

THIRD EDITION

Pulmonary Pathology

An Atlas and Text

EDITOR-IN-CHIEF:

Philip T. Cagle

ASSOCIATE EDITORS:

Timothy C. Allen

Mary Beth Beasley

Alain Borczuk

Yasmeen M. Butt

Sanja Dacic

Aliya N. Husain

Brandon T. Larsen

Ross A. Miller

Mari Mino-Kenudson

Sergio Pina-Oviedo

Kirtee Raparia

Natasha Rekhtman

Anja C. Roden

Sinchita Roy-Chowdhuri

Lynette M. Sholl

Maxwell L. Smith

Pulmonary Pathology

An Atlas and Text

THIRD EDITION

Editor-in-Chief

Philip T. Cagle, MD

*Professor, Department of Pathology and Genomic Medicine, Houston
Methodist Hospital, Houston, Texas*

Associate Editors

Timothy C. Allen, MD, JD

*Professor and Chair, Department of Pathology, University of Mississippi
Medical Center, Jackson, Mississippi*

Mary Beth Beasley, MD

Professor, Department of Pathology, Icahn School of Medicine at Mount Sinai, New York, New York

Alain Borczuk, MD

Professor of Pathology, Department of Pathology, New York-Presbyterian Hospital/Weill Cornell Medical Center, New York, New York

Yasmeen M. Butt, MD

Assistant Professor, Department of Pathology, University of Texas Southwestern Medical Center, Dallas, Texas

Sanja Dacic, MD, PhD

Professor of Pathology, Department of Pathology, University of Pittsburgh, Staff Pathologist, Department of Pathology, University of Pittsburgh Medical Center, Pittsburgh, Pennsylvania

Aliya N. Husain, MD

Professor, Department of Pathology, University of Chicago, Chicago, Illinois

Brandon T. Larsen, MD, PhD

Assistant Professor, Department of Laboratory Medicine and Pathology, Mayo Clinic School of Medicine, Senior Associate Consultant, Department of Laboratory Medicine and Pathology, Mayo Clinic Arizona,

Scottsdale, Arizona

Ross A. Miller, MD

Assistant Professor, Pathologist, Department of Pathology and Genomic Medicine, Houston Methodist Hospital, Houston, Texas

Mari Mino-Kenudson, MD

Associate Professor, Department of Pathology, Harvard Medical School, Director, Pulmonary Pathology Service, Department of Pathology, Massachusetts General Hospital, Boston, Massachusetts

Sergio Pina-Oviedo, MD

Assistant Professor, Department of Pathology, University of Arkansas for Medical Sciences, Little Rock, Arkansas

Kirtee Raparia, MD

Associate Pathologist, Department of Pathology, Kaiser Permanente Santa Clara Medical Center, Santa Clara, California

Natasha Rekhtman, MD, PhD

Associate Attending Pathologist, Department of Pathology, Memorial Sloan Kettering Cancer Center, New York, New York

Anja C. Roden, MD

Associate Professor, Consultant, Department of Laboratory Medicine and

Pathology, Mayo Clinic, Rochester, Minnesota

Sinchita Roy-Chowdhuri, MD, PhD

*Assistant Professor, Department of Pathology, University of Texas MD
Anderson Cancer Center, Houston, Texas*

Lynette M. Sholl, MD

*Associate Pathologist, Department of Pathology, Brigham and Women's
Faulkner Hospital, Boston, Massachusetts*

Maxwell L. Smith, MD

*Associate Professor, Department of Laboratory Medicine and Pathology,
Mayo Clinic School of Medicine, Consultant, Department of Laboratory
Medicine and Pathology, Mayo Clinic Arizona, Scottsdale, Arizona*

Philadelphia • Baltimore • New York • London
Buenos Aires • Hong Kong • Sydney • Tokyo

Table of Contents

Cover image

Title page

Copyright

Dedication

Contributing Authors

Preface to the Third Edition

Preface to the First Edition

Acknowledgments

Section 1 Normal Cytology and Histology *Sinchita Roy-Chowdhuri*

Chapter 1 Bronchus

Chapter 2 Bronchioles and Alveolar Ducts

Chapter 3 Blood Vessels and Lymphatics

Chapter 4 Alveoli

Chapter 5 Pleura

Chapter 6 Normal Cytology of the Lung and Pleura

Section 2 Artifacts and Age-Related Changes *Sinchita Roy-Chowdhuri*

Chapter 7 Procedural and Laboratory Artifacts

Chapter 8 Reactive Changes, Nonspecific Findings, and Age-Related Changes

Chapter 9 Noncellular Structures

Section 3 Malignant Neoplasms *Mari Mino-Kenudson, Sergio Pina-Oviedo, Sanja Dacic, Timothy C. Allen, Ross A. Miller, Philip T. Cagle*

