

Morphology quiz: Identification of the origin of metastatic cells in pleural effusion

Diane Frankel, Andrée Robaglia-Schlupp, Donatienne Boulard, Elise Kaspi, P. Roll

► To cite this version:

Diane Frankel, Andrée Robaglia-Schlupp, Donatienne Boulard, Elise Kaspi, P. Roll. Morphology quiz: Identification of the origin of metastatic cells in pleural effusion. *Cytopathology*, 2018, 29 (6), pp.587-589. 10.1111/cyt.12602 . hal-01977274

HAL Id: hal-01977274

<https://hal.science/hal-01977274>

Submitted on 1 Feb 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Morphology quiz: Identification of metastatic cells in pleural effusion

Summary “Inside this month's Cytopathology »

Quiz related to cytological examination of pleural effusion in a patient with history of latero-thoracic malignant melanoma

Case history

- 46-year-old man.
- Diagnosed with a melanoma on the right lateral thoracic wall (SSM, Clark level IV, Breslow thickness 1.72 mm).
- Treated with local surgery and resection of sentinel lymph nodes.
- Presenting with a pleural effusion, 19 months after initial diagnosis, which was collected and sent for cytology.

See images page 5.

Question 1

Based on the images provided on the following page (Figure 1), the pleural effusion contains:

- A. macrophages
- B. numerous lymphocytes
- C. mainly neutrophils
- D. dyskaryotic cells suspicious of malignancy

Question 2

What component(s) can be identified with the Fontana Masson stain (Figure 1 D)?

- A. Argentaffin granules
- B. Melanin
- C. Iron
- D. Lipids

Question 3

What is your interpretation of the immunocytochemical staining on Figure 2?

- A. Reactive mesothelial cells
- B. Metastatic non small cell carcinoma
- C. Metastatic carcinoid tumor
- D. Metastatic malignant melanoma

Question 4

Concerning the etiology (primary tumour) of malignant pleural effusions, classify the following malignancies in order of frequency:

- A. Breast cancer
- B. Malignant melanoma
- C. Lung cancer
- D. Non-Hodgkin's lymphoma

Question 5

Which mutation(s) should be tested in the case of malignant melanoma for therapeutic management?

- A. KRAS mutation
- B. EGFR mutation
- C. BRAF V600E mutation
- D. ALK rearrangement

Answers on page 3

Recommended Reading

1. Ordóñez NG .Value of melanocytic-associated immunohistochemical markers in the diagnosis of malignant melanoma: a review and update. Review article. *Hum Pathol*. 2014 Feb;45(2):191-205. doi: 10.1016/j.humpath.2013.02.007

2. Porcel JM, Etiology of pleural effusions: analysis of more than 3,000 consecutive thoracenteses. *Arch Bronconeumol*. 2014 May; 50(5):161-5. doi: 10.1016/j.arbres. 2013.11.007.

Diane FRANKEL^{1,2*}, Andrée ROBAGLIA-SCHLUPP¹, Donatienne BOURLARD¹, Elise KASPI^{1,2} and Patrice ROLL^{1,2}

1 APHM, Hôpital la Timone, Service de Biologie Cellulaire, Marseille, France

2 Aix Marseille Univ, INSERM, MMG, Marseille, France

* Corresponding author:

Dr Diane Frankel, PharmD. Aix-Marseille Univ, INSERM, MMG –

Aix Marseille University, Faculty of Medicine la Timone, 27, Boulevard Jean Moulin, 13385, Marseille, France, E-mail: diane.frankel@univ-amu.fr, Phone: +33 491 324 934, Fax number: +33 491 384 676

Figure 1.

Cytology of pleural effusion: Papanicolaou stain, x40 (panels A, B); May-Grünwald-Giemsa stain, x40 (Panel C); Fontana-Masson stain, x40 (Panel D). Scale bar: 10µm

Figure 2.

Immunocytochemistry (peroxidase staining, x40) using antibodies against cytokeratins (clones AE1/AE3/PCK26), vimentin (clone V9), EpCAM (clone MOC31), S-100 protein (rabbit polyclonal), HMB45 (clone HMB45) and melan A (clone A103). Mouse IgG and polyclonal rabbit IgG were used as isotypic controls. Scale bar: 10µm

Answers to Morphology Quiz: Page 1

Question 1

Answer: A, B and D.

Question 2

Answer: A and B.

Comments: Fontana stain will stain melanin, lipofuschins, and argentaffin granules which are observed in carcinoid tumors.

Question 3

Answer: A and D.

Comments: malignant cells show cytoplasmic staining with vimentin, S-100 protein, HMB45 and melan A antibodies, whereas no staining was observed with antibodies against cytokeratins and EpCAM. Reactive mesothelial cells are negative with melanoma markers and show a cytoplasmic staining with cytokeratin, vimentin and EpCAM antibodies.

Question 4

Answer: C>A>D>B.

Comments: in a study of 840 malignant pleural effusions, lung cancer represented 37% of cases with 18% for lung adenocarcinoma, breast cancer 16%, non-Hodgkin's lymphoma 7% and melanoma 0,01% (Porcel *et al.*)

Question 5

Answer: C.

Comments: For the patient, the V600E mutation in BRAF was positive on sentinel node at diagnosis. The mutation was detected for a second time at the relapse in the 11R mediastinal node. In France, BRAF V600E is found in 34.7% of malignant melanoma (www.e-cancer.fr). This mutation is not specific for malignant melanoma and can also be found in other malignant tumours such as lung cancer (2% of cases) or Hairy cell leukemia (79 to 97% of cases) for example.