Adrenal Gland • Other	For Information Only
Background Documentation	Endocrine • Adrenal Gland
AdrenalGland 4.0.1.1

Protocol for the Examination of Specimens From Patients With Carcinoma of the Adrenal Gland
	Version: Adrenal Gland 4.0.1.1
	Protocol Posting Date: June 2017

	Includes pTNM requirements from the 8th Edition, AJCC Staging Manual

For accreditation purposes, this protocol should be used for the following procedures AND tumor types:
	Procedure
	Description

	Resection
	Adrenalectomy

	Tumor Type
	Description

	Adrenal cortical carcinoma
	

This protocol is NOT required for accreditation purposes for the following:
	Procedure

	Biopsy (includes needle and incisional biopsies)

	Primary resection specimen with no residual cancer (eg, following neoadjuvant therapy)

	Cytologic specimens

The following tumor types should NOT be reported using this protocol:
	Tumor Type

	Tumors of the adrenal medulla (eg, pheochromocytoma)

	Pediatric adrenal cortical neoplasms(≤18 years)#

	Sarcoma (consider the Soft Tissue protocol)

	Lymphoma (consider the Hodgkin or non-Hodgkin Lymphoma protocols)

#This protocol applies principally to adrenal carcinomas in adults. Pediatric adrenal cortical tumors have different criteria for malignancy and are, in general, treated under protocols that may differ significantly from the recommendations for adult- type tumors.

Authors
Lester D.R. Thompson, MD*; Thomas Baker, MD; Michael Berman, MD; Thomas J. Giordano, MD, PhD; Lawrence M. Weiss, MD; Arthur Tischler, MD
	
With guidance from the CAP Cancer and CAP Pathology Electronic Reporting Committees.
* Denotes primary author. All other contributing authors are listed alphabetically.

Accreditation Requirements
This protocol can be utilized for a variety of procedures and tumor types for clinical care purposes. For accreditation purposes, only the definitive primary cancer resection specimen is required to have the core and conditional data elements reported in a synoptic format.
· Core data elements are required in reports to adequately describe appropriate malignancies. For accreditation purposes, essential data elements must be reported in all instances, even if the response is “not applicable” or “cannot be determined.”
· Conditional data elements are only required to be reported if applicable as delineated in the protocol. For instance, the total number of lymph nodes examined must be reported, but only if nodes are present in the specimen.
· Optional data elements are identified with “+” and although not required for CAP accreditation purposes, may be considered for reporting as determined by local practice standards.
The use of this protocol is not required for recurrent tumors or for metastatic tumors that are resected at a different time than the primary tumor. Use of this protocol is also not required for pathology reviews performed at a second institution (ie, secondary consultation, second opinion, or review of outside case at second institution).

Synoptic Reporting
All core and conditionally required data elements outlined on the surgical case summary from this cancer protocol must be displayed in synoptic report format. Synoptic format is defined as:
· Data element: followed by its answer (response), outline format without the paired "Data element: Response" format is NOT considered synoptic.
· The data element should be represented in the report as it is listed in the case summary. The response for any data element may be modified from those listed in the case summary, including “Cannot be determined” if appropriate.
· [bookmark: _GoBack]Each diagnostic parameter pair (Data element: Response) is listed on a separate line or in a tabular format to achieve visual separation. The following exceptions are allowed to be listed on one line:
· Anatomic site or specimen, laterality, and procedure
· Pathologic Stage Classification (pTNM) elements
· Negative margins, as long as all negative margins are specifically enumerated where applicable
· The synoptic portion of the report can appear in the diagnosis section of the pathology report, at the end of the report or in a separate section, but all Data element: Responses must be listed together in one location
Organizations and pathologists may choose to list the required elements in any order, use additional methods in order to enhance or achieve visual separation, or add optional items within the synoptic report. The report may have required elements in a summary format elsewhere in the report IN ADDITION TO but not as replacement for the synoptic report i.e. all required elements must be in the synoptic portion of the report in the format defined above.

	CAP Laboratory Accreditation Program Protocol Required Use Date: March 2018*

	* Beginning January 1, 2018, the 8th edition AJCC Staging Manual should be used for reporting pTNM.