Chapter 10 Adenocarcinoma

Part 1. Lepidic Adenocarcinoma

Part 2. Acinar Adenocarcinoma

Part 3. Papillary Adenocarcinoma

Part 4. Micropapillary Adenocarcinoma

Part 5. Solid Adenocarcinoma

Part 6. Invasive Mucinous Adenocarcinoma

Part 7. Colloid Adenocarcinoma

Part 8. Fetal Adenocarcinoma

Part 9. Enteric Adenocarcinoma

Part 10. Signet Ring and Clear Cell Features

Chapter 11 Squamous-Cell Carcinoma

Part 1. Keratinizing Squamous-Cell Carcinoma

Part 2. Nonkeratinizing Squamous-Cell Carcinoma

Part 3. Basaloid Squamous-Cell Carcinoma

Chapter 12 Adenosquamous Carcinoma

Chapter 13 Large-Cell Carcinoma

Chapter 14 Neuroendocrine Carcinomas

Part 1. Small-Cell Carcinoma

Part 2. Carcinoid Tumor

Part 3. Atypical Carcinoid Tumor

Part 4. Large-Cell Neuroendocrine Carcinoma

Chapter 15 Sarcomatoid Carcinomas

Part 1. Carcinosarcoma

Part 2. Pulmonary Blastoma

Part 3. Pleomorphic Carcinoma

Chapter 16 Salivary Gland–Type Cancers

Part 1. Adenoid Cystic Carcinoma

Part 2. Mucoepidermoid Carcinoma

Part 3. Epithelial–Myoepithelial Carcinoma

Chapter 17 Lymphoepithelioma-Like Carcinoma

Chapter 18 NUT Carcinoma

Chapter 19 Primary Pulmonary Sarcomas

Part 1. Inflammatory Myofibroblastic Tumor

Part 2. Pleuropulmonary Blastoma

Part 3. Epithelioid Hemangioendothelioma

Part 4. Kaposi Sarcoma

Part 5. Synovial Sarcoma

Part 6. Malignant Solitary Fibrous Tumor

Part 7. Intimal Sarcoma

Part 8. SMARCA4-Deficient Thoracic Sarcoma

Part 9. Primary Pulmonary Myxoid Sarcoma with *EWSR1-CREB1* Translocation

Chapter 20 Secondary Pulmonary Sarcomas

Part 1. Leiomyosarcoma

Part 2. Angiosarcoma

Part 3. Osteosarcoma

Part 4. Chondrosarcoma

Part 5. Liposarcoma

Part 6. Malignant Peripheral Nerve Sheath Tumor

Part 7. Rhabdomyosarcoma

Part 8. Undifferentiated Soft Tissue Sarcoma

Part 9. Ewing Sarcoma

Chapter 21 Other Pulmonary Sarcomas

Part 1. Alveolar Soft Part Sarcoma

Part 2. Clear Cell Sarcoma

Part 3. Desmoplastic Small Round Cell Tumor

Part 4. Extrarenal Rhabdoid Tumor

Part 5. Chordoma

Part 6. Extraskeletal Myxoid Chondrosarcoma

Chapter 22 Pulmonary B-Cell Lymphomas

Part 1. Primary and Secondary Lung Involvement

Subpart 1.1. Extranodal Marginal Zone Lymphoma (MZL) of the Mucosa-Associated Lymphoid Tissue (MALT Lymphoma)

Subpart 1.2. Diffuse Large B-Cell Lymphoma (DLBCL)

Subpart 1.3. Lymphomatoid Granulomatosis (LyG)

Part 2. Systemic B-Cell Lymphomas with Secondary Lung Involvement

Subpart 2.1. Small B-Cell Lymphomas

Subpart 2.2. Other B-Cell Lymphomas

Chapter 23 Pulmonary Classical Hodgkin Lymphoma

Chapter 24 Pulmonary T-Cell Lymphomas

Part 1. Peripheral T-cell Lymphoma, NOS

Part 2. Systemic T-cell Lymphomas with Secondary Lung Involvement

Subpart 2.1. Pulmonary (Visceral) Involvement by Mycosis Fungoides/Sézary Syndrome

Subpart 2.2. Pulmonary Anaplastic Large-Cell Lymphoma (ALCL)

Chapter 25 Pulmonary Plasma Cell Neoplasms and Related Conditions

Part 1. Primary Pulmonary Plasma Cell Neoplasms

Part 2. Systemic Plasma Cell Neoplasm with Secondary Lung Involvement

Chapter 26 Other Systemic Hematolymphoid Neoplasms with Secondary Lung Involvement

Part 1. Acute Leukemia or Myeloproliferative Neoplasms

Subpart 1.1. Acute Leukemia

Subpart 1.2. Myeloproliferative Neoplasms

Chapter 27 Other Neoplasms of the Lung

- Part 1. Malignant Melanoma
- Part 2. Pleuropulmonary Thymoma
- Part 3. Malignant Germ Cell Tumors
- Part 4. Lymphangioliomyomatosis
- Part 5. Ciliated Muconodular Papillary Tumor of the Lung

