
CONTENTS

Contributors, xix
Foreword, xxiii
Preface, xxv
Acknowledgments, xxvii
Introduction, xxix

PART I Non-neoplastic Hematology 1

CHAPTER ONE
Non-neoplastic Disorders of White Blood
Cells 3

Rebecca A. Levy, Vandita P. Johari,
and Liron Pantanowitz

Overview of WBC Production and Function, 3
Leukocytes, 3

Leukemoid Reaction, 4

Left Shift, 5

Quantitative Disorders of WBCS, 6
Disorders of Neutrophils, 6

Disorders of Lymphocytes, 12

Disorders of Plasma Cells, 16

Disorders of Monocytes, 16

Disorders of Eosinophils, 18

Disorders of Basophils, 20

Qualitative Disorders of WBCS, 21
Congenital Disorders of Leukocytes, 21

Acquired Disorders of Leukocytes, 26

References, 26

CHAPTER TWO
Non-neoplastic Disorders of Platelets 31

Lija Joseph

Platelet Production Structure
and Function, 31
Production, 31

Structure and Function, 31

Quantitative Disorders of Platelets, 33
Thrombocytopenia, 33

Thrombocytopenia in Adults, 36

Qualitative Disorders of Platelets, 39
Congenital Causes of Defects in Platelet

Function, 39

Acquired Defects in Platelet Function, 41

Laboratory Tests used to Assess Platelet
Function, 41

References, 43

CHAPTER THREE
Approach to Disorders of Red Blood Cells 45

Jason C. Ford

Introduction, 45
The Anemias, 45

The Complete Blood Count, 46

The MCV Approach to Anemia: Three Lists of
Causes, 46

The Pathogenetic Approach to Anemia: Two
Possible Mechanisms, 47

vii

CO
PYRIG

HTED
 M

ATERIA
L


viii | CONTENTS

Peripheral Smear Morphology: The Most Important
Test, 49

Poikilocytosis and Its Clinical Associations, 50

The Approach to Anemia, 50
The Approach to Microcytic Anemia, 51

The Approach to Normocytic Anemia, 53

The Approach to Hemolysis, 54

The Approach to Macrocytic Anemia, 60

The Polycythemias, 63
References, 63

CHAPTER FOUR
Microcytic, Normocytic, and Macrocytic
Anemias 65

Reza Setoodeh and Loveleen C. Kang

Microcytic Anemias, 65
Iron Deficiency Anemia (IDA), 66

Anemia of Chronic Disease (ACD), 68

Thalassemia, 70

Sideroblastic Anemia, 72

Lead Poisoning, 74

Normocytic Anemias, 74
Hemolytic Anemia, 75

Enzymopathies, 77

Acquired Membrane Defect, 79

Extracorpuscula Defects, 80

Nonhemolytic Normocytic Anemia, 81

Macrocytic Anemias, 81
Megaloblastic Anemia, 82

Nonmegaloblastic Macrocytic Anemia, 85

References, 86

CHAPTER FIVE
Disorders of Hemoglobin 89

Parul Bhargava

Overview, 89
Historical Background, 89

Structure, 89

Synthesis, 89

Genetics, 89

Quantitative Disorders of Hemoglobin, 89
Alpha Thalassemia, 89

Beta Thalassemia, 93

Delta Thalassemia, 94

Gamma Thalassemia, 95

Delta-Beta Thalassemias, 95

Hereditary Persistence of Fetal Hemoglobin, 96

Qualitative Disorders of Hemoglobin, 97
Hemoglobin S, 97

Hemoglobin C, 98

Hemoglobin E, 100

Hemoglobin D, 101

Mixed–Quantitative Qualitative Disorders of
Hemoglobin, 104

Double Heterozygous States, 105
Thalassemia-Hemoglobinopathy, 105

Hemoglobinopathy—Hemoglobinopathy Double
Heterozygosity, 105

Thalassemia—Thalassemia Double
Heterozygosity, 105

Approach to Diagnosis of Hemoglobin
Disorders, 106
Lab Diagnosis of Thalassemias, 106

Lab Diagnosis of Hemoglobinopathies, 107

Additional Laboratory Testing Methods in the
Evaluation of Hemoglobinopathies, 110

