Harvard-MIT Division of Health Sciences and Technology

HST.121: Gastroenterology, Fall 2005 Instructors: Dr. Jonathan Glickman

Overview of Gastric Pathology: Non-Neoplastic Diseases

Structural Units of the Normal Gastric Mucosa

Figure by MIT OCW

Antral-Type

Fundic-Type

Non-Neoplastic Diseases of the Stomach

- Developmental abnormalities
- Chronic gastritis
- Acute gastritis
- Gastric ulcers
- Mucosal hypertrophy
- Infections
- Vascular disorders
- Systemic disorders

Patterns of Injury

- Acute Injury:
 - Edema, congestion, and hemorrhage
 - Acute inflammation (neutrophils and eosinophils)
 - Erosions and ulcers
- Chronic Injury:
 - Chronic inflammation (lymphocytes and plasma cells)
 - Lymphoid aggregates and follicles
 - Atrophy of <u>specialized</u> glands
 - Metaplasia (intestinal, pyloric, and pancreatic)
- Repair Reactions:
 - Regenerative activity
 - Foveolar hyperplasia
 - Granulation tissue

Working Classification of Gastritis

- Acute (erosive, hemorrhagic)
- Chronic:
 - H. pylori gastritis
 - Atrophic gastritis
 - Type A or autoimmune or diffuse body
 - Type B or multi-focal or environmental
 - Eosinophilic gastritis (gastroenteritis)
 - Lymphocytic gastritis
 - Granulomatous gastritis
- Infections
- Chemical "gastropathies"
 - Bile reflux
 - NSAIDS
 - Alcohol

Gastritis- etiologic classification

- Acute (erosive) gastritis
 - trauma, chemical injury, ischemia
- Helicobacter-associated gastritis
- Non-Helicobacter infectious gastritis
- Immune-mediated- autoimmune, GVHD
- Lymphocytic gastritis
- Allergic (eosinophilic) gastritis
- Crohn's disease
- Other- chemical, collagenous

Helicobacter Pylori Gastritis

- Typical histopathology is characterized by:
 - Chronic active antral gastritis, with or without
 - Chronic active superficial gastritis in the corpus
 - Lymphoplasmacytic inflammation in the lamina propria
 - Neutrophils in the lamina propria and gastric pits
 - Lymphoid aggregates and follicles
 - Characteristic bacilli, primarily in the foveolar mucus
- Histology may also include:
 - Increased intraepithelial lymphocytes in the antrum
 - Eosinophilic infiltrate

H pylori- Natural history

Distributions of gastritis

Image by MIT OCW

Autoimmune/Type A/Diffuse Atrophic Gastritis

- An autoimmune autosomal dominant disease with anti-parietal cell or antiintrinsic factor autoantibodies
- Histopathology is characterized by:
 - Chronic inflammation
 - Gland atrophy
 - Loss of parietal cells
 - Pyloric and intestinal metaplasia
- Specific targeting of the parietal cells leads to:
 - Disease limited to the corpus and the fundus
 - Achlorohydria du to the loss of parietal cells
 - Pernicious anemia due to the loss of intrinsic factor
 - Hypergastrinemia due to the loss of gastric acid production
 - Endocrine cell hyperplasia and neoplasia due to hypergastrinemia

Environmental/Type B/Multifocal Atrophic Gastritis

- Heterogeneous disease due to chronic H. pylori gastritis, dietary factors, etc.
- Disease most commonly involves the antrum and/or antrumcorpus junction, but may be seen anywhere in the stomach
- Histopathology is characterized by:
 - Chronic inflammation
 - Gland atrophy
 - Intestinal metaplasia
 - Pylori metaplasia (with involvement of the corpus)
 - Patchy and/or focal involvement
- Identified as the precancerous lesion in 95% of early gastric adenocarcinomas in Japan

- "Chemical" Gastropathy
 The final common pathway of mucosal damage due to chemicals, drugs, or bile reflux, characterized by any combination of:
 - Mucosal edema, congestion, and hemorrhage
 - Foveolar hyperplasia
 - Foveolar mucin depletion
 - Regenerative changes
 - Microscopic mucosal erosions
 - Increased smooth muscle fibers in the lamina propria
 - Relative paucity of inflammation
- Alcohol, NSAIDS, and other drugs produce a similar pattern of injury

