
132

INTRODUCTION
Skin appendages are sweat gland, sebaceous
gland and hair follicle. Adnexal tumours arising from
the skin are usually missed clinically and often con-
firmed by histopathology.1 Immunohistochemistry
may further help in confirmation of the diagnosis.2,3

These tumours may be confused with certain types
of cutaneous cancer. Diagnosis of skin adnexal
tumours is possible by performing an elliptical skin
biopsy, submitting for haematoxylin and eosin
(H&E) staining and histochemistry. Adnexal
tumours of the skin though rare, have been recog-
nized from the later part of the 19th century.4

Tumours of cutaneous appendages are uncommon.
The classification of these tumours is complex.
They carry a wide histopathological spectrum, and
different terms are often used to describe the same
tumour.5 Few clinicopathologic studies are avail-
able on adnexal tumours from India and the world
as well. The clinical details are essential for diag-
nosing skin adnexal tumours on biopsy. Many a
time, the clinical details are not provided to the
pathologist in the request form and even when

available, discrepancy between clinical and histo-
pathological diagnosis is often encountered. Given
the importance of clinical correlation for an accu-
rate histopathologic diagnosis in dermatopathol-
ogy, the present study was conducted.

MATERIAL AND METHODS

Adnexal tumours of the skin diagnosed in the De-
partment of Pathology, during the period, January
1993 to December 2003, at our tertiary care
teaching hospital in Tirupati, South India, formed
the material for this retrospective study. The
tumours were subjected to meticulous gross and
microscopic examination. Apart from routine
haematoxylin and eosin (H&E) staining, special
staining procedures such as mucicarmine, periodic
acid-schiff (PAS), Alcian blue, Toludine blue,
Masson's trichrome and Vangieson stains wher-
ever necessary were done for arriving at correct
diagnosis.

Age and gender prevalence, comparison of clini-
cal diagnosis, site of involvement with biopsy di-
agnosis were done.

Original Article:
A study of biopsy confirmed skin adnexal tumours: experience at a tertiary

care teaching hospital
K. Radhika, B.V. Phaneendra, N. Rukmangadha, M.K. Reddy

Department of Pathology, Sri Venkateswara Institute of Medical Science, Tirupati

ABSTRACT
Background and objectives: Skin adnexal tumours are a heterogeneous group of tumours with considerable clinical and
histopathological overlap.

Methods: Retrospective study of skin adnexal turmours (n=35) diagnosed on histopathological examination over a
period of 11 years (January 1993 to December 2003)

Results: Majority of the patients were in the third decade; females outnumbered males. Twenty seven tumours were
benign and 8 were malignant. The most common benign and malignant tumours were nodular hidradenoma (n=5) and
sweat gland carcinoma (n=4). Only 4 out of 35 cases showed clinical correlation with histopathologic diagnosis.

Conclusions: Skin adnexal tumours are relatively rare. Benign adnexal tumours are more common than malignant lesions.
Histopathology is essential to confirm the diagnosis.

Key words: Skin adnexal tumour, Nodular hidradenoma, Sweat gland carcinoma

Received: 03 November, 2012.

Radhika K, Phaneendra BV, Rukmangadha N, Reddy MK. A study of biopsy confirmed skin adnexal tumours: experi-
ence at a tertiary care teaching hospital. J Clin Sci Res 2013;2:132-8.

Corresponding Author: Dr K Radhika, Associate Professor, Department of Pathology, Sri Venkateswara Institute of
Medical Sciences, Tirupati, India. e-mail: kotturadhika@yahoo.com

A clinicopathologic study of skin adnexal tumours Radhika et al

133

RESULTS

During the study period, 35 adnexal tumours of
skin were diagnosed on histopathological exami-
nation (Table 1). There were 17 (48.5%), sweat
gland tumours. Of these 13 were benign and 4
were malignant. Benign tumours included nodular
hidradenoma (n=5, 14.2%) (Figure 1); hidrad-
enoma papilliferum (n=3, 8.5%) (Figure 2); syrin-
goma (n=1, 2.8%) (Figure 3); cylindroma (n=1,
2.9%); and eccrine spiradenoma (n=3, 8.5%). All
4 malignant tumours (11.4%) were sweat gland
carcinomas (Figures 4).