CAP Adrenal Gland Protocol Summary of Changes
Version 4.0.1.1
Tumor Extension - Primary tumor cannot be assessed
Tumor Extension - No evidence of primary tumor

Version 4.0.1.0 errata:
Tumor Extension
ADDED ___ Tumor confined to adrenal cortex without invasion through tumor capsule (if present)

[image: Macintosh HD:Users:ctursky:Documents:CT_Publications:CAP_Logo_2015:CAP_logo_cmyk.jpg]

	Endocrine • Adrenal Gland
AdrenalGland 4.0.1.0

© 2017 College of American Pathologists (CAP). All rights reserved.
For Terms of Use please visit www.cap.org/cancerprotocols.
4

2

Surgical Pathology Cancer Case Summary

Protocol posting date: June 2017

ADRENAL GLAND:

Select a single response unless otherwise indicated.

Procedure
___ Percutaneous needle biopsy
___ Endoscopic directed biopsy (specify radiographic technique): ______________
___ Adrenalectomy, total
___ Adrenalectomy, partial
___ Other (specify): ____________________________
___ Not specified

Specimen Laterality
___ Right
___ Left
___ Bilateral
___ Not specified
___ Other (specify): ____________________________

Tumor Size (Note A)
Greatest dimension: ___ cm
+ Additional dimensions: ___ x ___ cm
___ Cannot be determined (explain): ____________________________

Tumor Weight (Note B)
Specify: ___ g

+ Tumor Description (select all that apply)
+ ___ Hemorrhagic
+ ___ Necrotic
+ ___ Other (specify): __________________________

Histologic Type (Notes C through E)
___ Adrenal cortical carcinoma
___ Adrenal cortical carcinoma, oncocytic type
___ Adrenal cortical carcinoma, myxoid type
___ Adrenal cortical carcinoma, sarcomatoid type

Histologic Grade (Notes C through E)
___ Low grade (≤20 mitoses/50 high-power fields)
___ High grade (>20 mitoses/50 high-power fields)
___ Cannot be assessed (explain)#: ____________________________
#Note: Generally due to core needle biopsy, with insufficient viable tumor to count 50 HPFs.

Lymphovascular Invasion (select all that apply) (Note F)
___ Not identified
___ Large vessel, renal vein (including when identified clinically)
___ Large vessel, vena cava (including when identified clinically)
___ Small vessel (capillary lymphatic)
___ Cannot be determined

Tumor Extension (select all that apply)
___ No evidence of primary tumor
___ Tumor confined to adrenal cortex without invasion through tumor capsule (if present)
___ Tumor invades into or through the adrenal capsule
___ Tumor invades into extra-adrenal structures (specify): ____________________________
___ Tumor invades into adjacent organs# (specify): ____________________________
___ Cannot be assessed
Note: Adjacent organs may include kidney, pancreas, liver, spleen, diaphragm, stomach, and other organs.

Margins
___ Uninvolved by tumor
+ Distance from closest margin: ___ mm
Specify margin, if possible: ____________________________
___ Involved by tumor
	Specify margin(s), if possible: ____________________________
___ Cannot be assessed
___ Not applicable

Regional Lymph Nodes

___ No lymph nodes submitted or found

Lymph Node Examination (required only if lymph nodes present in the specimen)

Number of Lymph Nodes Involved: ____
___ Number cannot be determined (explain): ______________________

Number of Lymph Nodes Examined: ____
___ Number cannot be determined (explain): ______________________

+ Extranodal Extension
+ ___ Not identified
+ ___ Present
+ ___ Cannot be determined

Pathologic Stage Classification (pTNM, AJCC 8th Edition) (Note G)
Note: Reporting of pT, pN, and (when applicable) pM categories is based on information available to the pathologist at the time the report is issued. Only the applicable T, N, or M category is required for reporting; their definitions need not be included in the report. The categories (with modifiers when applicable) can be listed on 1 line or more than 1 line.

