

Linda Ferrell, MD
Distinguished Professor
Vice Chair
Director of Surgical Pathology
Dept of Pathology

UCSF
University of California
San Francisco

LIVER

Update on Staging of Fibrosis and Cirrhosis

Staging and Liver Fibrosis

Two important concepts for consideration:

- *Stage is more than histologic fibrosis*

An integrated clinical/pathophysiologic approach is needed to accurately stage the disease

- *Cirrhosis is not the “end” of the story:*

Histologic scoring may need to evolve to identify regression or remodeling of cirrhosis, and evaluate for very advanced nonreversible, or “end-stage” cirrhosis, based on degree of fibrosis

Stage is more than liver fibrosis

Clinical Modalities to Stage Chronic Liver Disease

Measurements of liver function and pathophysiology include the following among others:

- *Transient elastography (Fibroscan ®)*
- *Clinical scores including Child-Pugh and MELD scores*
- *Serum markers and panels, such as Fibrotest ®, Hepascore®, FibroSpect ®, ELF score, AAR, APRI, etc.*
- *Hepatic venous pressure gradient (HVPG)*

Going “Beyond Cirrhosis”

Proposal from the International Liver Pathology Study Group

Concept: Cirrhosis has historically implied end-stage disease with the imminent death of patient as there was no cure and no treatment

But now, many patients remain compensated, and function improves with therapy, particularly notable in chronic viral hepatitis

Going “Beyond Cirrhosis”

Proposal: *It may be time to put aside the “one-term-fits-all” approach, and stage liver disease as related to etiology and pathophysiology*

Should we drop the term cirrhosis or at least recognize different “degree’s of cirrhosis” for a better method of describing advanced liver injury based on etiology and patterns of injury??

Assessment of Advanced Chronic Liver Disease

Adapted from Figs 1, Beyond Cirrhosis (AJCP 2012) and Exploring Beyond Cirrhosis (Hepatol 2012, 56:779)

Staging and Liver Fibrosis

Liver biopsy is still considered an important component of staging

Questions:

- How do we use the liver biopsy in the best way?
- What are the histological aspects we need to consider?

Staging and Liver Fibrosis

An important starting point is the adequate biopsy!!

Adequacy of Biopsy for Grading/Staging

Short summary (more details in syllabus)

Current acceptable recommendations

- 5 portal areas minimum, probably >11 for optimal value
- And/or approx 2 cm core of reasonable width (17 gauge or larger)

Staging and Liver Fibrosis: Other considerations

- Etiology of the injury
- Pattern and degree of histological injury
- Treatment effects resulting in remodeling, or regression, of fibrosis

-What changes are reversible?

Staging: Histological Aspects

Etiology related to fibrosis degree and patterns

Etiology	HBV	HCV	AIH	NASH	ASH	PBC	PSC	HHC	WD	CVOO
Fibrosis ranking ^{*13}	3	3	3	NA	1	2	2	NA	NA	NA
Regression or remodel evidence ¹⁵	++	++	+	++	+	+		++	+	NA
Centrilobular or sinusoidal fibrosis prominent pattern			+/-	++	+++					+++
Portal-based fibrosis prominent pattern	++	++	++			++	++	++	+	

Fibrosis ranking on explanted liver, 1= most fibrosis, 3= least fibrosis

AIH= autoimmune hepatitis; NASH= nonalcoholic steatohepatitis;
ASH= alcoholic steatohepatitis; PBC= primary biliary cirrhosis;
PSC= primary sclerosing cholangitis; HHC= hereditary hemochromatosis;
WD= Wilsons disease; CVOO= primary types of chronic venous outflow obstruction

Histological Aspects

Etiology related to fibrosis degree and patterns

Etiology	HBV	HCV	AIH	NASH	ASH	PBC	PSC	HHC	WD	CVOO
Fibrosis ranking ¹³	3	3	3	NA	1	2	2	NA	NA	NA
Regression or remodel evidence ¹⁵	++	++	+	++	+	+		++	+	NA
Centrilobular or sinusoidal fibrosis prominent pattern			+/-	++	+++					+++
Portal-based fibrosis prominent pattern	++	++	++			++	++	++	+	