There were 7 (20%) sebaceous gland tumours.
Among them 5 (71.4%) were benign and the re-

maining 2 (28.6%) were malignant. Five patients
(14.2%) were diagnosed to have sebaceous nae-
vus. Sebaceous carcinoma was seen in 2 (5.7%)
patients (Figure 5). Tumours arising from the hair
follicle accounted for 11 (31.4%) cases. Among
them, 9 (81%) were benign and 2 (19%) were
malignant tumours. Benign hair follicle tumours in-
cluded trichofolliculoma (n=1, 2.8%), trichoepi-
thelioma (n=2, 5.7%), pilomatrixoma (n=2, 5.7%)
(Figure 6), piloleiomyoma (n=3, 8.5%) (Figure 7),
tricholemmal carcinoma (n=2, 5.7%) (Figure 8),
Fordyce’s spot 1 (2.8%). Comparison of obser-
vations from the present study and other published
studies is shown in Table 2.4,6,7

A clinicopathologic study of skin adnexal tumours Radhika et al

Figure 1: Nodular hidradenoma. Photomicrograph show-
ing basaloid tumour cells (arrow) with clear cytoplasm ar-
ranged in nodules by hyalinized stroma (Haematoxylin and
eosin,  100)

Figure 2: Hidradenoma papilliferum. Photomicrograph
showing tumour cells arranged in tubules (arrow) papil-
lary glands lined by apical cuboidal cells and basal myo-
epithelial cells (Haematoxylin and eosin,  100)

Figure 4: Sweat gland carcinoma. Photomicrograph
showing tumour cells arranged in tubules and solid sheets
with variable mitotic index (Haematoxylin and eosin,
 100)

Figure 3: Syringoma. Photomicrograph showing - com-
plex tubules with epithelial extensions (comma tails) sug-
gestive of "tadpole" appearance (arrow) (Haematoxylin
and eosin,  100)

134

A clinicopathologic study of skin adnexal tumours Radhika et al

Figure 6: Pilomatrixoma. Photomicrograph showing
shadow cells and dystrophic calcification (arrow)
(Haematoxylin and eosin,  400)

Figure 7: Piloleiomyoma. Photomicrograph showing
smooth muscle tumour (thick arrow) and hair follicle (thin
arrow) (Haematoxylin and eosin,  100)

Figure 8: Tricholemmal carcinoma. Photomicrograph
showing tumour cells (thick arrow) along with hair fol-
licle (thin arrow) (Haematoxylin and eosin,100)

DISCUSSION

Adnexal tumours are thought to have a genetic
basis. Mendelian inheritance and P53 mutations
are important contributing factors.8 In some in-
stances, there are markers for internal malignancy.
Cell of origin is supposed to be from either pri-
mary epithelial germ cells or pluripotential cells or
cells of pre-existing structure. Primary epithelial
germ cells may give rise to either hyperplasias or
neoplasias.

Clinically eccrine poroma is seen in palms and soles,
cylindroma in forehead and scalp, syringoma as
multiple, small, tan papules in the vicinity of lower
lids. Trichoepitheliomas usually occur as multiple,
semitransparent dome shaped papules on the face,
scalp, neck and upper trunk. Sebaceous carcino-
mas occur in the meibomian glands of eyelid. Ec-
crine and apocrine carcinomas are seen in the ax-

illa originating from the apocrine glands. Grossly
adnexal tumours are non descript, seen as pap-
ules, solitary or multiple, as flesh coloured nod-
ules and disfiguring lesions such as ulcers.

Adnexal tumours of the skin, though rare have been
recognized from the later part of the 19th century.9
We also observed that adnexal tumours of skin
appear to be relatively uncommon tumours. Of the
35 cases studied, benign adnexal tumours (n=27)
were more commonly seen than malignant tumours
(n=8).