References, 111

PART II Infectious Aspects of
Hematology 113

CHAPTER SIX
Apicomplexal Parasites of Peripheral
Blood, Bone Marrow, and Spleen: The
Genera Plasmodium, Babesia, and
Toxoplasma 115

Lynne S. Garcia

Plasmodium, 115
Life Cycle, 115

Epidemiology, 116

Clinical Disease, 118

Pathophysiology, 118

Diagnosis, 122

Treatment and Drug Resistance, 125

Drug and Vaccine Development, 125

Babesia, 125
Life Cycle, 126

Epidemiology, 126

Clinical Disease, 127


CONTENTS | ix

Pathophysiology, 127

Diagnosis, 127

Treatment, 127

Toxoplasma, 128
Life Cycle, 128

Epidemiology, 129

Clinical Disease, 130

Pathophysiology, 130

Diagnosis, 131

Evaluation, Interpretation, and Result
Reporting, 134

Treatment, 134

References, 134

CHAPTER SEVEN
Blood and Tissue Flagellates of the Class
Kinetoplastidea: The Genera Leishmania
and Trypanosoma 139

Raul E. Villanueva and Stephen D. Allen

Leishmaniasis, 139
Life Cycle, 139

Epidemiology, 139

Clinical Syndromes, 140

Differential Diagnosis, 142

Diagnosis, 142

Therapy, 145

Chagas’ Disease, 145
Life Cycle, 145

Epidemiology, 146

Clinical Syndromes, 147

Differential Diagnosis, 148

Diagnosis, 148

Therapy, 149

African Trypanosomiasis, 150
Life Cycle, 150

Epidemiology, 150

Clinical Syndromes, 151

Differential Diagnosis, 153

Diagnosis, 153

Therapy, 155

References, 155

CHAPTER EIGHT
Proteobacteria and Rickettsial Agents:
Human Granulocytic Anaplasmosis and
Human Monocytic Ehrlichiosis 159

Sheldon Campbell and Tal Oren

Microbiology and Epidemiology of HGA and
HME, 159

Clinical Syndromes, 160
Differential Diagnosis, 160
Diagnostic Approach, 161
Prevention and Treatment, 163
References, 163

