

GRANULOMATOUS INFLAMMATION

Page 85-86

Robbins

BASIC PATHOLOGY

TENTH EDITION

KUMAR
ABBAS
ASTER

ELSEVIER

Dr. Maha Arafah

Associate Professor

Department of Pathology

King Saud University

Email: marafah@ksu.edu.sa

marafah@hotmail.com

OBJECTIVES AND KEY PRINCIPLES TO BE TAUGHT:

Upon completion of this lecture, the student should:

- ◎ **Define Granulomatous inflammation.**
- ◎ **Recognize the morphology of granulomas (tubercles) and list the cells found in granuloma along with their appearance.**
- ◎ **Understands the pathogenesis of granuloma formation.**
- ◎ **Identify the two types of granulomas, which differ in their pathogenesis.**
 - Foreign body granulomas
 - Immune granulomas
- ◎ **List the common causes of Granulomatous Inflammation.**

Define Granulomatous inflammation

Inflammation

Acute inflammation

Neutrophils

Chronic inflammation

Macrophage, Lymphocytes & Plasma cells

Granulomatous inflammation

A form of chronic inflammation characterized by the formation of granulomas

collections of activated macrophages, often with T lymphocytes, and sometimes associated with central necrosis

Define Granulomatous inflammation

The activated macrophages may develop abundant cytoplasm and begin to resemble epithelial cells, and are called *epithelioid cells*.

Epithelioid histiocytic cells are the principle cellular components in granuloma

= Granuloma

Why is it important?

- Granulomas are encountered in certain **specific** pathologic states.
- Recognition of the granulomatous pattern is important because of the **limited number of conditions** (some life-threatening) that cause it

Recognize the morphology of granulomas (tubercles) and list the cells found in granuloma along with their appearance

- Granuloma = Nodular collection of epithelioid macrophages surrounded by a rim of lymphocytes
- Epithelioid macrophages: squamous cell-like appearance

Some activated macrophages may fuse, forming multinucleate *giant cells*

Recognize the morphology of granulomas (tubercles) and list the cells found in granuloma along with their appearance

- The nuclei arranged either peripherally (**Langhans-type giant cell**) or haphazardly (**foreign body-type giant cell**).

Recognize the morphology of granulomas (tubercles) and list the cells found in granuloma along with their appearance

Granuloma

1. microscopic aggregation of activated macrophages

2. Langhans-type giant cell

3. Lymphocytes

Recognize the morphology of granulomas (tubercles) and list the cells found in granuloma along with their appearance

Lymphocytic Rim

Langhans Giant Cell

Caseous Necrosis

Epithelioid Macrophage

Lymphocytes

Epithelioid histiocytes

Necrosis

Multinucleated cell

Recognize the morphology of granulomas

Section of a lymph node with caseation necrosis

Granulomatous Inflammation

Pathogenesis

- Neutrophils ordinarily remove agents that incite an acute inflammatory response. However, there are circumstances in which reactive neutrophils **cannot** digest the substances that provoke acute inflammation.

Understands the pathogenesis of granuloma formation

Granulomatous Inflammation Mechanism

- What is the initiating event in granuloma formation?

➤ deposition of a ***indigestible*** antigenic material

IFN- γ released by the CD4+ T cells of the T_H1 subset.

IFN- γ helps to activate and convert macrophages into epithelioid cells during the process of granuloma formation

Type IV hypersensitivity

◎ Understands the pathogenesis of granuloma formation

◎ Identify the two types of granulomas, which differ in their pathogenesis

There are two types of granulomas

Foreign body granuloma

are incited by relatively inert foreign bodies e.g. talc (associated with intravenous drug abuse) or sutures

Typically, foreign body granulomas form when material are large enough to preclude phagocytosis by a single macrophage

These material **do not incite any specific inflammatory immune response.**

The foreign material can usually be identified in the center of the granuloma, by polarized light (appears refractile).

Immune granuloma

are caused by a variety of agents that are capable of inducing a persistent T cell-mediated immune response, typically persistent microbes, that are capable of inducing a **cell-mediated immune response.**

◎ Identify the two types of granulomas, which differ in their pathogenesis

Foreign body granuloma

polarized light

◎ List the common causes of Granulomatous Inflammation

Causes

Non-immune granuloma

◎ Foreign body

- Suture
- Graft material
- talc (associated with intravenous drug abuse)

unknown

Sarcoidosis
Crohn's disease

Immune granuloma:

◎ Bacteria

- Tuberculosis
- Leprosy
- Actinomycosis
- Cat-scratch disease

◎ Parasites

- Schistosomiasis
- Leishmaniasis

◎ Fungi

- Histoplasmosis
- Blastomycosis

◎ Metal/Dust

- Berylliosis

◎ List the common causes of Granulomatous Inflammation

Tuberculosis: *Mycobacterium tuberculo*

- Mycobacteria – ‘fungus like..
- slender rods
- acid fast bacilli [AFB] (i.e., they have a high content of complex lipids that readily bind the Ziehl-Neelsen [carbol fuchsin] stain and subsequently resist decolorization).

acid fast bacilli

◎ List the common causes of Granulomatous Inflammation

Pathogenesis of TB

- Cord factor is a glycolipid molecule found in the cell wall of TB bacilli. It prevents phagosomal function

