

Contents

1 Tumours of the pituitary gland	11		
WHO classification of tumours of the pituitary	12	Spindle epithelial tumour with thymus-like differentiation	123
Introduction	13	Intrathyroid thymic carcinoma	125
Pituitary adenoma	14	Paraganglioma and mesenchymal/stromal tumours	127
Somatotroph adenoma	19	Paraganglioma	127
Lactotroph adenoma	24	Peripheral nerve sheath tumours	128
Thyrotroph adenoma	28	Benign vascular tumours	129
Corticotroph adenoma	30	Angiosarcoma	129
Gonadotroph adenoma	34	Smooth muscle tumours	132
Null cell adenoma	37	Solitary fibrous tumour	133
Plurihormonal and double adenomas	39	Haematolymphoid tumours	135
Pituitary carcinoma	41	Langerhans cell histiocytosis	135
Pituitary blastoma	45	Rosai–Dorfman disease	136
Craniopharyngioma	46	Follicular dendritic cell sarcoma	136
Neuronal and paraneuronal tumours	48	Primary thyroid lymphoma	137
Gangliocytoma and mixed gangliocytoma–adenoma	48	Germ cell tumours	139
Neurocytoma	49	Secondary tumours	142
Paraganglioma	50		
Neuroblastoma	51	3 Tumours of the parathyroid glands	145
Tumours of the posterior pituitary	52	WHO classification of tumours of the parathyroid glands	146
Mesenchymal and stromal tumours	55	TNM staging of tumours of the parathyroid glands	146
Meningioma	55	Parathyroid carcinoma	147
Schwannoma	56	Parathyroid adenoma	153
Chordoma	57	Secondary, mesenchymal and other tumours	159
Haemangiopericytoma/Solitary fibrous tumour	58		
Haematolymphoid tumours	60	4 Tumours of the adrenal cortex	161
Germ cell tumours	61	WHO classification of tumours of the adrenal cortex	162
Secondary tumours	63	TNM classification of tumours of the adrenal cortex	162
		Adrenal cortical carcinoma	163
		Adrenal cortical adenoma	169
		Sex cord–stromal tumours	173
		Adenomatoid tumour	174
		Mesenchymal and stromal tumours	175
		Myelolipoma	175
		Schwannoma	176
		Haematolymphoid tumours	177
		Secondary tumours	178
2 Tumours of the thyroid gland	65	5 Tumours of the adrenal medulla and extra-adrenal paraganglia	179
WHO classification of tumours of the thyroid gland	66	WHO classification of tumours of the adrenal medulla and extra-adrenal paraganglia	180
TNM classification of tumours of the thyroid gland	67	TNM staging of tumours of the adrenal medulla and extra-adrenal paraganglia	180
Introduction	68	Introduction	181
Follicular adenoma	69	Phaeochromocytoma	183
Hyalinizing trabecular tumour	73	Extra-adrenal paragangliomas	190
Other encapsulated follicular-patterned thyroid tumours	75	Head and neck paragangliomas	190
Tumours of uncertain malignant potential	76	Sympathetic paraganglioma	192
Non-invasive follicular thyroid neoplasm with papillary-like nuclear features	78	Neuroblastic tumours of the adrenal gland	196
Papillary thyroid carcinoma	81	Composite phaeochromocytoma	204
Follicular thyroid carcinoma	92	Composite paraganglioma	206
Hürthle (oncocyctic) cell tumours	96		
Poorly differentiated thyroid carcinoma	100		
Anaplastic thyroid carcinoma	104		
Squamous cell carcinoma	107		
Medullary thyroid carcinoma	108		
Mixed medullary and follicular thyroid carcinoma	114		
Mucoepidermoid carcinoma	117		
Sclerosing mucoepidermoid carcinoma with eosinophilia	119		
Mucinous carcinoma	121		
Ectopic thymoma	122		

6 Neoplasms of the neuroendocrine pancreas	209
WHO classification of neoplasms of the neuroendocrine pancreas	210
TNM classification of tumours of neuroendocrine pancreas	210
Introduction	211
Non-functioning (non-syndromic) neuroendocrine tumours	215
Insulinoma	222
Glucagonoma	225
Somatostatinoma	227
Gastrinoma	229
VIPoma	231
Serotonin-producing tumours with and without carcinoid syndrome	233
ACTH-producing tumour with Cushing syndrome	234
Pancreatic neuroendocrine carcinoma (poorly differentiated neuroendocrine neoplasm)	235
Mixed neuroendocrine–non-neuroendocrine neoplasms	238
Mixed ductal–neuroendocrine carcinomas	238
Mixed acinar–neuroendocrine carcinomas	239
7 Inherited tumour syndromes	241
Introduction	242
Multiple endocrine neoplasia type 1	243
Multiple endocrine neoplasia type 2	248
Multiple endocrine neoplasia type 4	253
Hyperparathyroidism–jaw tumour syndrome	255
Von Hippel–Lindau syndrome	257
Familial paraganglioma–phaeochromocytoma syndromes caused by <i>SDHB</i> , <i>SDHC</i> , and <i>SDHD</i> mutations	262
Neurofibromatosis type 1	266
Carney complex	269
McCune–Albright syndrome	272
Familial non-medullary thyroid cancer	275
Cowden syndrome and <i>PTEN</i> -related lesions	275
Familial adenomatous polyposis and <i>APC</i> -related lesions	276
Non-syndromic familial thyroid cancer	277
Werner syndrome and Carney complex	278
<i>DICER1</i> syndrome	280
Glucagon cell hyperplasia and neoplasia	282
Contributors	285
Declaration of interests	295
IARC/WHO Committee for the ICD-O	296
Sources of figures	297
Sources of tables	300
References	301
Subject index	347
List of abbreviations	355