Infections

- Eosinophilic Gastritis
 Eosinophilic gastritis is typically part of eosinophilic gastroenteritis, which may take one of three forms:
 - Mucosal (bleeding, protein loss, malabsorption)
 - Mural (mass lesion)
 - Serosal (ascites)
- The mucosal form of allergic gastroenteritis accounts for the majority of cases, is typically "allergic" in nature, and commonly involves the gastric antrum
- To establish a diagnosis of eosinophils/allergic gastroenteritis, eosinophils must be the predominant cell type, and other possible conditions must be excluded:
 - IBD
 - Reflux (esophagitis)
 - Parasitic infections
 - Vasculitis
 - Drug reaction
 - Chronic granulomatous disease

Lymphocytic Gastritis Histopathology:

- - Increased foveolar intraepithelial T lymphocytes (>3 per **10)**
 - Variable degree of lymphoplasmacytic inflammation in the lamina propria
 - Involvement of the corpus with or without antral involvement
- Approximately 80% of cases diagnosed endoscopically as *chronic* erosive (varioliform) gastritis meet the histological diagnostic criteria for lymphocytic gastritis
- Approximately 20% of cases diagnosed histologically as lymphocytic gastritis have gross thickening of the mucosa
- ? Association with *H. pylori*
- ? Association with protein losing gastropathy
- Approximately 60% of patients with active celiac disease have increased intraepithelial lymphocytes in the antrum

Granulomatous Gastritis

- Crohn's disease
- Sarcoidosis
- Infections:
 - Mycobacteria
 - Histoplasma
- Foreign materials
- Isolated granulomatous gastritis
- And possibly:
 - Lymphoma
 - Malakoplakia
 - Whipple's disease
 - Chronic granulomatous disease

Acute Gastritis

- Acute infectious gastritis
- Acute hemorrhagic gastritis
 - Stress, medications, alcohol, ischemia, . .

•

- Acute Stress Ulcer Disease
 - Cushing's ulcer (CNS damage)
 - Curling's ulcer (burn trauma)
 - Develops 1-2 weeks post-insult
 - Multifocal ulcers, typically in the body (contrast with PUD)

Developmental and Structural Abnormalities

- Gastric atresia (membranes >> complete segmental defects)
- Microgastria (arrested foregut development)
- Gastric diverticula:
 - 75% are *juxtacardial* (on the posterior wall of the cardia)
- Gastric duplication "cysts"
- Gastric outlet obstruction:
 - Infantile hypertrophic pyloric stenosis
- Heterotopias:
 - Gastric corpus mucosa (inlet patch, duodenal, Meckel's, rectal)
 - Pancreatic tissue (gastric and duodenal wall and submucosa)
 - Brunner glands

Vascular Disorders

- Congestive gastropathy and varices
- Gastric antral vascular ectasis (GAVE)
- Hereditary Hemorrhagic Telangiectasia (Osler-Weber-Rendu disease)
- Sporadic telangiectasias
- Caliber-persistent artery (Dieulafoy ulcer)
- Arterio-venous malformations
- Vasculitis
- Atheroembolic disease
- Amyloid vasculopathy

Gastric Mucosal Hypertrophy

- Congenital hypertrophy of the rugae
- Mucosal hypertrophy due to parietal cell hyperplasia
 - Zollinger-Ellison Syndrome
- Mucosal hypertrophy due to foveolar hyperplasia
 - Menetrier's Disease
- Mucosal thickening (not hypertrophy) secondary to an infiltrative process

Menetrier's Disease

- Hyperplasia of the surface foveolar zone
- Overproduction of mucus results in protein-losing enteropathy
- Chronic disease in adults with a possible increase in the risk of gastric cancer
- Self-limited disease in children typically following to a viral infection

Zollinger-Ellison Syndrome

- Hyperplasia of the parietal cells due to increased gastrin production
- Source of gastrin may be:
 - A pancreatic islet cell tumor (90%)
 - A proximal duodenal tumor (7%)
 - Antral G-cell hyperplasia (3%)
- Maximal stimulation of parietal cells leads to excessive acid production, resulting in multiple peptic ulcers of the stomach and the duodenum

Gastric polyps

- Non-neoplastic
 - Hyperplastic polyp
 - Fundic gland polyp
 - Others (hamartomatous, etc.)
- Neoplastic
 - Adenoma
 - Carcinoma