CHAPTER NINE
Clinically Significant Fungal Yeasts 165

Ramon L. Sandin

Introduction, 165
Histoplasma capsulatum var. capsulatum

(H. capsulatum), 166
Definition, 166

Synonyms, 167

Epidemiology, 167

Clinical Aspects and Pathophysiology, 167

Differential Diagnosis, 168

Treatment of Choice and Prognosis, 168

Approach to Diagnosis, 168

Newer Diagnostic Modalities, 169

Blastomyces dermatitidis, 170
Definition, 171

Synonyms, 171

Epidemiology, 171

Clinical Aspects and Pathophysiology, 171

Differential Diagnosis, 172

Treatment of Choice and Prognosis, 172

Approach to Diagnosis, 172

Coccidioides immitis, 174
Definition, 174

Synonyms, 174

Epidemiology, 174

Clinical Aspects and Pathophysiology, 175

Differential Diagnosis, 175


x | CONTENTS

Treatment of Choice and Prognosis, 175

Approach to Diagnosis, 175

Cryptococcus neoformans, 178
Definition, 178

Synonyms, 178

Epidemiology, 178

Clinical Aspects and Pathophysiology, 178

Differential Diagnosis, 179

Treatment of Choice and Prognosis, 179

Approach to Diagnosis, 179

Candida albicans and other Candida Species, 183
Definition, 184

Synonyms, 185

Epidemiology, 185

Clinical Aspects and Pathophysiology, 185

Differential Diagnosis, 186

Treatment of Choice and Prognosis, 186

Approach to Diagnosis, 186

Malassezia furfur, 188
Definition, 188

Synonyms, 188

Epidemiology, 188

Clinical Aspects and Pathophysiology, 189

Differential Diagnosis, 190

Treatment of Choice and Prognosis, 190

Approach to Diagnosis, 192

References, 193

CHAPTER TEN
Hematologic Aspects of Tropical Infections 195

Deniz Peker

Anemia in Tropical Infections, 195
Malaria, 195

Babesiosis, 196

Visceral Leishmaniasis (Kala-Azar), 197

Trypanosomiasis, 197

Amoebiasis, 198

Giardiasis, 198

Tuberculosis, 198

Human Immune Deficiency Virus, 199

Hookworms, 200

Schistosomiasis, 201

Trichuriasis, 202

Vascular Purpuras, 202
Viral Hemorrhagic Fever—Yellow Fever, 202

Defective Platelet Function—Lassa Fever, 203

References, 203

PART III Non-neoplastic Lymph Node
Pathology and Infections 205

CHAPTER ELEVEN
Classification of Reactive
Lymphadenopathy 207

Hernani D. Cualing

Introduction, 207
Definition, 209

Synonyms, 209

Epidemiology, 210

Processing of a Lymph Node, 211

Gross Appearance, 212

Morphologic Approach, 214

Normal Lymph Node Histology, 216

Patterns of Reactions, 224

References, 229

CHAPTER TWELVE
Lymph Node Biology, Markers and Disease 231

Hernani D. Cualing

Peripheral Lymphoid Tissue, 231
Pathophysiology, 231
Cortex, 232

Generation of Germinal Centers, 232

Cytology, 232

Immunophenotypic Markers, 235

Mantle Zones, 237

Monocytoid B Cell and Marginal Zones
B Cells, 237

Germinal Center T Cells, 239

Follicular Dendritic Cells, 239

Paracortex, 240
T-Cell Reaction, 240

Perivenular Sinus, 240

Dendritic Cells, 241

Pathogens and Dendritic Cells, 241

NK Cells, 241

Plasmacytoid Dendritic Cells, 241


CONTENTS | xi

Sinus Histiocytes, 242
Foamy Histiocytosis, 242

Signet Ring Histiocytosis, 242

Pigmented Histiocytes, 242

Parasitophorous Vacuoles, 242

Epithelioid Histiocytes
and Granulomas, 243

Nodal Framework, 243
The Composite Nodule and Extranodular

Compartment Concept, 243

Transformation in Extranodule, 243

Granulomas, 244

Extranodal or Ectopic Lymphoid
Tissue, 245

References, 246

CHAPTER THIRTEEN
Lymphadenopathy with Predominant
Follicular Patterns 249

Shohreh Iravani Dickinson, Jun Mo, and
Hernani D. Cualing

Germinal Center Hyperplasia, 249
Florid Follicular Hyperplasia, Nonspecific, 249

Immunophenotyping, 252

Regressive Transformation of Germinal Center
(Atrophic) Pattern, 256
Castleman’s Hyaline Vascular Pattern, 256

Immunophenotyping/Cytochemistry, 262

Atrophic Follicular or Germinal Center Pattern in
Primary Immunodeficiency Diseases, 265

Progressive Transformation of Germinal Center
Pattern, 267

Marginal Zone Hyperplasia and Mantle Cell
Hyperplasia, 273
Mantle Cell Hyperplasia, 273

Marginal Zone Pattern, 274

Reactive Follicular Pattern, Mixed with Other
Patterns, Specific Entities, 276
HIV-Persistent Generalized Lymphadenopathy and

Involuted Phase of HIV-Related
Lymphadenopathy, 276

Regressed (Atrophic) Germinal Centers
Pattern, 277

Mixed Pattern with Follicular Hyperplasia,
Microgranulomas, Monocytoid
Hyperplasia, 278

Toxoplasmic Lymphadenopathy, 278

Follicular Hyperplasia with Capsular Fibrosis
and Plasmacytosis-Syphilis, 282

References, 284

CHAPTER FOURTEEN
Reactive Lymphadenopathy with
Paracortical Pattern, Noninfectious
Etiology 291