Chapter 28 Metaplastic, Dysplastic, and Premalignant Lesions

- Part 1. Atypical Adenomatous Hyperplasia
- Part 2. Adenocarcinoma In Situ
- Part 3. Minimally Invasive Adenocarcinoma
- Part 4. Squamous Metaplasia, Squamous Dysplasia, and Squamous Carcinoma In Situ
 - Subpart 4.1. Squamous Metaplasia
 - Subpart 4.2. Squamous Dysplasia
 - Subpart 4.3. Squamous Carcinoma In Situ
- Part 5. Squamous Papilloma and Papillomatosis
 - Subpart 5.1. Glandular Papilloma and Mixed Squamous and Glandular Papilloma
- Part 6. Diffuse Idiopathic Pulmonary Neuroendocrine-Cell Hyperplasia (DIPNECH)

Chapter 29 Neoplasms of the Pleura

- Part 1. Diffuse Malignant Mesothelioma
- Part 2. Localized Malignant Mesothelioma
- Part 3. Well-Differentiated Papillary Mesothelioma
- Part 4. Synovial Sarcoma
- Part 5. Vascular Sarcomas
- Part 6. Malignant SFT

Part 7. Pseudomesotheliomatous Carcinoma

Part 8. Calcifying Fibrous Tumor

Part 9. Desmoplastic Small Round Cell Tumor

Section 4 Benign Neoplasms *Natasha Rekhtman*

Chapter 30 Pulmonary Hamartoma

Chapter 31 Pulmonary Chondroma

Chapter 32 Solitary Fibrous Tumor

Chapter 33 Desmoid-Type Fibromatosis

Chapter 34 Carcinoid Tumorlet

Chapter 35 Pulmonary Meningothelial Nodule

Chapter 36 Sclerosing Pneumocytoma

Chapter 37 Alveolar Adenoma

Chapter 38 Papillary Adenoma

Chapter 39 Mucous Gland Adenoma

Chapter 40 Oncocytoma

Chapter 41 Pleomorphic Adenoma

Chapter 42 Multifocal Multinodular Pneumocyte Hyperplasia

Chapter 43 PEComa

Chapter 44 Glomus Tumor

Chapter 45 Giant Cell Tumor

Chapter 46 Meningioma

Section 5 Pulmonary Histiocytic Proliferations *Anja C. Roden*

Chapter 47 Pulmonary Langerhans-Cell Histiocytosis

Chapter 48 Erdheim–Chester Disease

Chapter 49 Rosai–Dorfman Disease

Chapter 50 Other Pulmonary Histiocytic Proliferations

Section 6 Benign and Borderline Lymphoid Proliferations *Kirtee Raparia*

Chapter 51 Follicular Bronchiolitis and Follicular Bronchitis

Chapter 52 Nodular Lymphoid Hyperplasia

Chapter 53 Lymphoid Interstitial Pneumonia

Section 7 Focal Lesions *Ross A. Miller*

Chapter 54 Apical Caps

Chapter 55 Focal Scars

Chapter 56 Pulmonary Ossification

Chapter 57 Intrapulmonary Lymph Nodes

Chapter 58 Rounded Atelectasis

Chapter 59 Amyloidosis (Nodular and Tracheobronchial)

Section 8 Granulomatous Diseases *Yasmeen M. Butt*

Chapter 60 Infectious Granulomas

Part 1. Mycobacterium

Part 2. Fungi

Part 3. Parasites

Chapter 61 Bronchocentric Granulomatosis

Chapter 62 Pulmonary Hyalinizing Granuloma

Chapter 63 Sarcoidosis

Chapter 64 Berylliosis

Chapter 65 Sarcoid-Like Reaction

Chapter 66 Necrotizing Sarcoid Granulomatosis

Chapter 67 Foreign-Body Granulomas

Part 1. Intravenous Drug Abuse

Part 2. Aspiration

Part 3. Other Foreign-Body Reactions

Chapter 68 Nodules Resembling Granulomas

Part 1. Rheumatoid Nodules

Part 2. Malakoplakia

Section 9 Diffuse Pulmonary Hemorrhage *Lynette M. Sholl*

Chapter 69 Alveolar Hemorrhage without Vasculitis

Part 1. Artifactual (Procedural) Hemorrhage/Hemorrhage in the Absence of Other Histologic Abnormalities

Part 2. Hemorrhage as a Secondary Finding (Infection, Malignancy)

Part 3. Hemorrhage with Diffuse Alveolar Damage

Part 4. Passive Congestion

Part 5. Arteriovenous Malformations

Part 6. Idiopathic Pulmonary Hemosiderosis

Chapter 70 Alveolar Hemorrhage with Vasculitis

Part 1. Vasculitis in Collagen Vascular Diseases

Part 2. Anti-Glomerular Basement Membrane Antibody Disease (Goodpasture Syndrome)