TNM Descriptors (required only if applicable) (select all that apply)
___ m (multiple primary tumors)
___ r (recurrent)
___ y (posttreatment)

Primary Tumor (pT)
Note: There is no category of carcinoma in situ (pTis) relative to carcinomas of the adrenal gland.
___ pTX: Primary tumor cannot be assessed
___ pT0: No evidence of primary tumor
___ pT1: Tumor ≤5 cm in greatest dimension, no extra-adrenal invasion
___ pT2: Tumor >5 cm, no extra-adrenal invasion
___ pT3: Tumor of any size with local invasion but not invading adjacent organs
___ pT4: Tumor of any size that invades adjacent organs (kidney, diaphragm, pancreas, spleen, or liver) or large blood vessels (renal vein or vena cava)

Regional Lymph Nodes (pN) (Note H)
___ pNX: Regional lymph nodes cannot be assessed
___ pN0: No regional lymph node metastasis
___ pN1: Metastasis in regional lymph node(s)

Distant Metastasis (pM) (Note I) (required only if confirmed pathologically in this case)
___ pM1: Distant metastasis
	Specify site(s), if known: _______________________________

+ Additional Pathologic Findings (select all that apply)
+ ___ None identified
+ ___ Hemorrhage
+ ___ Cystic change
+ ___ Calcifications
+ ___ Other (specify): ___________________________

+ Functional Status (select all that apply) (Notes J and K)
+ ___ Urinary 17-ketosteroids increased (10 mg/g creatinine/24 hours)
+ ___ Cushing syndrome
+ ___ Conn syndrome
+ ___ Virilization
+ ___ Feminization
+ ___ Weight loss
+ ___ Other (specify): __________________________

+ Ancillary Studies (select all that apply) (Note L)
+ ___ Ki-67 mitotic rate (specify):___________
+ ___ Reticulin stain (specify type(s) and result(s)): __________________________
+ ___ Other (specify type and result): ____________________

+ Clinical History
+ ___ Specify: ____________________________
	
+ Comment(s)

CAP Approved	Endocrine • Adrenal Gland
AdrenalGland 4.0.1.1

3
+ 	Data elements preceded by this symbol are not required. for accreditation purposes. These optional elements may be
clinically important but are not yet validated or regularly used in patient management.
Explanatory Notes

A. Primary Site and Laparoscopic Surgery
The adrenal glands sit in a supra-renal location (retroperitoneal) surrounded by connective tissue and a layer of adipose tissue. The adrenal glands are intimately associated with the kidneys and are enclosed within the renal fascia (Gerota’s). Each gland has an outer cortex, which is lipid rich and on gross examination appears bright yellow, surrounding an inner “gray-white” medullary compartment composed of chromaffin cells. There is a rich vascular supply derived from the aorta, inferior phrenic arteries, and renal arteries. Veins emerge from the hilus of the glands. The shorter right central vein opens into the inferior vena cava, and the left central vein opens into the renal vein. A single adrenal vein is present for each gland. The regional lymph nodes include the aortic lymph nodes (para-aortic, peri-aortic) and retroperitoneal lymph nodes.

An entire adrenal tumor may be removed laparoscopically, but with this technique, the gland may become fragmented. This anatomic information, including maximal diameter of the resected tumor, should be provided by the surgeon. A recent study1 demonstrates a tumor size greater than 6.5 cm is likely to be malignant.

B. Weight
Accurate weights of adrenal cortical neoplasms are important.2 Although tumor mass cannot be used as the sole criterion for malignancy, adrenal cortical neoplasms weighing less than 50 g are almost always benign, whereas the weight of malignant tumors is usually greater than 100 g. Weight is a reflection of gland weight rather than tumor weight because, in actuality, following surgically excision, the tumor is not dissected from the gland proper and weighed separately.

C. Histologic Type
The following histologic classification of adrenal tumors is from the World Health Organization (WHO) classification of tumors of the adrenal gland.3 Thus, this protocol applies only to adrenal cortical carcinoma and does not apply to other tumor types.

Histologic Classification of Adrenal Tumors
Carcinoma

D. Histologic Grade
Adrenal cortical carcinomas are not usually graded on histologic grounds. Severe nuclear atypia, high mitotic count, vascular invasion, tumor necrosis, and other microscopic features may, in combination, support a diagnosis of adrenal cortical carcinoma and should be recorded. When several malignant features are present together (eg, highly atypical nuclei, trabecular growth, necrosis, and many mitoses), the risk of distant metastases is increased.2,4-6 In some studies, specific combinations of features, such as mitotic rates of >5 per 50 high-power fields (HPF) along with atypical mitosis and venous invasion, have been found to correlate with metastasis or recurrence of adrenal cortical carcinomas.1,5

Mitotic index has been identified as a prognostic factor that is independently predictive of behavior, with low- and high-grade categories applied based on ≤20 mitoses/50 HPF and >20 mitoses/50 HPF.6-8 Other scoring systems are suggested that are able to predict metastatic potential, with 3 x mitotic rate (>5/50 HPF) + 5 x presence of necrosis + proliferation index in the most proliferative areas.9 Further, Ki-67 has been found to show a superior performance of estimating proliferative rate compared to mitotic count in hematoxylin-eosin sections, suggested to be a better prognostic indicator in overall patient survival.10 Finally, a reticulin algorithm has been recommended to assess change in reticulin pattern of staining based on necrosis, high mitotic rate, and vascular invasion.11,12 This evaluation shows high interobserver reproducibility but has not yet gained widespread adoption in the USA.