There are only a few studies from India and abroad
describing in detail about the appendageal tumours
of the skin.6,7,10–13 Present study shows nodular
hidradenoma (14.2%) as the predominant sweat
gland tumour. Similar observations were reported
by others4,8,9 (Table 2). Nodular hidradenoma is
characterized by medium sized round cells with

Figure 5: Sebaceous carcinoma. Photomicrograph show-
ing tumour cells with foamy vacuolated cytoplasm (ar-
row) (Haematoxylin and eosin,  100)

135

A clinicopathologic study of skin adnexal tumours Radhika et al

Table 1: Clinical features of patients with adnexal tumours

Adnexal tumour No., gender Age Clinical diagnosis Site
distribution range

(years)

Sweat gland (n = 17)
Nodular hidradenoma 5, M:F=1:4 21-70 Papilloma (1) ND (2)

Parasitic cyst (1) Calf (1)
Granuloma (1) Scalp (2)
Sebaceous cyst (1)
Scalp swelling (1)

Hidradenoma 3 (all females) 27-68 Swelling right perineum (1) Perineum (1)
papilliferum Diagnosis ND (2) ND (2)
Syringoma 1 (male) 22 ND
Cylindroma 1 (female) 50 Tumour leg Leg (1)
Eccrine spiradenoma 3 (all males) 32-50 Neurofibroma (1) Left palm (1)

Swelling in the neck (1) Neck (1)
Diagnosis ND (1) Site ND (1)

Sweat gland carcinoma 4, M:F =3:1 35-70 Mass at angle of the mouth (1) Mouth (1)
Cocks peculiar tumour (1) Scalp (2)
Lump breast (1) Breast (1)
Scalp tumour (1)

Sebaceous gland (n = 7)
Sebaceous nevus 5, M:F=1:4 27-50 Compound melanocytic ND (2)

nevus (1)
Raised mole (1) Foot (1)
Papilloma (1) Scalp (2)
Nevus (1)
Dermatofibrosarcoma (1) Eyelid (2)

Sebaceous carcinoma M:F=1:1 60-67 Meibomian carcinoma
(n = 2) Right upper eyelid (1)

Carcinoma eyelid (1)
Hair follicle (n = 10)
Trichofolliculoma 1 (male) 17-40 Trichoepithelioma (1) ND (1)
Trichoepithelioma 2 (male) Trichoepithelioma (2) Scalp (2)
Pilomatrixoma 2, M:F = 1:1 15-58 Generalized ND (1)

lymphadenopathy (1)
Scalp tumour (1) Scalp (1)

Piloleiomyoma 2, M:F =1:2 25-36 Piloleiomyoma (1) Site ND (1)
Neurofibroma (2) Thigh (1)

Abdomen (1)
Tricholemmal carcinoma 2 (all 50-52 Calcifying epithelioma Scalp (1)

females) Swelling over right eyebrow
Miscellaneous (n=1)

Fordyce's spot (male) 39 Papilloma ND

M=male; F=female; ND=not described

136

A clinicopathologic study of skin adnexal tumours Radhika et al

Table 2: Comparison of prevalence of skin adnexal tumours in various published studies and present study

ND = not described

hydropic change arranged in the form of nodules
on light microscopy (Figure 1). We observed a
single case of papillary hidradenoma. Histopatho-
logically most of these tumours are circumscribed
and solid whereas others are cystic. The growth
pattern consists of a mixture of tubules and papil-
lary tufts that are covered by a two cell layer, i.e.,
an apical cuboidal cell and a deep myoepithelial
cell (Figure 2). In a study3 7 cases of benign hidrad-
enomas were reported out of 15 cases of atypical
and 15 cases of malignant lesions on immunohis-
tochemical studies. Clear cell hidradenoma aris-

ing in the axilla has been described.14 Syringoma
(2.8%) and cylindroma (2.8%) were the least com-
mon tumours in the present study. Syringomas are
characterized histologically by interweaving nests,
cords and small cysts that are located in the upper
half of the dermis. They are enmeshed in a dense
collagenous stroma without any epidermal con-
tact. The ducts of syringoma are composed of 1-
2 layers of cuboidal cells rarely showing clear cell
change. Tadpole appearance is quite common in
syringoma (Figure 3). The prevalence of syrin-
goma in other published studies ranged from 0%

Tumour Reddy et al4 Vaishnav et al6 Kartha et al7 Present Study
(n =85) (n = 48) (n = 82) (n = 35)
No (%) No. (%) No. (%) No. (%)