Part 3. Granulomatosis with Polyangiitis (Formerly Wegener Granulomatosis)

Part 4. Eosinophilic Granulomatosis with Polyangiitis (Formerly Churg–Strauss Syndrome)

Part 5. Antiphospholipid Syndrome

Part 6. Microscopic Polyangiitis

Section 10 Pulmonary Hypertension and Embolic Disease *Alain Borczuk*

Chapter 71 Pulmonary Arterial Hypertension

Chapter 72 Pulmonary Veno-Occlusive Disease

Chapter 73 Pulmonary Capillary Hemangiomatosis

Chapter 74 Pulmonary Hypertension Associated with Lung Disease and/or Hypoxemia

Chapter 75 Thromboembolic Disease—Acute and Chronic

Part 1. Thromboemboli

Part 2. Foreign-Body Emboli

Part 3. Fat Emboli

Part 4. Amniotic Fluid Embolism

Part 5. Tumor Emboli

Part 6. Parasitic Emboli

Part 7. Bone Marrow Emboli

Chapter 76 Pulmonary Infarct

Chapter 77 Pulmonary Hypertension with Unclear or Multifactorial Mechanisms

Section 11 Large Airways *Ross A. Miller*

Chapter 78 Bronchiectasis

Chapter 79 Middle Lobe Syndrome

Chapter 80 Tracheobronchopathia Osteochondroplastica

Chapter 81 Asthma

Chapter 82 Allergic Bronchopulmonary Aspergillosis

Section 12 Small Airways *Sanja Dacic*

Chapter 83 Bronchiolar and Peribronchiolar Inflammation, Fibrosis, and Metaplasia

Chapter 84 Lobular Pneumonia

Chapter 85 Organizing Pneumonia

Chapter 86 Constrictive Bronchiolitis

Chapter 87 Respiratory Bronchiolitis and Membranous Bronchiolitis

Chapter 88 Follicular Bronchiolitis

Chapter 89 Diffuse Panbronchiolitis

Chapter 90 Small Airways and Inorganic Dust

Section 13 Alveolar Infiltrates *Mary Beth Beasley*

Chapter 91 Acute Pneumonia

Chapter 92 Pulmonary Edema

Chapter 93 Diffuse Alveolar Damage

Chapter 94 Acute Fibrinous and Organizing Pneumonia

Chapter 95 Lipoid Pneumonia

Chapter 96 Eosinophilic Pneumonia

Chapter 97 Desquamative Interstitial Pneumonia (DIP)-Like Pattern

Chapter 98 Pulmonary Alveolar Proteinosis

Section 14 Tobacco-Related Diseases *Lynette M. Sholl*

Chapter 99 Emphysema

Part 1. Placental Transmogrification of the Lung

Chapter 100 Chronic Bronchitis

Chapter 101 Respiratory Bronchiolitis

Chapter 102 Respiratory Bronchiolitis-Interstitial Lung Disease/Desquamative Interstitial Pneumonia

Part 1. Pulmonary Langerhans Cell Histiocytosis

Chapter 103 Smoking-Related Interstitial Fibrosis

Section 15 Diffuse Interstitial Lung Diseases *Maxwell L. Smith*

Chapter 104 Hypersensitivity Pneumonitis

Chapter 105 Hot Tub Lung

Chapter 106 Flock Lung

Chapter 107 Airway-Centered Fibrosis

Chapter 108 Diffuse Alveolar Septal Amyloidosis

Chapter 109 Honeycomb Lung

Chapter 110 Lung Disease in Inflammatory Bowel Disease

Chapter 111 Common Variable Immunodeficiency Disorders/Granulomatous–Lymphocytic Interstitial Lung Disease (CVID/GLILD)–Associated Lung Disease

Chapter 112 Chronic Aspiration Bronchiolitis

Chapter 113 IgG4-Related Pulmonary Disease

Chapter 114 Diffuse Meningotheliomatosis

Section 16 Idiopathic Interstitial Pneumonias *Kirtee Raparia*

Chapter 115 Acute Interstitial Pneumonia

Chapter 116 Usual Interstitial Pneumonia

Chapter 117 Nonspecific Interstitial Pneumonia

Chapter 118 Cryptogenic Organizing Pneumonia

Chapter 119 Idiopathic Pleuroparenchymal Fibroelastosis

Section 17 Specific Infectious Agents *Alain Borczuk*

Chapter 120 Viruses

Part 1. Cytomegalovirus

Part 2. Herpes Simplex Virus

Part 3. Varicella Zoster Virus

Part 4. Adenovirus

Part 5. Influenza

Part 6. Parainfluenza

Part 7. Measles

Part 8. Respiratory Syncytial Virus

Part 9. Hantavirus

Chapter 121 Bacteria

Part 1. Streptococcus

Part 2. Staphylococcus

Part 3. Klebsiella

Part 4. Pseudomonas

Part 5. Legionella

- Part 6. Actinomyces
- Part 7. Nocardia
- Part 8. Mycoplasma
- Part 9. Coxiella burneti
- Part 10. Rhodococcus

