

Central Nervous System

Pathology Practicals

Prepared by:

- *Prof. Ammar Al Rikabi*
- *Dr. Sayed Al Esawy*
- *Dr. Marie Mukhashin*
- *Dr. Shaesta Zaidi*

Head of Pathology Department Dr. Hisham Al Khalidi

OBJECTIVES:

At the end of this practical sessions, the students will be able to:

- Recognize, describe and understand the morphological appearance (both macroscopic and microscopic) of some of the common diseases and disorders of the CNS.

• CONTENTS:

Study of the macroscopic and microscopic features through case studies of the following CNS diseases:

- Meningioma.
- Glioblastoma multiforme.
- Multiple sclerosis.
- Schwannoma.
- Hydrocephalus.
- Meningitis.
- Brain abscess.
- Brain hemorrhage.
- Alzheimer's disease.

REFERENCE: Robbin's Basic Pathology, 9th edition by Vinay Kumar, et al.

First Practical Session

***Brief review of normal anatomy
and histology of nervous tissues***

Brain Anatomy – Sagittal Section

Brain Anatomy – Cut Section

Meningees

CNS Cells

- ***Two cell types:***

- **Neuron:**

- Conducts nerve impulses
- Cannot be replaced if destroyed

- **Neuroglial cells:**

- Support, nourish, and protect the neurons
- Include astrocytes, oligodendrocytes, ependymal cells and microcytes

NEURON

Histology of Brain tissue - LPF

H&E stained sections reveal that at low power (40x) there is no obvious increase in cellularity and that the tissue resembles normal brain parenchyma

Histology of Brain tissue - HPF

The great variety in the size and shape of the neurons is better appreciated at higher magnification (200x)

Histology of Brain tissue - HPF

Light micrograph of a section cut through human nervous tissue showing nerve cells in gray matter of the brain. Nerve cells are seen as cell bodies (brown) with round central nucleus.

***Gross and microscopic findings
of selected CNS diseases***

Meningioma

CASE 1:

A 43- year old female complained of headache and two attacks of seizures in the past 4 months . Brain MRI revealed a 3 cm extra-axial mass in the parietal region. It was dural- based with mild edema in the surrounding brain tissue.

- ***What is your provisional diagnosis?***

Meningioma vs Normal Brain

Meningioma – Gross

Note how this meningioma beneath the dura has compressed the underlying cerebral hemisphere. Rarely, meningiomas can be more aggressive and invade

Meningioma – Gross

Here is another benign meningioma beneath the dura. These neoplasms are slow growing, but may reach a large size before symptoms lead to detection.

Parasagittal Meningioma - Gross

Parasagittal multilobular meningioma attached to the dura with compression of underlying brain.

Meningioma – MRI view

This is an MRI scan demonstrating a discreet mass along the lateral convexity and extending from a dural base impinging upon the cerebral hemisphere. This is consistent with a meningioma

Meningioma - Microscopic view - LPF

Whorls of fibrocellular tissue. Cells are oval, spindle shape or elongated and lack mitosis.

Psammoma bodies (spherical calcified particles) are also seen within the tumour

Meningioma – Microscopic view - HPF

*At high magnification, this meningioma has plump pink cells.
A small amount of brown granular hemosiderin is present.
Meningiomas may also have psammoma bodies.*

Glioblastoma Multiforme

CASE 2 :

- *A 55 years old man complained of headache for the last 2 months . Brain MRI reveals a 3 cm frontal intra - parenchymal space occupying lesion with rim enhancement on contrast studies.*
- *What is your provisional diagnosis ?*

Glioblastoma Multiforme - Gross

*This is the worst possible form of Glioma—
a Glioblastoma multiforme (GBM). These neoplasms are quite
vascular with prominent areas of necrosis and hemorrhage. Note
how this one has crossed the midline to the opposite hemisphere*

Glioblastoma Multiforme – CT scan

Computed tomographic (CT) scan of a large tumor in the cerebral hemisphere showing signal enhancement with contrast material and pronounced peritumoral edema.