A. INFECTION BEFORE ACTIVATION OF CELL MEDIATED IMMUNITY

B. INITIATION AND CONSEQUENCES OF CELL MEDIATED IMMUNITY

© List the common causes of Granulomatous Inflammation

Tuberculosis

Symptoms of Tuberculosis

Grey lines = Specific
Colored lines = Overlapping

**(Established)
pulmonary tuberculosis**

Poor appetite

Miliary tuberculosis

Productive cough

Night sweats

**Return of
dormant
tuberculosis**

**Primary
pulmonary
tuberculosis**

Weakness

Cough with
increasing mucus
Coughing
up blood

Fever

Structural
abnormalities

Dry cough

Weight loss

**Extrapulmonary
tuberculosis**

Common sites:

**Tuberculous
pleuritis**

- Meninges
- Lymph nodes
- Bone and joint sites
- Genitourinary tract

Chest pain

Gastrointestinal symptoms

Schistosomiasis

In parasitic infection, the granuloma is associated with eosinophils

Global Distribution of Schistosomiasis

Status of Control Programs

- almost eradicated
- ongoing large-scale control programmes
- limited or no control

Leishmaniasis

Leprosy

LEPROSY: NEW CASE DETECTION RATES 2005

SOURCE: WHO

New case detection rates 2005 (per 100,000 population)

■ 22 to 26.9 people ■ 14 to 22 ■ 12 to 14 ■ 10 to 12 ■ Less than 10

Leprosy

Cat-scratch disease

- Gram-negative bacillus
- Rounded or stellate granuloma containing central granular debris and neutrophils

Actinomycosis

Actinomycosis is a long-term (chronic) granulomatous bacterial infection that commonly affects the face and neck

Examination of drained fluid under a microscope shows "sulfur granules" in the fluid. They are yellowish granules made of clumped organisms.

filamentous, gram-positive, non-acid-fast, anaerobic-to-microaerophilic bacteria

Sarcoidosis

Non-caseating granuloma

bilateral hilar lymph nodes enlargement

Match A and B

A

- 1) The most important cell in granulomatous inflammation
- 2) A cytokines that is important in activating macrophages and transforming them into epithelioid cells
- 3) Multinucleated cell in TB
- 4) Antigen presenting cells
- 5) pathogenesis of immune type granulomatous inflammation
- 6) Microscopic finding of TB
- 7) Found in the cell wall of TB

B

- a. **IFN- γ**
- b. **Langhans cells**
- c. **Epithelioid histiocytes**
- d. **Cord factor**
- e. **Langerhan's cells**
- f. **Type IV hypersensitivity reaction**
- g. **Caseating granuloma**

Langerhan's cells

- Antigen presenting cells

⊙ Which of the following diseases does not cause granulomatous inflammation

- a) Cat-scratch disease
- b) Actinomycosis
- c) Sarcoidosis
- d) Leishmaniasis
- e) **Staphylococcus infection**

What are the causes of caseous necrosis?

- Caseous necrosis is caused by tuberculosis, leprosy, and fungal infections.

- How does caseous necrosis differ from coagulative necrosis under the microscope?
 - In caseous necrosis, there is total loss of tissue structure, whereas in coagulative necrosis, cell outlines are retained.

- What is the origin of epithelioid cells?
They are transformed macrophages.

- Do you know the difference between granulation tissue and granulomatous inflammation?

Granulation tissue contains new small blood vessels, fibroblasts, and mononuclear cells in an edematous extracellular matrix; it is part of the repair response. A **granuloma** is a circumscribed collection of epithelioid cells, usually surrounded by lymphocytes; it is a form of chronic inflammation.

- What are the causes of granulomatous inflammation?
- Causes are
 - (1) bacterial (e.g., *Mycobacterium tuberculosis*, *M. leprae*, *Treponema pallidum*)
 - (2) parasitic (e.g., schistosomiasis)
 - (3) fungal (e.g., histoplasmosis, blastomycosis)
 - (4) inorganic dusts (e.g., silicosis, berylliosis)
 - (5) foreign body
 - (6) unknown (e.g., sarcoidosis).

- **How are giant cells formed in granulomas?**
Giant cells are formed by fusion of macrophages.
- **What are the other cells in a granuloma?**
Lymphocytes, mainly CD4+, that caused the granulomatous reaction are present. Healing granulomas are surrounded by fibroblasts.
- **In TB do granulomas in different organs look different?**
No, all granulomas look similar.

TAKE HOME MESSAGES:

- ◎ Granulomatous inflammation is a distinctive pattern of chronic inflammation characterized by aggregates epithelioid macrophages
- ◎ Damaging stimuli which provoke a granulomatous inflammatory response include: Microorganisms which are of low inherent pathogenicity but which excite an immune response.

- ◎ Granuloma are produced in response to:
 - Bacterial infection
 - parasitic infection: e.g. Schistosoma infection
 - Certain fungi cannot be dealt with adequately by neutrophils, and thus excite granulomatous reactions.
 - Non-living foreign material deposited in tissues, e.g. keratin from ruptured epidermal cyst.
 - Unknown factors, e.g. in the disease 'sarcoidosis' and Crohn's disease