Fibrosis ranking on explanted liver, 1= most fibrosis, 3= least fibrosis

AIH= autoimmune hepatitis; NASH= nonalcoholic steatohepatitis;

ASH= alcoholic steatohepatitis; PBC= primary biliary cirrhosis;

PSC= primary sclerosing cholangitis; HHC= hereditary hemochromatosis;

WD= Wilsons disease; CVOO= primary types of chronic venous outflow obstruction

Histological Aspects

Etiology related to fibrosis degree and patterns

Etiology	HBV	HCV	AIH	NASH	ASH	PBC	PSC	HHC	WD	CVOO
Fibrosis ranking ¹³	3	3	3	NA	1	2	2	NA	NA	NA
Regression or remodel evidence ¹⁵	++	++	+	++	+	+	+	++	+	NA
Centrilobular or sinusoidal fibrosis prominent pattern			+/-	++	+++					+++
Portal-based fibrosis prominent pattern	++	++	++			++	++	++	++	+

Fibrosis ranking on explanted liver, 1= most fibrosis, 3= least fibrosis;

AIH= autoimmune hepatitis; NASH= nonalcoholic steatohepatitis;

ASH= alcoholic steatohepatitis; PBC= primary biliary cirrhosis;

PSC= primary sclerosing cholangitis; HHC= hereditary hemochromatosis;

WD= Wilsons disease; CVOO= primary types of chronic venous outflow obstruction

Patterns of Fibrosis

Two major patterns for early scarring of the liver

Portal-based Fibrosis

Injury begins in periportal area

Central-based Fibrosis

Injury begins in centrilobular zone

Portal-Based Fibrosis Pattern

Major associated lesions

- Chronic hepatitis

- Hepatitis B, C
- Autoimmune hepatitis
- Alpha-1-antitrypsin and Wilsons disease

- Biliary Disease

- PBC, PSC, Chronic obstruction

- Hemochromatosis

Portal-based Fibrosis: Chronic Hepatitis

Chronic Hepatitis C: Cirrhosis, rounded nodules

Chronic Biliary Disease

Wider fibrous bands with more ductular reaction
can occur in comparison to chronic hepatitis B or C

Chronic Biliary Disease: Jigsaw fibrosis

Fibrosis Scoring of Chronic Hepatitis

Practical tips and common problems

- First step: Use a system that is
 - Simple
 - Reproducible
 - Useful in clinical setting

Commonly used Grading/Staging systems

- Scheuer/Batts-Ludwig/Tsui:
 - Grade and Stage on scale 0-4
 - Simple, reproducible, validated clinically
- METAVIR:
 - Grade 0-3, Fibrosis 0-4
 - Simple, reproducible, validated clinically
- Ishak, et al:
 - Grades four categories of activity/necrosis, 0-4 or 0-6
 - Generally considered too complex, not necessary
 - Staging 0-6
 - Preferred in many clinical trials
 - Still reproducible and validated clinically

Scheuer / Batts-Ludwig / Tsui Grading and Staging

- Simple, reproducible, validated
- Essentially same methodology so interchangeable for the most part
- Most commonly used day-to-day in USA and validated for studies as well
- #1 Recommended for typical usage for grading

Scheuer/Batts,Ludwig/Tsui Fibrosis scoring for Chronic Hepatitis

Stage	Description
0	No fibrosis, normal amount of connective tissue
1	Portal/periportal fibrosis
2	Septal fibrosis
3	Bridging fibrosis with architectural distortion.
4	Cirrhosis, probable cirrhosis

METAVIR

2-letter, 2-number system similar to Scheuer
Used extensively in France

F = fibrosis

- F0 = no fibrosis
- F1 = portal fibrosis without septa
- F2 = portal fibrosis with rare septa
- F3 = numerous septa, not cirrhosis
- F4 = cirrhosis

Ishak, et al: Fibrosis Scoring System

J Hepatol 1995;22:696-9

(Grading system typically not used due to complexity)