Glioblastoma Multiforme – LPF Microscopy

Glioblastoma. Foci of necrosis with pseudopalisading of malignant nuclei and endothelial cell proliferation.

Glioblastoma Multiforme – HPF Microscopy

This glioblastoma multiforme (GBM) demonstrates marked cellularity with marked hyperchromatism and pleomorphism. Note the prominent vascularity as well as the area of necrosis at the left with neoplastic cells palisading around it.

Glioblastoma Multiforme – HPF Microscopy

Here is another example of pseudopalisading necrosis of neoplastic cells in a glioblastoma multiforme (GBM). The cells of a GBM can infiltrate widely, particularly along white matter tracts, and even through the CSF.

Multiple Sclerosis

CASE 3:

- *A 27 years old woman presents with a sudden onset of right sided blindness and weakness in her left leg. There is no history of trauma. However, she experienced a similar episode 8 months ago and was diagnosed as aseptic meningitis.*

What is your provisional diagnosis?

Multiple Sclerosis – Gross

A large "plaque" of demyelination in the white matter. The plaque has a grey-tan appearance. Such plaques are typical for multiple sclerosis (MS). These plaques lead to the clinical appearance of transient or progressive loss of neurological function. The disease is multifocal and the lesions appear over time.

Multiple Sclerosis – Gross

Here is a demyelinated plaque in a patient with multiple sclerosis (MS). The lesions can be seen with MRI scans, but the appearance in the CSF of increased protein from IgG that demonstrates oligoclonal bands on electrophoresis is very consistent with this diagnosis.

Multiple Sclerosis – Microscopic view

This is a myelin stain (luxol fast blue/PAS) of an early lesion. The lesion is centered around a small vein (arrow) which is surrounded by inflammatory cells.

Multiple Sclerosis – Microscopic view

This is an H&E stained sections from a patient with long-standing MS. This lesion is centered on a vein. In this older lesion, however, there is very little inflammation around the vein. You can see the loss of myelin even without a special stain: it is lighter pink than the normal white matter surrounding it.

Multiple Sclerosis – Microscopic view

A high power photomicrograph of the MS plaque showing the pallor of the plaque almost devoid of myelin. There is a decrease in oligodendroglial nuclei and an increase of astrocyte nuclei characteristic of an older MS plaque.

Multiple Sclerosis – Microscopic view

Inactive demyelinated plaque from a brain with MS. There is no active demyelination going on in this plaque. In this image, we see the border between the plaque – pale (red arrow) and normal neuropil – darker (green arrow). Pale plaque indicates a lack of myelin.

The key microscopic features of Multiple Sclerosis are:

- *Perivenous mononuclear inflammation (lymphocytes, plasma cells and macrophages).*
- *Loss of myelin and variable loss of oligodendrocytes.*
- *Relative preservation of axons.*
- *Reactive astrogliosis (sclerosis).*

- **Early (acute) lesions are characterized by:**
 - *Perivascular and parenchymal infiltration by inflammatory mononuclear cells, and myelin breakdown and phagocytosis by macrophages.*
 - *Astrogliosis is not yet profound and axons are relatively preserved.*
 - *As the lesion progresses, there are fewer inflammatory cells and more astrogliosis.*
- **Chronic lesions have few mononuclear cells,** *almost complete demyelination, and severe astrogliosis. There can be oligodendrocyte loss and some secondary axonal loss in advanced cases.*

Schwannoma

CASE 4:

- ***A 39 years old man complains that he had noticed a progressive hearing loss over a 2 years period. Except for occasional headache, he has no other complaints . Evaluation discloses severe sensorineural hearing loss of the left side . MRI shows 1.5 cm. mass at the left cerebellopontine angle .***

What is your provisional diagnosis ?

Schwannoma – Gross

Schwannoma : A nerve sheath tumor that seen most frequently on the eighth nerve (acoustic neuromas), in which case, they occupy the cerebello- pontine angle (arrows).