Chapter 122 Mycobacteria

Chapter 123 Fungi

- Part 1. Aspergillus
- Part 2. Mucorales
- Part 3. Pneumocystis
- Part 4. Histoplasma
- Part 5. Cryptococcus
- Part 6. Coccidioides
- Part 7. Paracoccidioides
- Part 8. Blastomycosis
- Part 9. Candida
- Part 10. Phaeohyphomycosis

Chapter 124 Parasites

- Part 1. Strongyloides
- Part 2. Dirofilaria
- Part 3. Toxoplasma
- Part 4. Acanthamoeba
- Part 5. Paragonimus
- Part 6. Schistosoma

Part 7. Leishmania

Part 8. Echinococcus

Section 18 Transplant-Related Pathology *Aliya N. Husain*

Chapter 125 Acute Lung Transplant Rejection

Chapter 126 Chronic Lung Allograft Dysfunction

Chapter 127 Antibody-Mediated Lung Transplant Rejection

Chapter 128 Anastomotic Complications

Chapter 129 Transplant-Related Infections

Chapter 130 Primary Graft Dysfunction

Chapter 131 Organizing Pneumonia in the Transplanted Lung

Chapter 132 Other Lung Transplant–Related Pathology

Chapter 133 Posttransplant Lymphoproliferative Disorders

Chapter 134 Lung Pathology in Transplantation of Other Organs

Section 19 Lung Pathology in Collagen Vascular Diseases *Lynette M. Sholl*

Chapter 135 Lung Pathology in Collagen Vascular Diseases

Section 20 Therapeutic Drug Reactions and Radiation Effects *Brandon T. Larsen*

Chapter 136 Amiodarone

Chapter 137 Methotrexate

Chapter 138 Nitrofurantoin

Chapter 139 Fenfluramine–Phentermine (“Fen–Phen”)

Chapter 140 Targeted Molecular Therapies

Chapter 141 Other Drugs

Chapter 142 Radiation Pneumonitis

Section 21 Pneumoconioses *Timothy C. Allen*

Chapter 143 Asbestosis

Chapter 144 Silicosis

Chapter 145 Silicatosis

Chapter 146 Mixed Pneumoconiosis and Mixed-Dust Pneumoconiosis

Chapter 147 Coal Worker's Pneumoconiosis

Chapter 148 Giant-Cell Interstitial Pneumonia/Hard-Metal
Pneumoconiosis

Chapter 149 Siderosis

Chapter 150 Aluminosis

Section 22 Metabolic Disorders/Storage Diseases *Timothy C. Allen*

Chapter 151 Pulmonary Alveolar Microlithiasis

Chapter 152 Pulmonary Metastatic Calcification/Calcinosis

Chapter 153 Storage Diseases

Section 23 Nonneoplastic Lesions of the Pleura *Ross A. Miller*

Chapter 154 Fibrinous and Fibrous Pleuritis

Chapter 155 Specific Forms of Pleuritis

Chapter 156 Eosinophilic Pseudovasculitis

Chapter 157 Reactive Mesothelial Hyperplasia

Chapter 158 Endometriosis

Chapter 159 Splenosis

Chapter 160 Ectopic Hepatic Tissue

Chapter 161 Nodular Histiocytic Hyperplasia

Section 24 Pediatric Pulmonary Pathology *Aliya N. Husain*

Chapter 162 Congenital Pulmonary Airway Malformation Type 1

Chapter 163 Developmental Abnormalities Associated with Bronchial Obstruction

Chapter 164 Congenital Pulmonary Airway Malformation Type 3

Chapter 165 Pulmonary Sequestration

Chapter 166 Bronchogenic Cyst

Chapter 167 Pulmonary Growth Abnormalities

Chapter 168 Neuroendocrine Hyperplasia of Infancy

Chapter 169 Pulmonary Interstitial Glycogenosis

Chapter 170 Genetic Disorders of Surfactant Metabolism

Chapter 171 Cystic Fibrosis

Chapter 172 Primary Ciliary Dyskinesia

Chapter 173 Chronic Granulomatous Disease

Chapter 174 Alveolar Capillary Dysplasia with Misalignment of Pulmonary Veins

Chapter 175 Acinar Dysplasia

Chapter 176 Complications of Prematurity

Chapter 177 Meconium Aspiration

Chapter 178 Lymphatic Disorders

Chapter 179 Juvenile Respiratory Papillomatosis

Chapter 180 Pleuropulmonary Blastoma

Chapter 181 Other Primary Lung Tumors in Children

Chapter 182 Pediatric Tumors Metastatic to the Lung

Bibliography

Index

Copyright

Senior Acquisitions Editor: Ryan Shaw
Development Editor: Sean McGuire
Editorial Coordinator: Jennifer DiRicco
Marketing Manager: Rachel Mante Leung
Production Project Manager: Joan Sinclair
Design Coordinator: Holly McLaughlin
Manufacturing Coordinator: Beth Welsh
Prepress Vendor: TNQ Books and Journals