Sweat Gland
Nodular Hidradenoma 29 (34.1) 20 (41.7) 14 (17.1) 5 (14.2)
Hidradenoma Papilli Ferum - 1 (2.1) - 3 (8.5)
Hidrocystoma - - 3 (3.7) -
Syringoma 3 (3.5) - 7 (8.5) 1 (2.8)
Syringocystdenoma papilliferum 3 (3.5) 8 (16.7) 8 (8.5) -
Chondroid syringoma 2 (2.4) 3 (6.3) 7 (8.5) -
Cylindroma 1 (2.2) 1 (2.1) - 1 (2.8)
Eccrine Spiradenoma 2 (3.5) - -1.2 3 (8.5)
Unclassified 3 (3.5) - 5 (6.6) -
Sweat gland carcinoma 11 (2.9) 5 (10.4) ND 4 (11.4)

Sebaceous gland
Sebaceous gland adenoma 3 (3.5) 2 (4.2) 3 (3.7) -
Sebaceous nevus - 1 (2.1) - 5 (14.2)
Sebaceous carcinoma 15 (7.7) - ND 2 (5.7)

Hair follicle
Hair nevus - 1 (2.1) - -
Trichofolliculoma - - 2 (2.4) 1 (2.8)
Trichoepithelioma 4 (4.7) 2 (4.2) 13 (15.9) 2 (5.7)
Pilomatrixoma 9 (10.6) 3 (6.3) 20 (24.4) 2 (5.7)
Piloleiomyoma ND ND ND 3 (8.5)
Tricholemmal carcinoma ND ND ND 2 (5.7)
Miscellaneous
Fordyce's spot ND ND ND 1 (2.8)

137

to 30%.6,13,15 Cylindroma is a benign basaloid tu-
mour that has a mosaic architecture. They are soli-
tary or multiple. Histologically these are circum-
scribed non-encapsulated dermal nodules com-
posed of islands and cords of basaloid cells sur-
rounded by a thick hyalinized, Periodic acid-Schiff
(PAS) posit ive basement membrane.
Syringocystadenoma papilliferum and chondroid
syringoma were not documented in the present
study. Sweat gland carcinoma was the second most
common tumour. Histologically, sweat gland car-
cinomas are composed of tubules that contain
epithelium with decapitation secretion. The growth
patterns take the form of papillary, solid or mixed.
The mitotic index may vary widely and in some
cases will not help to establish the diagnosis.
Syringocystadenoma papilliferum and sweat gland
carcinoma were the other common sweat gland
tumours.6

Though sebaceous carcinoma was common in an
earlier report,4 only 2 cases were observed in the
present study (Table 1). Histologically, the seba-
ceous carcinomas have infiltrated zones and often
harbour pleomorphic cell populations of clear and
solid cells (Figure 8). Sebaceous nevus was the
common sebaceous gland tumour observed by us
(Table 1). However this tumour was not docu-
mented in other published studies.4 Sebaceous
naevus histologically consists of zones of epider-
mal hyperplasia with small foci of sebaceous
glands, miniature hairs and minimal numbers of
ducts or glands. Basaloid proliferations are more
commonly observed as apocrine lobules.
Piloleiomyoma is a smooth muscle tumour arising
from the hair follicle. Though considered to be rare,
three such cases were documented in the present
study. Piloleiomyoma is characterized by a benign
smooth muscle cell tumour arising from the arrec-
tor pilorum muscle with entrapped hair follicle on
histopathology. This tumour was not encountered
in other published studies.4,6,7 Trichoepithelioma,
pilomatrixoma and trichilemmal carcinoma were
reported in 2.9% patients in the present study.