0	No fibrosis
1	Expansion of some portal areas with or without septa
2	Expansion of most portal areas with or without septa
3	Expansion of most portal areas with occasional portal to portal bridging
4	Expansion of portal areas with marked bridging (portal-portal and/or portal-central)
5	Marked bridging with occasional nodules (incomplete cirrhosis)
6	Cirrhosis, probable or definitive

Stages of Fibrosis

Modified Ishak ↔ Batts-Ludwig

Metavir

From Theise ND, Mod Pathol 2007, 20(supple 1):S3-14;
Also published in MacSween's Pathology of the Liver

Portal-Based Fibrosis: *Which scoring system to use?*

- All three systems are reasonable
- Scheuer and Batts/Ludwig 0-4 scales works well for chronic hepatitis B and C and is simple
 - Validated by many studies

Limitations:

- Doesn't apply to centrilobular liver disease
- Mixed etiologies (Example: Alcohol + HBV)
- Doesn't go "beyond cirrhosis"
 - No differentiation between early, compensated versus advanced, end-stage decompensated cirrhosis)
- Doesn't evaluate for remodeling/regression

CASE EXAMPLES

Practice staging using Scale 0-4

Fibrosis: Stage ?

Fibrosis Stage?

- 1. Stage 1
- 2. Stage 2
- 3. Stage 3
- 4. Stage 4
- 5. Stage 0

Fibrosis: Stage ?

Fibrosis stage?

- 1. Stage 1
- 2. Stage 2
- 3. Stage 3
- 4. Stage 4
- 5. Stage 0

Bar chart showing the distribution of fibrosis stages:

Stage	Percentage
Stage 1	23%
Stage 2	55%
Stage 3	22%
Stage 4	0%
Stage 0	0%

Fibrosis: Stage ?

Fibrosis stage?

- 1. Stage 1
- 2. Stage 2
- 3. Stage 3
- 4. Stage 4
- 5. Stage 0

Bar chart showing the distribution of fibrosis stages:

Stage	Percentage
Stage 1	52%
Stage 2	0%
Stage 3	0%
Stage 4	0%
Stage 0	48%

Fibrosis: Stage ?

Fibrosis score?

- ✓ 1. Stage 1
- ✓ 2. Stage 2
- 3. Stage 3
- 4. Stage 4
- 5. Stage 0

Centrilobular Fibrosis Pattern

Major associated lesions

- Chronic steatohepatitis
 - Nonalcoholic types (NASH)
 - Alcoholic types (ASH)
- Chronic venous outflow obstruction

NASH: Centrilobular Fibrosis with focal dense scarring

Alcohol: Central vein obliteration

Alcohol: Central vein and extensive sinusoidal obliteration

Sinusoidal Fibrosis in chronic venous outflow obstruction (chronic heart failure), Trichrome

Budd-Chiari Syndrome:
Centrilobular Fibrosis and Ductular Metaplasia of hepatocytes (probably an ischemic effect)

Chronic Heart Failure: Centrilobular Fibrosis

Fibrosis Scoring (Brunt E, et al, 1999) Designed for NASH

Score	Histologic Description
0	No fibrosis
1	Zone 3 sinusoidal, focal or extensive
2	Zone 3 as above and focal/extensive periportal fibrosis
3	Same as 1 or 2 with bridging fibrosis from zone 3-1 with nodular change
4	Cirrhosis

Fibrosis Scoring - NASH (Kleiner, Brunt et al, including Ferrell, 2005)

Score	Histologic Description
0	No fibrosis
1a	Zone 3 sinusoidal, seen on trichrome
1b	Zone 3 sinusoidal, seen on H&E
1c	Portal/Periportal only
2	Zone 3 and periportal fibrosis
3	Bridging fibrosis
4	Cirrhosis

Kleiner et al, Hepatol 41:1313-1321, 2005

Central-based Fibrosis

Which scoring system to use?

