Pak. Med. Assoc.. 1997 :47: 122.24.
- 14.Burger PC,Scheithauer BW. Tumours of the central nervous system. Atlas of Tumour Pathology. 3rd series Eascicle 10. Washington DC. Armed Forces Institute of Pathology. 994. pp.:25-161.
- 15.Velema JP, Walker AM . The age curve of nervous system tumour incidence in adults : common shape but changing levels by sex , race and geographical location , Int J. Epidemiology.. 1987 16 177.83
- 16.Preston-Martin S .Descriptive Epidemiology of primary tumours of the brain cranial nerves and cranial meninges in Los Angeles County Neuroepidemiology, 1989 8: 283-95.
- 17.Duffner PK ,Cohen ME , Myers MH ,et al . Survival of children with brain tumours: SEER Program 1973-1980 . Neurology, 1986 36 : 597-601.
- 18.Rosenblum MK . Bilbao JM , Ang LC . Neuromuscular System . In Rosai J ed) : Ackerman Surgical Pathology Eighth Edition, ST. Louis, Mosby, 1996 : 2227-30.