Lecture-five/Liver, gallbladder and pancreas
 Dr. Hussain Abady
Carcinoma of biliary tree. (cholangiocarcinoma).

It is referred to carcinoma of intrahepatic & extrahepatic ducts.

Those of intrahepatic bile ducts are closely resemble to HCC.

Those of extrahepatic ducts are usually cause painless, progressive deepening jaundice.

It is more in elderly male.

Risk factors of chlangiocarcinoma:

1. Primary sclerosing cholangitis.

2. Inflammatory bowel diseases.

3. Gallstones.

Morphology of cholangiocarcinoma:
Gross. Is either

 1. Grey, firm nodules.
 2. Diffuse infiltrative lesions.

Mic.
· cholangiocarcinoma is arising from bile duct epithelium.

· They are well differentiated carcinoma contain glandular structures with abundant fibrous tissue (desmoplastic carcinoma).

 Pancreas pathology

Pathology of exocrine Pancreas:

 The most common 3 pathological conditions that affect the exocrine pancreas are including.

1. Acute pancreatitis. 2. Chronic pancreatitis. 3. Carcinoma of pancreas.

Acute Pancreatitis :

It is referred to inflammation of the pancreas, almost always associated with acinar cells injury.

Causes of acute pancreatitis.

1. Metabolic causes. Include (alcohol, hyperlipoproteinemia, Hypercalcemia, drugs like thiazide diuretics & genetics).

2. Mechanical causes. Include gallstones, trauma & surgery injury.

3. Vascular causes. Include shock, atheroembolism, and polyarteritis nodosa.

4. Infectious causes. Mumps, coxsackievirus & Mycoplasma.

Most common causes of acute pancreatitis are gallstones & alcoholism, which together are responsible for approximately 80% of cases, the rest 10% - 20% are idiopathic.

Pathogenesis of acute pancreatitis. Pathological changes of acute pancreatitis are due to two mechanisms

1. Autodigestion of the pancreatic substances by inappropriately activated pancreatic enzymes. Under normal condition, These enzymes are produced & stored by the acinar cells of exocrine pancreas in forms of Proenzymes. Which convert into enzymes upon the stimuli of secretion, then these enzymes are secreted into the duodenal lumen for digestion of food inside the intestine. (major stimuli is trypsin).
In acute pancreatitis, proenzymes are activated into enzymes & escape from their granules within the acinar cells. These activated enzymes cause disintegration of acinar cells & fatty tissue in & around the pancreas, damaging the blood vessels & leading to vascular leakage (Acute hemorrhagic pancreatitis).

2. Cellular injury response mediated by proinflammmatory cytokines.

These cytokines are secreted by injured acinar cells …….attract neutrophils, macrophages…… These inflammatory cells release more cytokines such as tumor necrosis factor, interlukin-1, nitric oxide, platelets activating factor into the pancreatic tissue & circulation which in turn amplifying the local & systemic inflammatory response.

Acute pancreatitis occurs due to 2 important pathogenetic factors:
1. Pancreatic duct obstruction: Common causes of obstruction are gallstones, which are usually impacted at ampulla of vater (in 75%-80% of cases).

 The degrees of pancreatic injury appear to be proportional to the duration of obstruction.
2. Primary acinar cells injury. (by viruses like Mumps, drugs & after trauma).

Symptoms of acute pancreatitis:

1. Abdominal pain (epigastric pain).

 2. Shock.

 3. Hypocalcemia because calcium bind to fatty acids released by pancreatic enzymes from abdominal fat.

Biochemical tests. Elevated serum level of amylase (one of pancreatic enzymes) which increase within 12hr & decreased within 48hrs - 72hrs. Also serum level of lipase is increased & remains high for 7 – 10 days.

Causes of death in acute pancreatitis:

1. Shock 2. Secondary abdominal sepsis 3. Acute respiratory distress syndrome.

Morphology of acute pancreatitis:
Gross. In acute hemorrhagic pancreatitis (most severe form): characterized by
· Areas of blue – black hemorrhage interspersed by

· areas of grey – white necrotic softening &

· areas of white – chalky fat necrosis.

Mic. the most characteristic histological lesions of acute pancreatitis are the focal areas of fat necrosis that occur in stromal, peripancreatic fat & in fat deposits throughout the abdominal cavity (by lipase).

· Common sequel of acute pancreatitis is a Pancreatic Pseudocyst. Which is liquefied areas of necrotic pancreatic tissue are walled off by fibrous tissue to form a cystic spaces which does not contain an epithelial lining.

Chronic pancreatitis:
Chronic pancreatitis characterized by repeated bouts of mild to moderate pancreatic inflammation, with continued loss of pancreatic parenchyma & replacement by fibrous tissue.

Causes:

1. Gallstones (important role than in acute pancreatitis).

2. hypercalcemia.

3. hyperlipoprpteinemia.

4. 50% of cases are idiopathic. (1/3 of cases have cystic fibrosis).

Symptoms: The disease is either.

1. Repeated attacks of moderate to severe abdominal pain

2. Persistent abdominal pain & back pain.

3. Totally silent till the pancreatic insufficiency & diabetes mellitus develop.

4. Repeated attacks of jaundice or vague attacks of indigestion.

Biochemical tests:

May be there is mild increase in serum level of amylase & lipase.

Complications of chronic pancreatitis:

1. Malabsorption syndrome: (lack of digestive pancreatic enzymes).

2. Diabetes mellitus. (destruction of islet cells that secrete insulin).

Morphology of chronic pancreatitis:

Gross: fibrotic organ with extensive atrophy of exocrine glands, visible calcification, pseudo cysts.

Mic. chronic inflammatory cells infiltrate around lobules & ducts. & there is variable destruction of pancreatic ducts.

Carcinoma of pancreas:

It is referred to cancer of exocrine part of pancreas. (More in western countries).

Etiology (causes):

1. Smoking.

2. Alcoholic.

3. Hereditary pancreatitis (increase the risk by 40 folds).

4. Mutation in cancer associated genes. Like K-ras mutations are present in 90% of cases. While p53 genes mutations are found in 50% of cases.

5. Obesity.

6. beta-naphthylamine or benzidine exposure.

Sites:
1. 60% to 70% 0f cases are arise in the head of pancreas.

2. 5% to 10% of cases are in the body of pancreas.

3. 10% to 15% of cases are in the tail of pancreas.

4. 20% are diffuse cancer involve the entire organ.

With carcinoma of head of pancreas, the ampullary region is invaded, obstructing the bile flow (obstructive jaundice).

· Carcinoma of body & tail of pancreas do not obstruct the biliary tree & hence remain silent for some time. They may be quite large & widely disseminated by the time they discovered.

· Carcinoma of pancreas is highly invasive cancer. Involve the surrounding organs, & distant metastasis occur principally to lung & bones.

Symptoms:

1. Usually remain silent until extend into other tissues.
2. Invade the posterior abdominal wall nerves cause severe backache.

3. obstructive jaundice (painless jaundice).

4. Migratory thrombophlebitis. Which is spontaneous occurring phlebothrombosis specially in cases of body & tail cancers.

Biochemical tests:
Increase serum level of carcinoembryonic (CEA), CA19-9 antigens.

Morphology of pancreatic carcinoma:

Gross:

· Poorly defined, gritty, gray-white, hard masses.

· 20% have multiple tumors.

Mic.

· Most of cases are adenocarcinoma arise from ductal epithelium.

· they are mucinous or non- mucinous secreting. Many cases have abundant fibrous stroma (desmoplastic lesion).