Ling Zhang and Jeremy W. Bowers

Paracortical Hyperplasia, 291
Definitions, 291

Synonyms, 292

Epidemiology, 292

Clinical Aspects, 293

Approach to Diagnosis, 294

Dermatopathic Lymphadenopathy, 297
Definition, 297

Synonyms, 297

Epidemiology, 297

Clinical Aspects, 298

Approach to Diagnosis, 298

Morphologic Aspects, 298

Reactive Immunoblastic
Proliferation, 301
Definition, 301

Synonyms, 301

Epidemiology, 301

Clinical Aspects, 302

Approach to Diagnosis, 302

Postvaccinal Lymphadenitis, 307
Definition, 307

Synonyms, 307

Epidemiology, 307

Clinical Aspects, 307

Approach to Diagnosis, 308

Drug-Induced Lymphadenopathy, 309
Anticonvulsant (Phenytoin)-Related

Lymphoproliferative Disorder, 309
Definition, 309

Synonyms, 309

Epidemiology, 310

Clinical Aspects, 310

Approach to Diagnosis, 310


xii | CONTENTS

Methotrexate-Related Lymphoproliferative
Disorder, 312
Definition, 312

Epidemiology, 312

Clinical Aspects, 312

Approach to Diagnosis, 313

References, 315

CHAPTER FIFTEEN
Reactive Lymphadenopathy with Diffuse
Paracortical Pattern—Infectious Etiology 323

Jeremy W. Bowers and Ling Zhang

Introduction, 323
Infectious Mononucleosis

Lymphadenitis, 323
Definition, 323

Synonyms, 324

Epidemiology, 324

Clinical Aspects, 325

Pathogenesis, 326

Approach to Diagnosis, 326

Cytomegalovirus Lymphadenitis, 329
Definition, 329

Synonyms, 329

Epidemiology, 329

Clinical Aspects, 330

Pathogenesis, 331

Approach to Diagnosis, 331

Herpes Simplex Virus Lymphadenitis, 333
Definition, 333

Synonym, 333

Epidemiology, 333

Clinical Aspects, 334

Pathogenesis, 334

Approach to Diagnosis, 335

Varicella Zoster Lymphadenitis, 337
Definition, 337

Synonyms, 337

Epidemiology, 337

Clinical Aspects, 337

Pathogenesis, 338

Approach to Diagnosis, 338

References, 340

CHAPTER SIXTEEN
Reactive Lymphadenopathy with Sinus
Pattern 347

Hernani D. Cualing

Sinuses and Vascular Supply, 347
Sinus Histiocytosis, Nonspecific, 347

Definition, 348

Synonym, 348

Incidence, 348

Normal Histology and Function, 348

Relation to Cancer and Sinus Histiocytosis
Grading, 349

Immunohistochemistry, 350

Special Types of Sinus Reaction, 350

Differential Diagnosis of Sinus Histiocytosis, 351

Signet Ring Histiocytosis, 354
Definition, 354

Incidence, 354

Histology, 354

Cytochemistry/Immunohistochemistry, 355

Differential Diagnosis, 355

Sinus Histiocytosis with Massive
Lymphadenopathy (or Rosai–Dorfman
Disease), 355
Definition, 355

Synonyms, 355

Epidemiology, 355

Etiology, 355

Pathogenesis, 355

Clinical Aspects, 356

Immunohistochemistry/Cytochemistry, 356

Differential Diagnosis, 357

Treatment of Choice and Prognosis, 357

Pigmented Sinus Histiocytic Pattern Secondary to
Iron Overload from Hemochromatosis,
Transfusion, or Hemolysis, 357
Definition, 357

Epidemiology, 357

Pathogenesis, 358

Clinical Features, 358

Differential Diagnosis, 358

Treatment, 359

Histiocytic Reaction to Foreign Matter, 359


CONTENTS | xiii

Definition, 359

Lymphangiographic Effect, 359

Morphology, 359

Differential Diagnosis, 359

Hip Replacement Adenopathy, 360

Sinus Pattern from Extramedullary
Hematopoiesis, 361
Definition, 361

Epidemiology, 361

Etiology, 361

Approach to Diagnosis, 362

Morphology, 362

Differential Diagnosis, 362

Immunohistochemistry, 363

Treatment, 363

Immature ‘‘Sinus Histiocytosis’’ or Monocytoid
B-Cell Hyperplasia, 363
Location of Marginal Zone Cells, 363