Trichoepithelioma histologically is a symmetric le-
sion that contains a mixture of epithelial elements
ranging from hair germs associated with capillary
mesenchymal bodies to small horn cysts, to lace
like reticular basaloid structures to mature hairs.
In pilomatrixoma, the histopathological hallmark
is that of basaloid lobules which are contiguous
with eosinophilic effete cells admixed with keratin
i.e., shadow cells (Figure 4). Dystrophic calcifi-
cations are usually present. Pilomatrixoma is a rela-
tively rare skin neoplasm. It is rarely diagnosed
preoperatively. Its incidence peaks in the first and
sixth decades of life.16 Tricholemmal carcinoma,
documented in this study, has not been described
in other studies.4,6 Tricholemmal carcinomas are
multilobulated neoplasms with abundant clear cell
differentiation. They have the cystic lobular growth
pattern with pronounced cytologic pleomorphism,
architectural disorganization and infiltrative growth
(Figure 8). It is striking that only 4 out of 35 cases
showed clinical correlation with histological diag-
nosis. This indicates skin adnexal tumours cannot
be diagnosed on clinical grounds only and histo-
pathologic diagnosis plays a major role in diag-
nosing these tumours. In dermatopathology, one
of the most intriguing yet unresolved questions is
the lineage of adnexal neoplasms with an expand-
ing arsenal of stem cell markers.17

REFERENCES
1. Tumors of the skin. Santa Cruz DJ. In: Fletcher CDM,

editor. Diagnostic histopathology of tumors. 3rd edi-
tion. Volume 2. Philadelphia: Churchill Living stone
Elsevier; 2007. p. 1423-1526.

2. Penneys NS. Immunohistochemistry of adnexal neo-
plasms. J Cutan Pathol 1984;11:357-64.

3. Nazarian RM, Kapur P, Rakheja D, Piris A, Duncan
LM, Mihm MC Jr, et al. Atypical and malignant
hidradenomas: a histological and immunohis-
tochemical study. Mod Pathol 2009;22:600-10.

4. Reddy MK, Veliath AJ, Nagarajan S, Aurora AL. A
clinicopathological study of adnexal tumours of
skin. Indian J Med Res 1982;75:882-9.

5. Obaidat NA, Alsaad KO, Ghazarian D. Skin adnexal
neoplasm–part 2: an approach to tumours of cuta-
neous sweat glands. J Clin Pathol 2007;60:145-59.

A clinicopathologic study of skin adnexal tumours Radhika et al

138

6. Vaishnav VP, Dharkar DD. Adnexal tumors of skin.
Indian J Pathol Bacteriol 1974; 17:33-8.

7. Kartha CC, Shankar SK, Bhuyan UN. Benign mixed
tumour of skin–a histopathologic study of 7 cases.
Indian J Pathol Microbiol 1980;23:1-6.

8. Perez MI, Robins P, Biria S, Roco J, Siegel E, Pellicer
A. P53 oncoprotein expression and gene mutations
in some keratoacanthomas. Arch Dermatol
1997;133:189-93.

9. Rosborough D. Malignant mixed tumour of skin. Br
J Surg 1963;50:697.

10. Parate S N, Rishi B C, Suprita P N, Sudhakar K B.
Adnexal tumors of skin. Indian J Dermatol
1998;43:58-60.

11. Sunderraj P. Malignant tumors of the eye and adn-
exa. Indian J Ophthal 1991;39:6-8.

12. Dey P, Das A, Radhika S, Nijhawan R. Cytology of
primary skin tumors. Acta Cytol 1996;40:708-13.

13. Nair PS. A clinicopathologic study of skin
appendageal tumors. Indian J Dermatol Venereol
Leprol 2008;74:550.

14. Cho KE, Son EJ, Kim JA, Youk JH, Kim EK, Kwak JY,
et al. Clear cell hidradenoma of the axilla: a case
report with literature review. Korean J Radiol
2010;11:490-2.

15. Saha A, Das NK, Gharami RC, Chowdhury SN, Datta
PK. A clinico-histopathological study of
appendageal skin tumors, affecting head and neck
region in patients attending the dermatology opd
of a tertiary care center in eastern India. Indian J
Dermatol 2011;56:33-6.

16. Garg LN, Arora S, Gupta S, Singh P. Pilomatricoma:
forget me not. Indian Dermatol Online J 2011;2:75-7.

17. Sellheyer K. Stem cell markers can help identify ad-
nexal tumor differentiation when evaluated in the
context of morphology; methodology matters. J
Cutan Pathol 2011;38: 460-74.

A clinicopathologic study of skin adnexal tumours Radhika et al