- Kleiner (NASH CRN) system covers broader spectrum for Stage 1 than older Brunt methodology but both cover most current demands

Limitations

- Problems with stage 2 with only early centrilobular scarring combined with periportal scarring: many stage 1 lesions may be higher stage clinically
- Doesn't account for mixed portal/central lesions
- Doesn't go "beyond cirrhosis"
- Doesn't evaluate for remodeling

Problem areas: Mixed etiologies could mean mixed patterns

- Could use combination of Kleiner and Scheuer or Batts/Ludwig and Kleiner for early stages 1 and 2

Limitations

- Doesn't account for more advanced lesions scored in 3-4 range or "beyond cirrhosis"

NASH + HCV or HBV

NOTE Pattern of disease locations

PORTAL: favors chronic hepatitis

- Portal-based chronic inflammation, fibrosis, and interface hepatitis
- HBV or HCV markers

CENTRAL: favors steatohepatitis

- Centizonal fat, fibrosis, ballooned cells, inflammation associated with fat
- Risk factors for NASH/ASH

NASH and HCV

Centizonal and Periportal fibrosis

NASH and HCV

Centizonal and Periportal fibrosis

How to stage?

NASH + HCV or HBV STAGING

Stage separately for earlier stages if possible

- NASH: Brunt or Kleiner stage
 - Case example
 - if all fibrosis due to NASH, Stage 2 NASH
 - If periportal likely due to HCV, then Stage 1 NASH
 - Viral hepatitis: Do not include central fibrosis
 - Scheuer or Batts/Ludwig stage 1 or 2
- Note prominent pattern or combination of patterns as centizonal or portal if possible

NASH and HCV with bridging fibrosis

NASH and HCV with bridging fibrosis

NASH + HCV or HBV STAGING

- **Later stages:** Stage combined etiologic patterns as bridging or cirrhosis
 - NASH stage 3 or 4 or Scheuer 3 or 4
- Note if both centrilobular, portal patterns are present, and if possible, most prominent pattern
- Note any difficulties of determining etiologic cause of all fibrosis to communicate the message that both entities could have contributed to stage

NEW: Modified Laennec Scoring System

Features:

- Does not use portal-based versus central-based pattern of scarring as a primary definition so could be used for mixed lesions
- 6 stages and 6 scores
 - 3 for pre-cirrhotic conditions as in the 0-4 methodologies
 - Adds 2 more stages and scores for cirrhosis.
- Makes a distinction between stage and score

Modified Laennec Scoring System

Stage	Name	Criteria (as slightly modified by LF)	Score
0	No fibrosis	No definite fibrosis	0
1	Minimal fibrosis	No septa or rare thin septum; may have portal expansion or mild sinusoidal fibrosis	1
2	Mild fibrosis	Occasional thin septa; may have portal expansion or mild sinusoidal fibrosis	2
3	Moderate fibrosis	Moderate thin septa; up to incomplete cirrhosis (thin bridging OK)	3
4A	Cirrhosis, mild definite, or probable	Marked septation with rounded contours or visible nodules Most septa are thin (1 broad septum allowed)	4
4B	Cirrhosis, moderate	At least 2 broad septa, but no very broad septa and <1/2 of biopsy length composed of minute nodules (micronodules)	5
4C	Cirrhosis, severe	At least 1 very broad septum or >1/2 of biopsy length composed of micronodules	6

Adapted from Table 2 in: Kim, et al on staging reference list

Modified Laennec Scoring System

- Recognizes that all cirrhoses are “not equal” in that the degree of fibrosis may be related to clinical stage

Limitations

- Newest methodology: validated only on limited basis for cirrhosis scores
- Doesn’t address etiology
- Doesn’t evaluate remodeling/regression
- Problem with the 3-4 scale as overlapping features of focal thin or thicker septa could be seen in 3 or 4b

Problems universal to all fibrosis scoring systems

- Limitation by sample size
- Mixed ETIOLOGIC lesions not addressed directly (which may relate to therapy)
- No system recognizes remodeling changes

QUESTIONS

- What lesions are potentially reversible and can remodel /regress?
- What lesions suggest remodeling/regression?