Location of Monocytoid B Cells (MBCs), 364

Differential Diagnosis, 364

Relationship of MBCs and Marginal Zone
Hyperplasia, 364

Reactive Hemophagocytic Syndromes, 365
Definition, 365

Synonyms, 365

Etiology, 365

Morphology, 365

Pathogenesis, 365

Vascular Transformation of Sinuses (VTS), 366
Definition, 366

Synonyms, 366

Epidemiology, 366

Etiology, 366

Pathophysiology, 366

Clinical Aspects, 366

Sites of Involvement, 366

Approach to Diagnosis, 366

Morphologic Aspects, 367

Immunohistochemistry/Cytochemistry, 368

Differential Diagnosis, 368

Treatment of Choice and Prognosis, 368

Whipple’s Disease (WD) Lymphadenopathy, 368
Definition, 368

Synonyms, 368

Epidemiology and Geolocation, 368

Etiology, 369

Pathogenesis, 369

Clinical Aspects, 369

Sites of Involvement, 369

Approach to Diagnosis, 369

Morphologic Aspects, 369

Immunohistochemistry/Cytochemistry, 370

Differential Diagnosis, 370

Treatment of Choice and Prognosis, 370

References, 370

CHAPTER SEVENTEEN
Mixed Lymph Node Patterns: Stromal and
Histiocytic Reactions, NonInfectious 375

Hernani D. Cualing

Proteinaceous Lymphadenopathy Including
Immunoglobulin Deposition
Lymphadenopathy, 375
Definition, 375

Synonyms, 375

Etiology, 375

Morphology, 375

Immunohistochemistry/Cytochemistry, 376

Differential Diagnosis, 376

Treatment, 377

Lymph Node Fibrosis or Fibrotic Changes,
Nonspecific, 377
Definition, 377

Clinical Aspects, 377

Pathogenesis, 377

Morphology, 378

Differential Diagnosis, 378

Treatment, 378

Inflammatory Pseudotumor of Lymph
Nodes, 379
Definition, 379

Synonyms, 379

Etiology, 379

Laboratory Findings, 380

Sites of Involvement, 380

Approach to Diagnosis, 380

Morphologic Aspects, 380

Immunohistochemistry/Cytochemistry, 380

Differential Diagnosis, 381


xiv | CONTENTS

Treatment of Choice and Prognosis, 383

Fatty Replacement or Fatty Changes,
Nonspecific, 383
Definition, 383

Synonyms, 383

Etiology, 383

Sites of Involvement, 383

Morphologic Aspects, 383

Differential Diagnosis, 384

Tumor Reactive Granulomatas, 384
Definition, 384

Synonym, 384

Epidemiology, 384

Clinical Associations, 384

Morphology, 384

Differential Diagnosis, 385

Treatment, 386

References, 386

CHAPTER EIGHTEEN
Mixed Lymph Node Patterns: Including
Granulomatous Lymphadenopathy,
Noninfectious 389

Xiaohui Zhang and Hernani D. Cualing

Mixed Pattern with Follicular Hyperplasia and
Eosinophilia, 389
Kimura’s Disease, 389

Allergic Granulomatosis/Churg–Strauss
Syndrome, 393

Mixed Nonnecrotizing ‘‘Dry’’ Granulomas, 396
Sarcoidosis, 396

Berylliosis, 401

Crohn’s Disease, 401

Primary Biliary Cirrhosis, 402

Mixed Pattern with Hemorrhage and
Infarction, 404
Fine Needle Associated Changes, 404

Lymph Node Infarction, 405

Mixed Necrotizing Pattern with No or Minimal
Granulomas, 406
Lupus Erythematosus, 406

Kawasaki’s Disease, 409

Necrotizing Nonsuppurative Granulomatas, 410
Kikuchi–Fujimoto’s Lymphadenitis/Kikuchi

Disease, 410

Necrotizing Suppurative Granulomatas, 413
Chronic Granulomatous Disease of Children, 413