The criteria used in adults to separate benign from malignant cortical tumors are not entirely applicable to adrenocortical tumors in pediatric age groups. Further, pediatric adrenocortical neoplasms showing histologic features worrisome for malignancy in adults (eg, capsular invasion, vascular invasion, increased mitotic activity, atypical mitoses, necrosis) may not be predictive of biologic behavior; such a pediatric adrenocortical neoplasm exhibiting such histologic features may have a clinically benign course. A number of classification schemes attempting to separate benign from malignant pediatric adrenocortical tumors have been proposed. One of these studies is based on the presence (carcinoma) or absence (adenoma) of 4 histologic features (modified Weiss system) including high nuclear grade, necrosis, mitotic rate greater than 5 per 50 HPF, and atypical mitoses8; another study found that tumor weight was the only reliable predictor of behavior, with tumors weighing over 500 g being malignant14; and another study correlated tumor volume of greater than 200 cm3 and weight greater than 80 g associated with an adverse outcome.15 Subsequent to these studies, another study proposed classifying pediatric adrenocortical neoplasms based on a series of 9 criteria including tumor weight greater than 400 g, tumor size greater than 1.5 cm, extension into periadrenal soft tissues and/or adjacent organs, invasion into the vena cava, venous invasion, capsular invasion, presence of tumor necrosis, mitotic rate greater than 15 per 20 HPF, and the presence of atypical mitoses16; based on this study, the presence of up to 2 of these criteria was associated with a benign outcome, 3 criteria were considered indeterminate for malignancy, and 4 or more criteria were associated with malignant behavior.

E. Adrenal Incidentalomas
With the technical advancement and availability of radiographic imaging, many asymptomatic adrenal neoplasms are coming to clinical attention at much smaller limits. Such asymptomatic neoplasms are referred to as “adrenal incidentalomas.” Adrenal incidentalomas can present clinical dilemmas to the treating physician. A consensus statement on how to manage adrenal incidentalomas was proposed in 2002.17,18 Follow-up and treatment decisions are based on a combination of clinical/laboratory/radiologic parameters and tumor size (<4 cm, 4-6 cm, >6 cm).

F. Lymphovascular Invasion
According to the Weiss classification,6 distinguishing between large vessel (venous) and small vessel (capillary/lymphatic) invasion may have an impact on prognosis, with large-caliber vascular space invasion portending a worse prognosis.

G. Staging
There are several staging systems, including those proposed by MacFarlane19 and modified by Sullivan et al20 and Henley et al21 and the European Network for the Study of Adrenal Tumors (ENSAT) staging scheme22,23 with the American Joint Committee on Cancer (AJCC) and the International Union Against Cancer (UICC) accepting the ENSAT as part of the TNM staging system for adrenal cortical carcinoma.24

Figure 1. T1: Tumor ≤5 cm in greatest dimension, no extra-adrenal invasion. Used with the permission of the American Joint Committee on Cancer (AJCC), Chicago, Illinois. The original source for this material is the AJCC Cancer Staging Manual, 8th ed (2017) published by Springer Science and Business Media LLC, www.springerlink.com.

Figure 2. T2: Tumor > 5 cm, no extra-adrenal invasion. Used with the permission of the American Joint Committee on Cancer (AJCC), Chicago, Illinois. The original source for this material is the AJCC Cancer Staging Manual, 8th ed (2016) published by Springer Science and Business Media LLC, www.springerlink.com.

Figure 3. T3: Tumor of any size with local invasion, but not invading adjacent organs. Used with the permission of the American Joint Committee on Cancer (AJCC), Chicago, Illinois. The original source for this material is the AJCC Cancer Staging Manual, 8th ed (2017) published by Springer Science and Business Media LLC, www.springerlink.com.