Third edition

Copyright © 2019 Wolters Kluwer

Copyright © 2008 by Lippincott Williams & Wilkins, a Wolters Kluwer business. Copyright © 2004, by Lippincott Williams & Wilkins. All rights reserved. This book is protected by copyright. No part of this book may be reproduced or transmitted in any form or by any means, including as photocopies or scanned-in or other electronic copies, or utilized by any information storage and retrieval system without written permission from the copyright owner, except for brief quotations embodied in critical articles and reviews. Materials appearing in this book are prepared by individuals as part of their official duties, as US government employees are not covered by the abovementioned copyright. To request permission, please contact Wolters Kluwer at Two Commerce Square, 2001 Market Street, Philadelphia, PA 19103, via email at permissions@lww.com, or via our website at lww.com (products and services).

9 8 7 6 5 4 3 2 1

Printed in China

Library of Congress Cataloging-in-Publication Data

Names: Cagle, Philip T., editor.

Title: Pulmonary pathology : an atlas and text/editor-in-chief, Philip T. Cagle ; associate editors, Timothy Craig Allen [and 15 others].

Other titles: Color atlas and text of pulmonary pathology.

Description: Third edition. | Philadelphia : Wolters Kluwer, [2019] | Preceded by Color atlas and text of pulmonary pathology / editor-in-chief, Philip T. Cagle ; associate editors, Timothy C. Allen ... [et al.]. c2008. | Includes bibliographical references and index.

Identifiers: LCCN 2017058337 | ISBN 9781496346094 (hardback)

Subjects: | MESH: Lung Diseases--pathology | Atlases

Classification: LCC RC756 | NLM WF 17 | DDC 616.2/407--dc23 LC record available at <https://lcn.loc.gov/2017058337>

This work is provided “as is,” and the publisher disclaims any and all warranties, express or implied, including any warranties as to accuracy, comprehensiveness, or currency of the content of this work.

This work is no substitute for individual patient assessment based on health care professionals’ examination of each patient and consideration of, among other things, age, weight, gender, current or prior medical conditions, medication history, laboratory data, and other factors unique to the patient. The publisher does not provide medical advice or guidance and this work is merely a reference tool. Health care professionals, and not the publisher, are solely responsible for the use of this work including all medical judgments and for any resulting diagnosis and treatment.

Given continuous, rapid advances in medical science and health information, independent professional verification of medical diagnoses, indications, appropriate pharmaceutical selections and dosages, and treatment options should be made and health care professionals should consult a variety of sources. When prescribing medication, health care professionals are advised to consult the product information sheet (the manufacturer’s package insert)

accompanying each drug to verify, among other things, conditions of use, warnings, and side effects and identify any changes in dosage schedule or contraindications, particularly if the medication to be administered is new, is infrequently used, or has a narrow therapeutic range. To the maximum extent permitted under applicable law, no responsibility is assumed by the publisher for any injury and/or damage to persons or property, as a matter of products liability, negligence law or otherwise, or from any reference to or use by any person of this work.

LWW.com

Dedication

To S. Donald Greenberg, MD

Contributing Authors

Timothy C. Allen, MD, JD, Professor and Chair, Department of Pathology, University of Mississippi Medical Center, Jackson, Mississippi

Richard Attanoos, MD, Consultant Pathologist, Department of Cellular Pathology, University Hospital of Wales, Cardiff, Wales, United Kingdom

Marcelo L. Balancin, MD, PhD(c), Consulting Pathologist, Department of Surgical Pathology, Diagnostika-Institute Hermes Pardini, São Paulo, Brazil

Roberto Barrios, MD, Professor of Pathology, Department of Pathology and Genomic Medicine, Weill Cornell Medical College of Cornell University, Houston Methodist Hospital, Houston, Texas

Mary Beth Beasley, MD, Professor, Department of Pathology, Icahn School of Medicine at Mount Sinai, New York, New York

Carlos Bedrossian, MD, PhD(Hon), Professor of Pathology, Rush Medical College, Consulting Pathologist, Norwegian American Hospital, Chicago, Illinois

Debra Beneck, MD, Professor, Department of Pathology, Weill Cornell Medicine, New York, New York

Melanie C. Bois, MD, Assistant Professor, Department of Laboratory Medicine and Pathology, Fellow, Department of Laboratory Medicine and Pathology, Mayo Clinic, Rochester, Minnesota

Alain Borczuk, MD, Professor of Pathology, Department of Pathology, New York-Presbyterian Hospital/Weill Cornell Medical Center, New York, New York

Darren Buonocore, MD, Assistant Attending, Department of Pathology, Memorial Sloan Kettering Cancer Center, New York, New York

Yasmeen M. Butt, MD, Assistant Professor, Department of Pathology, University of Texas Southwestern Medical Center, Dallas, Texas