Granulomatous Change within Germinal
Centers, 415
Henoch–Schönlein Purpura, 415

Children with Shock or Bacteremia, 417

Mixed Pattern with Plasmacytosis, 418
Rheumatoid Arthritis Lymphadenopathy, 418

Plasma Cell (Mott Cell) Granuloma, 419

References, 420

CHAPTER NINETEEN
Mixed Patterns in Lymph Node,
Suppurative Necrotizing Granulomatous
Infectious Lymphadenopathy 427

Hernani D. Cualing and Gary Hellerman

Cat-Scratch Disease, 427
Definition, 427

Synonyms, 427

Epidemiology, 427

Etiology, 428

Pathophysiology, 428

Sites of Involvement, 428

Diagnosis, 428

Laboratory Findings, 428

Morphology, 428

Immunohistochemistry/Cytochemistry, 429

Differential Diagnosis, 429

Course and Prognosis, 431

Tularemia, 431
Definition, 431

Synonyms, 431

Epidemiology, 431

Etiology, 431

Approach to Diagnosis, 431

Treatment of Choice and Prognosis, 433

Lymphogranuloma venereum, 433
Definition, 433

Synonyms, 433

Epidemiology, 433

Etiology, 433

Pathogenesis, 433

Sites of Infection, 433

Approach to Diagnosis, 434


CONTENTS | xv

Treatment, 434

Chancroid, H. ducreyi, 434
Definition, 434

Synonyms, 434

Epidemiology, 434

Etiology, 434

Pathophysiology, 434

Site of Infection, 435

Treatment, 435

Yersinia enterocolitica/pseudotuberculosis
Lymphadenitis, 435
Definition, 436

Synonyms, 436

Epidemiology, 436

Etiology, 436

Pathophysiology, 436

Site of Infection, 436

Approach to Diagnosis, 436

Differential Diagnosis, 437

Treatment and Prognosis, 437

Brucellosis, 437
Definition, 437

Synonyms, 437

Epidemiology, 438

Etiology, 438

Pathogenesis, 438

Clinical Aspects, 438

Approach to Diagnosis, 439

Treatment and Prognosis, 439

Melioidosis, 439
Definition, 439

Synonyms, 440

Epidemiology, 440

Etiology, 440

Pathogenesis, 440

Clinical Aspects, 441

Approach to Diagnosis, 441

Differential Diagnosis, 441

Treatment of Choice and Prognosis, 442

Typhoid Lymphadenitis (Salmonella typhi), 442
Definition, 442

Synonyms, 442

Epidemiology, 442

Etiology, 443

Pathogenesis, 443

Clinical Aspects, 443

Differential Diagnosis, 443

Treatment, 444

References, 444

CHAPTER TWENTY
Mixed Patterns: Emergent/Tropical
Infections with Characterized
Lymphadenopathy 447

Hernani D. Cualing

Mixed Pattern with Granulomatas and Diagnostic
Microorganisms, 447
Filariasis, 447

Lymphadenopathy Secondary to Localized
Filariasis, 449
Dirofilaria spp. in Subcutaneous Lymph Node, 449

Bancroftian spp. Lymphadenopathy, 451

Brugia spp. Lymphadenopathy, 452

Loa Loa Lymphadenitis, 452

Tropical (Filarial) Eosinophilia Diagnosed by Tissue
Biopsy, 453

Schistosomiasis, 453
Leishmaniasis, 454
Mixed Pattern with Granulomas and Foamy

Macrophages, 457
Leprosy, 457

Mixed Pattern with Deposition of Interstitial
Substance, 459
Pneumocystiis jiroveci Lymphadenitis, 459

Mixed Pattern with Caseation Necrosis, 461
Mycobacteria tuberculosis, BCG Lymphadenitis,

and Systemic Fungal Lymphadenitis, 461

Mixed Pattern Atypical Mycobacterial Infections
in AIDS, 463
Bacillus Calmette–Guarine Lymphadenopathy, 466

Mixed Pattern with Angiomatoid Change, 467
Bartonella bacilliformis Bacillary

Angiomatosis, 467

Mixed Pattern with Spent Granulomas and
Extracellular Organisms, 470
Histoplasmosis Secondary to H. capsulatum, 470