Remodeling/Regression changes

- Remodeling could be the sequelae of necrosis, so is a broader concept than regression
- Regression is noted by decrease in fibrous tissue, so can include remodeling patterns
 - Regression is usually associated with improvement of clinical status, but can be variable in degree of improvement depending on reversibility of the liver damage

Case Example of Remodeling in Setting of Necrosis to Fibrosis

- Acute necrosis followed by fibrosis and chronic hepatitis
- Patient was later shown to have LKM antibody, thought to be type 2 AIH
- Responded to steroids and azothioprine
- Liver biopsy 15 months later: shows features of thin septa

Biopsy in acute stage with confluent centrilobular and periportal necrosis

Followup biopsy 15 months later with minimal inflammation and thin septa

Case Example of Regression

73 year old woman

- History of Hepatitis B cirrhosis by history
- Had received antiviral therapy
 - No evidence of active viral hepatitis

Example of Regression

Trichrome: Thin septa
Can be difficult to identify without collagen stain

Trichrome: Perforated septa
Plates lined up irregularly

Should we develop a scoring system for these changes?

Example of Regression

Reticulin: irregular architecture includes sinusoidal changes

Orcin for Elastic: remnants of remote dense scarring

Regression occurs if changes are reversible.

What is not reversible?

- Extensive scar with elastosis and/or parenchymal extinction is unlikely to regress
 - Elastosis occurs in later stages of scarring
 - Often seen with nondegradable forms of highly-complexed collagen (such as Type III)
 - Nondegradable forms of collagen and elastosis seen in parenchymal extinction
- Extensive vascular remodeling may limit reversibility of liver function regardless of regression of fibrosis

Irreversible lesions: What is Elastosis?

Elastosis = extensive deposits of elastic fibers

Trichrome Stain:

Cirrhosis, pale areas of elastic fibers

EVG Stain:

Cirrhosis, bundles of elastic fibers

What is Parenchymal Extinction?

Parenchymal Extinction = Extensive scar

What is Parenchymal Extinction?

Parenchymal Extinction = Extensive scar

- Dark, dense fibers predominate = highly complexed collagen
- Indicates a late stage in the fibrotic process as in Laennec stage 4c
- Much of the extensive scarring probably related to either venous outflow or arterial inflow alterations and chronic ischemic effects in advanced “end-stage” cirrhosis

Vascular Alterations in Cirrhosis

Vascular collaterals/modifications develop in fibrosis and cirrhosis.

Fibrosis leads to intraparenchymal vascular resistance

Micro- and Macrocirculatory changes occur in conjunction with alterations in hepatic flow dynamics

Microcirculatory Remodeling

Example: Arterialization of Centrilobular Scars

Gill R...Ferrell L: AJSP, 35, 1400-04, 2011.

- Increased arteries and microvessels in centrilobular scars
- Increased CD34 staining of sinusoidal endothelial cells as effect of loss of fenestrations (“capillarization”)
- Occurs prior to cirrhosis, but most prevalent in fibrosis score 4-6 by ISHAK

Vascular Alterations in Cirrhosis

Vascular thrombosis secondary to cirrhosis

- Commonly seen in decompensated cirrhosis
- *Organized, obliterative lesions likely not reversible!*

Obliteration of portal vein

Conclusions:

- Fibrosis score requires an adequate biopsy
- Current 0-4 systems of fibrosis scoring good for chronic viral hepatitis and fatty liver when used for single etiology
- Recognize limitations of current scoring systems for mixed lesions and advanced stage of cirrhosis
- Correlate biopsy scores with clinical findings

Questions:

- *Should we consider findings of advanced cirrhosis? (parenchymal extinction, elastosis)*
- *Should we consider identification of remodeling, or regression changes?*

The real
Tom Sawyer
was from
San
Francisco

*Reference:
Smithsonian
Magazine, Oct
2012, pg 51-7.*

Other complications

- Ductopenia
 - PBC
 - PSC

PBC: Portal area with interface hepatitis and ductopenia

PSC: Hyaline scar at duct site

PSC: Sclerosis of large duct in hilum resulting in a large circular scar at the site of the former bile duct