Philip T. Cagle, MD, Professor, Department of Pathology and Genomic Medicine, Houston Methodist Hospital, Houston, Texas

Vera Capelozzi, MD, Associate Professor, Department of Pathology, University of São Paulo School of Medicine, São Paulo, Brazil

Ivan Chebib, MD, FRCPC, Assistant Professor, James Homer Wright Pathology Laboratories, Harvard Medical School, Assistant Pathologist, James Homer Wright Pathology Laboratories, Massachusetts General Hospital, Boston, Massachusetts

Sanja Dacic, MD, PhD, Professor of Pathology, Department of Pathology, University of Pittsburgh, Staff Pathologist, Department of Pathology, University of Pittsburgh Medical Center, Pittsburgh, Pennsylvania

John C. English, MD, FRCPC, Professor, Department of Pathology, Vancouver General Hospital, Vancouver, British Columbia, Canada

Armando E. Fraire, MD, Professor Emeritus, University of Massachusetts Medical School, Worcester, Massachusetts

Allen R. Gibbs, MBBS, FRCPath, Consultant Histopathologist, Department of Cellular Pathology, University Hospital of Wales, Cardiff, Wales, United Kingdom

Krzysztof Glomski, MD, PhD, Resident, Department of Pathology, Massachusetts General Hospital, Boston, Massachusetts

Jason K. Graham, MD, First Deputy Chief Medical Examiner, The New York City Office of Chief Medical Examiner, New York, New York

Jeannette Guarner, MD, Professor, Department of Pathology and Laboratory Medicine, Emory University, Medical Director of Laboratories, Laboratory Department, Emory University Hospital Midtown, Atlanta, Georgia

Ying-Han (Roger) Hsu, MD, FRCPC, Clinical Lecturer, Department of Laboratory Medicine and Pathology, University of Alberta, Staff Pathologist, Department of Laboratory Medicine and Pathology, Royal Alexandra Hospital, Edmonton, Alberta, Canada

Aliya N. Husain, MD, Professor, Department of Pathology, University of Chicago, Chicago, Illinois

Deepali Jain, MD, FIAC, Associate Professor, Department of Pathology, All India Institute of Medical Sciences, New Delhi, India

Keith M. Kerr, FRCPath, Professor, Department of Pathology, Aberdeen University Medical School, Consultant, Department of Pathology, Aberdeen Royal Infirmary, Aberdeen, Scotland, United Kingdom

Stacey A. Kim, MD, Assistant Professor, Department of Pathology and Laboratory Medicine, Cedars-Sinai Medical Center, Los Angeles, California

Brandon T. Larsen, MD, PhD, Assistant Professor, Department of Laboratory Medicine and Pathology, Mayo Clinic School of Medicine, Senior Associate Consultant, Department of Laboratory Medicine and Pathology, Mayo Clinic Arizona, Scottsdale, Arizona

Rodolfo Laucirica, MD, Vice Chair and Professor of Pathology, Department of Pathology and Laboratory Medicine, University of

Tennessee Health Science Center, Director of Anatomic Pathology, Methodist Hospital System, Memphis, Tennessee

Charles Leduc, MD, MSc, Assistant Professor, Department of Pathology and Cell Biology, University of Montreal, Thoracic Pathologist, Department of Pathology, University of Montreal Health Center, Montreal, Quebec, Canada

Yen-Wen Lu, MD, Chief Resident, Department of Pathology and Laboratory Medicine, Taipai Veterans General Hospital, Taipai, Taiwan

Maria Cecilia Mengoli, MD, Department of Surgical Pathology, Arcispedale Santa Maria Nuova-Azienda Sanitaria Locale-IRCCS, Reggio Emilia, Italy

Ross A. Miller, MD, Assistant Professor, Pathologist, Department of Pathology and Genomic Medicine, Houston Methodist Hospital, Houston, Texas

Mari Mino-Kenudson, MD, Associate Professor, Department of Pathology, Harvard Medical School, Director, Pulmonary Pathology Service, Department of Pathology, Massachusetts General Hospital, Boston, Massachusetts

Paloma del C. Monroig-Bosque, MD, PhD, Physician Resident PGY2, Department of Pathology and Genomic Medicine, Houston Methodist Hospital, Houston, Texas

Cesar Moran, MD, Tenured Professor of Pathology, Department of Pathology, University of Texas MD Anderson Cancer Center, Houston, Texas

Bruno Murer, MD, Pathologist, Department of Pathology, Regional Hospital, Venezia, Italy

Raghavendra Pillappa, MD, Pulmonary Pathology Fellow, Department of Laboratory Medicine and Pathology, Mayo Clinic, Rochester, Minnesota

Sergio Pina-Oviedo, MD, Assistant Professor, Department of Pathology, University of Arkansas for Medical Sciences, Little Rock, Arkansas