Figure 4. T4: Tumor of any size with invasion of adjacent organs. Used with the permission of the American Joint Committee on Cancer (AJCC), Chicago, Illinois. The original source for this material is the AJCC Cancer Staging Manual, 8th ed (2017) published by Springer Science and Business Media LLC, www.springerlink.com.

H.	Regional Lymph Nodes
Regional lymph nodes include aortic (para-aortic and peri-aortic) and retroperitoneal (peri-nephric and peri-adrenal).

I. Metastatic Sites
Common metastatic sites include liver, lung, and retroperitoneum. Metastases to brain and skin are uncommon, although cutaneous involvement of the scalp can simulate angiosarcoma.25

J. Relevant History
Endocrine manifestations, such as hypertension, change in body habitus, feminization, or virilism, are important, as is the knowledge of whether the patient suffers from an adrenal-related disease or syndrome (eg, Cushing disease, Conn syndrome).

Also of import are family history, previous surgery for adrenal tumors (both benign and malignant) or other endocrine organs, other tumors that may metastasize to the adrenal gland, and endocrine or other therapies. In addition, while the majority of adrenal cortical carcinomas occur sporadically, occasionally adrenal cortical carcinoma may be associated with hereditary cancer syndromes.4,25 Such hereditary cancer syndromes include Li-Fraumeni syndrome or SBLA (sarcoma; breast and brain tumors; leukemia, laryngeal carcinoma and lung cancer; and adrenal cortical carcinoma) syndrome,25 Beckwith-Weidmann syndrome,4 and Lynch syndrome26,27 Hyperplastic adrenal tissue may re-grow if previously excised incompletely.

K. Endocrine Status
Laboratory findings are important in the evaluation of an adrenal mass. Tumors that are functional, ie, secrete cortisol, aldosterone, or sex hormones, tend to be discovered at an earlier stage than nonfunctional tumors. Virilizing tumors are more frequently identified as carcinomas than adenomas. Nonfunctional tumors come to attention due to mass effect and are usually larger.

L. Ancillary Studies
Special procedures may include frozen sections, cytologic imprints, immunohistochemical stains, histochemical stains, electron microscopy, flow cytometry, molecular studies, and cytogenetic studies. If such studies are performed in another laboratory, either extrainstitutional or intrainstitutional, the laboratory should be identified. Ki-67 immunohistochemistry labelling index may be performed manually or via image analysis; if the latter, specifying methodology, software, or technique is suggested. Mismatch repair proteins may be tested, as adrenal cortical carcinoma is recognized in ~3% of Lynch syndrome patients.26,27