Subclinical Histoplasmosis: Fibrotic
Granulomas, 470


xvi | CONTENTS

Acute Histoplasmosis, 471

African Histoplamosis Secondary
to H. capsulatum var duboisii, 474

References, 476

CHAPTER TWENTY-ONE
Cytopathology of Non-neoplastic and
Infectious Lymphadenopathy 481

Sara E. Monaco, Liron Pantanowitz,
and Walid E. Khalbuss

Technical Components, 483
Approach to Cytomorphologic Evaluation of

Lymph Nodes, 484
FNA Reporting Terminology, 485
Intraoperative Touch Preparation, 487
Reactive Lymphoid Hyperplasia, 487

Differential Diagnosis, 487

Inflammatory and Infectious Causes of
Lymphadenopathy, 488
Acute Suppurative Lymphadenitis, 488

Cat-Scratch Lymphadenitis, 489

Granulomatous Lymphadenitis, 489

Mycobacterial Lymphadenitis, 491

Fungal Lymphadenitis, 492

Sarcoidosis, 493

Toxoplasma Lymphadenitis, 494

Herpes Simplex Virus Lymphadenitis, 494

Infectious Mononucleosis Lymphadenitis, 495

HIV-Associated Lymphadenopathy, 496

Leishmania Lymphadenitis, 497

Other Causes of Lymphadenopathy, 497
Histiocytic Necrotizing Lymphadenitis, 497

Kimura Disease, 498

Sinus Histiocytosis with Massive
Lymphadenopathy, 498

Dermatopathic Lymphadenitis, 499

Castleman Disease, 500

Extramedullary Hematopoiesis, 500

Foreign Body or Iatrogenic Related Changes in
Lymph Nodes, 501

Non-neoplastic Inclusions in Lymph Node, 502

Autoimmune Lymphoproliferative Syndrome, 502

Lymphadenopathy in Autoimmune Diseases, 503

Lymphadenopathy in the Pediatric Patient, 504
Use of Ancillary Studies, 504

Flow Cytometry, 504

Microbiology Culture, 504

Immunohistochemistry and Special Stains, 505

In-situ Hybridization, 506

Fluorescence Microscopy, 506

Molecular Studies, 506
FISH, 506

PCR, 506

References, 506

CHAPTER TWENTY-TWO
Mixed Patterns In Lymph Node: Tropical
Infectious Lymphadenopathy and
Hematopathology, Not Otherwise
Characterized 511

Hernani D. Cualing

Introduction, 511
Hemorrhagic Lymphadenopathy, 511

Anthrax, 511

Rocky Mountain Spotted Fever, 515

Sinus Pattern, 517
Bubonic Plaque, 517

Leptospirosis, 520

Scrub Typhus, 523

Diffuse Pattern with Depletion and Atypical
Immunoblastic Reaction, 525
Dengue, 525

Human Monocytic Ehrlichiosis
Lymphadenopathy, 527

Human Granulocytotropic (or Granulocytic)
Anaplasmosis, 529

Lassa Hemorrhagic Fever, 530

Nipah Virus, 531

Unusual Granulomas Q Fever, 531
References, 533

PART IV Non-neoplastic Findings in
Bone Marrow Transplantation 537

CHAPTER TWENTY-THREE
Non-neoplastic Hematopathology of Bone
Marrow Transplant and Infections 539

Taiga Nishihori and Ernesto Ayala

Introduction, 539
Fundamental Principles of Hematopoietic Cell

Transplantation (HCT), 539


CONTENTS | xvii

Characteristics of Pretransplant Bone
Marrow, 542

Hematopoietic Regeneration, 542
Chimerism, 543
Post-Transplantation Marrow, 543

First Week after Transplant, 543

Second Week after Transplant, 545

Third Week after Transplant, 545

First Month after Transplant, 545

Second Month after Transplant, 546

Beyond Third Month after Transplant, 546

Complications of Hematopoietic
Regeneration, 547

Dyshematopoiesis, 547

Hypocellular or Acellular Marrow, 547

Pure Red Cell Aplasia, 547

Residual Neoplastic Marrow, 548

Recurrent Disease, 548

Graft-versus-Host Disease (GVHD), 549

Granulomas and Infectious Disease in the
Marrow, 549

Conclusion, 551
References, 552

Index, 559