Jennifer Pogoriler, MD, PhD, Assistant Professor, Department of Pathology and Laboratory Medicine, Children's Hospital of Philadelphia, Philadelphia, Pennsylvania

Theodore J. Pysher, MD, Professor (clinical), Department of Pathology, University of Utah School of Medicine, Salt Lake City, Utah

Kirtee Raparia, MD, Associate Pathologist, Department of Pathology, Kaiser Permanente Santa Clara Medical Center, Santa Clara, California

Natasha Rekhtman, MD, PhD, Associate Attending Pathologist, Department of Pathology, Memorial Sloan Kettering Cancer Center, New York, New York

Robert W. Ricciotti, MD, Acting Assistant Professor, Department of Anatomic Pathology, University of Washington, Attending Pathologist, Department of Anatomic Pathology, University of Washington Medical Center, Seattle, Washington

Anja C. Roden, MD, Associate Professor, Consultant, Department of Laboratory Medicine and Pathology, Mayo Clinic, Rochester, Minnesota

Philippe Romeo, MD, Assistant Professor, Department of Pathology, Université de Montréal, Attending Pathologist, Department of Pathology, Centre Hospitalier de l'Université de Montréal, Montreal, Quebec, Canada

Matthew W. Rosenbaum, MD, Resident, Department of Pathology, Massachusetts General Hospital, Boston, Massachusetts

Sinchita Roy-Chowdhuri, MD, PhD, Assistant Professor, Department of Pathology, University of Texas MD Anderson Cancer Center, Houston, Texas

Anjali Saqi, MD, MBA, Professor, Department of Pathology and Cell Biology, Columbia University Medical Center, New York-Presbyterian, New York, New York

Lynette M. Sholl, MD, Associate Pathologist, Department of Pathology, Brigham and Women's Faulkner Hospital, Boston, Massachusetts

Anna Sienko, MD, Full Clinical Professor, Department of Pathology, College of Medicine, University of Calgary, Pathologist, Calgary Lab Services, Department of Pathology, Peter Lougheed Centre, Calgary, Alberta, Canada

Maxwell L. Smith, MD, Associate Professor, Department of Laboratory Medicine and Pathology, Mayo Clinic School of Medicine, Consultant, Department of Laboratory Medicine and Pathology, Mayo Clinic Arizona, Scottsdale, Arizona

Paul A. VanderLaan, MD, PhD, Assistant Professor, Department of Pathology, Harvard Medical School, Director of Cytopathology, Director of Thoracic Pathology, Department of Pathology, Beth Israel Deaconess Medical Center, Boston, Massachusetts

Sara O. Vargas, MD, Associate Professor, Department of Pathology, Harvard Medical School, Staff Pathologist, Department of Pathology, Boston Children's Hospital, Boston, Massachusetts

Paul Wawryko, MD, FRCPC, Assistant Professor, Department of Pathology, University of Manitoba, Max Rady College of Medicine, Pathologist, Department of Pathology, St. Boniface Hospital, Winnipeg, Manitoba, Canada

Hui-Min Yang, MD, Assistant Clinical Professor, Department of Pathology and Laboratory Medicine, University of British Columbia, Consultant Pathologist, Department of Pathology and Laboratory Medicine, Vancouver General Hospital, Vancouver, British Columbia, Canada

Yi-Chen Yeh, MD, Attending Pathologist, Department of Pathology and Laboratory Medicine, Taipei Veterans General

Hospital, Taipei, Taiwan

Fang Zhou, MD, Assistant Professor, Department of Pathology,
New York University School of Medicine, New York University
Langone Health: Tisch Hospital, New York, New York

Preface to the Third Edition

New technologies at the time the first edition of *Color Atlas and Text of Pulmonary Pathology* was published allowed us to create a unique textbook of digital age conciseness with all figures printed in color. Subsequently, those technologies have become widespread, but the distinctive virtues of the original work have not been duplicated. In the decade since the publication of the second edition of this book, diagnosis in pulmonary pathology has undergone a number of modifications. New entities have been described, older entities redefined, and several major classifications revised: An update of the 2002 American Thoracic Society/European Respiratory Society (ATS/ERS) classification of idiopathic interstitial pneumonias was published in 2013; the Fifth World Symposium on Pulmonary Hypertension was held in Nice, France, in 2013; the fourth edition of the *World Health Organization Classification of Tumours of the Lung, Pleura, Thymus and Heart* was published in 2015. Since the second edition, the introduction of testing for molecular targeted therapies and other advances has forever altered the role of the pathologist in the diagnosis and treatment of pulmonary diseases.

We elected to produce a third edition that is not merely an adjustment of the previous text based on new developments in pulmonary pathology, but one predominantly constructed by new editors and largely written by new contributors. Even the title of the book is modified to reflect this progress: *Pulmonary Pathology: An Atlas and Text, third edition*. While it is a newly composed book, the general format of a user-friendly atlas that is highly illustrated, divided into readily accessible individual entities, and offering brief