References
1.	Aubert S, Wacrenier A, Leroy X, et al. Weiss system revisited: a clinicopathologic and immunohistochemical study of 49 adrenocortical tumors. Am J Surg Pathol. 2002;26:1612-1619.
2.	Medeiros LJ, Weiss LM. New developments in the pathologic diagnosis of adrenal cortical neoplasms: a review. Am J Clin Pathol. 1992;97:73-83.
3. 	DeLellis RA, Lloyd RV, Heitz PU, Eng C, eds. World Health Organization Classification of Tumours: Pathology and Genetics of Tumours of Endocrine Organs. Lyon, France: IARC Press; 2004: 136.
4.	Hough AJ, Hollifield JW, Page DL, Hartmann WH. Prognostic factors in adrenocortical tumors: a mathematical analysis of clinical and morphologic data. Am J Clin Pathol. 1979;72:390-399.
5.	Weiss LM. Comparative histologic study of 43 metastasizing and non-metastasizing adrenocortical tumors. Am J Surg Pathol. 1984;8:163-169.
6.	Weiss LM, Medeiros LJ, Vickery AL. Pathologic features of prognostic significance in adrenal cortical carcinoma. Am J Surg Pathol. 1989;13:202-206.
7.	Giordano TJ. The argument for mitotic rate-based grading for the prognostication of adrenocortical carcinoma. Am J Surg Pathol. 2011;35(4):471-473.
8.	Assie G, Antoni G, Tissier F, et at. Proghostic parameters of metastatic adrenocortical carcinoma. J Clin Endocrinol Metab. 2007;92:148-154.
9.	Pennanan M, Heiskanen I, Sane T, et al. Helsinki score: a novel model for prediction of metastases in adrenocortical carcinomas. Hum Pathol. 2015;46:404-410.
10.	Morimoto R, Satoh F. Murakami O, et al. Immunohistochemistry of a proliferation marker Ki67/MIB1 in adrenocortical carcinomas: Ki67/MIB1 labeling index is a predictor for recurrence of adrenocortical carcinomas. Endocr J. 2008;55:49-55.
11.	Duregon E, Fassina A. Volanta M, et al. The reticulin algorithm for adrenocortical tumor diagnosis: a multicentric validation study on 245 unpublished cases. Am J Surg Pathol. 2013;37:1433-1440.
12. 	Papotti M, Libe R, Duregon E, Volante M, Bertherat J, Tissier F. The Weiss score and beyond: histopathology for adrenocortical carcinoma. Horm Cancer. 2011;2:333-340.
13. 	Bugg MF, Ribeiro RC, Roberson PK, et al. Correlation of pathologic features with clinical outcome in pediatric adrenocortical neoplasia: a study of a Brazilian group for treatment of childhood adrenocortical tumors. Am J Clin Pathol. 1994;101:625-629.
14. 	Cagle PT, Hough AJ, Pysher TJ, et al. Comparison of adrenal cortical tumors in children and adults. Cancer. 1986;57:2235-2237.
15. 	Ribeiro RC, Sandrini Neto RS, Schell MJ, Lacerda L, Sambaio GA, Cat I. Adrenocortical carcinoma in children: a study of 40 cases. J Clin Oncol. 1990;8:67-74.
16.	Wieneke JA, Thompson LD, Heffess CS. Adrenal cortical neoplasms in the pediatric population: a clinicopathologic and immunophenotypic analysis of 83 cases. Am J Surg Pathol. 2003;27:867-881.
17.	Gao B, Meng F, Bian W, et al. Development and validation of pheochromocytoma of the adrenal gland scaled score for predicting malignant pheochromocytomas. Urology. 2006;68:282-286.
18.	Thompson LDR. Pheochromocytoma of the adrenal gland scaled score (PASS) to separate benign from malignant neoplasms: a clinicopathologic and immunophenotypic study of 100 cases. Am J Surg Pathol. 2002;26:551-566.
19.	Grumbach MM, Biller BMK, Braunstein GD, et al. Management of the clinically inapparent adrenal mass (“incidentaloma”). Ann Intern Med. 2003;138:424-429.
20.	NIH state-of-the-science statement on management of the clinically inapparent adrenal mass (“incidentaloma”). NIH Consens State Sci Statements. 2002;19:1-25.
21.	MacFarlane DA. Cancer of the adrenal cortex: the natural history, prognosis, and treatment in a study of fifty-five cases. Ann R Coll Surg Engl. 1958;23:155-186.
20.	Sullivan M, Boileau M, Hodges CV. Adrenal cortical carcinoma. J Urol. 1978;120:660-665.
21.	Henley DJ, van Heerden JA, Grant CS, Carney JA, Carpenter PC. Adrenal cortical carcinoma: a continuing challenge. Surgery. 1983;94:926-931.
22.	Fassnacht M, Johanssen S, Quinkler M, et al. Limited prognostic value of the 2004 International Union Against Cancer staging classification for adrenocortical carcinoma: proposal for a revised TNM classification. Cancer. 2009;115:243-250.
23.	Lughezzani G, Sun M, Perrotte P, et al. The European Network for the Study of Adrenal Tumors staging system is prognostically superior to the International Union Against Cancer staging system: a North American validation. Eur J Cancer. 2010;46:713-719.
24.	Amin MB, Edge SB, Greene FL, et al, eds. AJCC Cancer Staging Manual. 8th ed. New York, NY: Springer; 2017.
25.	Lack EE. Tumors of the Adrenal Gland and Extra-Adrenal Paraganglia. AFIP Fascicle No. 8. Fourth Series. Washington DC: American Registry of Pathology; 2007.
26.	Raymond VM, Everett JN, Furtado LV, et al. Adrenocortical carcinoma is a Lynch syndrome-associated cancer. J Clin Endocrinol Metab. 2013;20:3012-3018.
27.	Challis BG, Kandasamy, Powlson AS, et al. Familial adrenocortical carcinoma in association with lynch syndrome. J Clin Endocrinol Metab. 2016;101(6):2269-2272.

10

6

image2.jpeg
n

image3.jpeg

image4.jpeg

image5.jpeg

image1.png
:35.2% COLLEGE of AMERICAN

33.::0° PATHOLOGISTS