Acoustic tumors can be removed, but usually not without damaging the eighth nerve and sometimes the facial nerve and brain stem.

Schwannoma – Gross

Acoustic Schwannoma: The mass lesion here is arising in the acoustic (eighth cranial) nerve at the cerebellopontine angle. Patients may present with hearing loss. These benign neoplasms can be removed.

Schwannoma – Cut Section

The cut surface of a schwannoma is similar to that of many mesenchymal neoplasms, with a "fish flesh" soft tan appearance.

Schwannoma – LPF Microscopy

These are the classic microscopic appearances of a schwannoma, which is benign. Note the more cellular "Antoni A" pattern on the left with palisading nuclei surrounding pink areas (Verocay bodies). On the right is the "Antoni B" pattern with a looser stroma, fewer cells, and myxoid change.

Schwannoma – HPF Microscopy

The schwannoma is seen here at higher magnification.

Second Practical Session

Hydrocephalus

CASE 1:

- *A 9 months infant was suffering from enlarged head size and admitted to hospital with convulsions, went into coma and died. Autopsy was done and the brain was large with dilated ventricles .*
- *What is your provisional diagnosis?*

Hydrocephalus

Hydrocephalus – Gross

This is hydrocephalus. Note the marked dilation of the cerebral ventricles. Hydrocephalus can be due to lack of absorption of CSF or due to an obstruction to flow of CSF.

Hydrocephalus vs Normal – MRI view

An MRI scan of a brain with hydrocephalus (left) and a normal MRI scan (right). The large dark area on the left is the ventricles, made bigger by a build-up of CSF

Hydrocephalus – MRI view

Mid Sagittal MRI of a child with communicating hydrocephalus, involving all ventricles.

Pyogenic (Bacterial) Meningitis

CASE 2 :

- *4 years old child who was treated from otitis media and suddenly complained from headache, vomiting, fever and stiff neck. CSF was found to be clouded with abnormal increase of neutrophils, increased protein and absence of sugar. Gram stain of the CSF fluid showed meningococci .*

What is your diagnosis ?

Bacterial Meningitis – Gross

Bacterial meningitis is the infection of the arachnoid membrane, subarachnoid space, and cerebrospinal fluid by bacteria. A creamy purulent exudate covers the cerebral hemispheres

Bacterial Meningitis – Gross

A creamy purulent exudate covers the cerebral hemispheres and settles along the base of the brain, around cranial nerves and the openings of the fourth ventricle

Acute Bacterial Meningitis – Gross

Here is another example of an acute meningitis from bacterial infection. The cerebrospinal fluid (CSF) in such cases typically has a low glucose, high protein, and many PMN's. A gram stain should be done to identify organisms.

Bacterial Meningitis – LPF Microscopy

A neutrophilic exudate is seen involving the meninges at the left, with prominent dilated vessels. There is edema and focal inflammation (extending down via the Virchow-Robin space) in the cortex to the right. This acute meningitis is typical for bacterial infection

Bacterial Meningitis – LPF Microscopy

Neutrophils in the subarachnoid space infiltrate and damage cranial nerves resulting in cranial nerve deficits, and invade leptomeningeal vessels causing phlebitis and arteritis with thrombosis and ischemic infarction

Bacterial Meningitis – CSF Gram stain

Microscopically, a gram stain of CSF sample reveals gram negative diplococci within a neutrophil, typical for Neisseria meningitidis

Cerebral Abscess

CASE 3:

- *A 35 years old lady complains from otitis media . Suddenly she suffers from headache and convulsions. Brain MRI reveals 5 cm. fluid filled cavity in the temporal lobe. Examination of the CSF shows increased pressure with lymphocytes and increased protein but there is no change of sugar content.*
- *What is your diagnosis ?*

Cerebral Abscess - Gross

This is a cerebral abscess. There is a liquefactive center with yellow pus surrounded by a thin wall. Abscesses usually result from hematogenous spread of bacterial infection, but may also occur from direct penetrating trauma or extension from adjacent infection in sinuses.

Cerebral Abscess - Gross

Cerebral Abscess – CT scan

This CT scan of the head in transverse view demonstrates an abscess in the brain (red arrow) in a patient who had septicemia.

Cerebral Abscess – MRI scan

This MRI scan of the head in transverse (axial) view demonstrates a small abscess in the brain (Red arrow) in a patient who had septicemia

Cerebral Abscess – Microscopic view

This trichrome stain demonstrates the light blue connective tissue in the wall of an organizing cerebral abscess. Normal brain is at the right and the center of the abscess at the left.

*Ruptured Berry Aneurysm
causing subarachnoid
hemorrhage*

CASE 4:

- *A previously healthy 31-year-old woman experiences a severe headache and loses consciousness within an hour. An emergent head CT scan reveals extensive subarachnoid hemorrhage at the base of the brain. She is afebrile. A lumbar puncture yields cerebrospinal fluid with many red blood cells, but no white blood cells. The CSF protein is slightly increased, but the glucose is normal.*

What is your provisional diagnosis ?

Common locations of intracranial aneurysms

Saccular aneurysms most frequently form in first- and second-order arteries originating from the cerebral arterial circle (circle of Willis) at the base of the brain

Circle of Willis – Berry aneurysms

The circle of Willis has been dissected, and three berry aneurysms are seen. Multiple aneurysms are seen in about 20-30% of cases of berry aneurysm.

Circle of Willis: Ruptured Berry Aneurysm - Gross

Circle of Willis: Berry Aneurysm Ruptured- Gross natural color close-up view of base of brain showing subarachnoid hemorrhage over anterior surface of pons and a large aneurysm at top of photo which is located in the right internal carotid artery

Circle of Willis: Ruptured Berry Aneurysm - Gross

The subarachnoid hemorrhage from a ruptured aneurysm is more of an irritant producing vasospasm than a mass lesion.

Berry Aneurysm - LPF

Berry Aneurysm: Micro low mag H&E section of basilar artery and adjacent a portion of the aneurysm which was at the posterior inferior cerebellar artery good photo to show lack of medial structures in wall of aneurysm

Alzheimer disease

CASE 5:

- *A 85 years old man complains of progressive loss of memory, disorientation and alterations in mood and behavior since 20 years. He was admitted to hospital because he was disabled and immobile and he died in hospital after one week of admission. Autopsy was done and the brain cortex was found to be atrophied.*
- *What is your diagnosis ?*

Healthy Brain vs Alzheimer's Brain

Healthy Brain vs Alzheimer's Brain - Gross

Alzheimer disease: A. Normal Brain – B. The brain of a patient with Alzheimer shows cortical atrophy with thin gyri and prominent sulci

Alzheimer's Brain - Gross

The cerebral atrophy seen here mainly in the frontal and parietal regions is characterized by narrowed gyri and widened sulci. The atrophy seen here was due to senile dementia of the Alzheimer's type (Alzheimer's disease).

Alzheimer's disease - Illustration

Microscopic lesions of Alzheimer disease

Alzheimer's disease Neuritic plaques - LPF

The characteristic microscopic findings of Alzheimer's disease include "senile plaques" which are collections of degenerative presynaptic endings along with astrocytes and microglia. These plaques are best seen with a silver stain, as seen here in a case with many plaques of varying size.

Alzheimer's disease Neuritic plaques - LPF

The plaques of Alzheimer's disease are seen here with a silver stain. Such neuritic (senile) plaques are most numerous in the cerebral cortex and hippocampus. This dementia is marked mainly by progressive memory loss.

*Alzheimer's disease
Neuritic plaques - LPF*

Alzheimer disease. A neuritic (senile) plaque with a rim of dystrophic neurites surrounding an amyloid core.

Alzheimer's disease Neurofibrillary tangles - HPF

Alzheimer Disease. Neurofibrillary tangles (arrows) are present within the neurons. They are composed of cytoskeletal intermediate filaments.

THE END