

Spontaneous Neoplastic Lesions in the Crl:CD-1[®]BR Mouse

March, 1995

Information Prepared by
Patricia L. Lang, Ph.D.
Consulting Toxicologist

TABLE OF CONTENTS

TEXT.....	1
SYNONYMS.....	3
TABLE 1: STUDY GROUP INFORMATION, ALL STUDIES.....	4
TABLE A1: NEOPLASMS, 18 MONTH STUDIES - MALE	5
TABLE A2: NEOPLASMS, 18 MONTH STUDIES - FEMALE	8
TABLE A3: LIVER NEOPLASMS BY STUDY GROUP, 18 MONTH STUDIES	11
TABLE A4: LUNG NEOPLASMS BY STUDY GROUP, 18 MONTH STUDIES	12
TABLE A5: LYMPHORETICULAR NEOPLASMS BY STUDY GROUP, 18 MONTH STUDIES	13
TABLE B 1: NEOPLASMS, 21 MONTH STUDIES - MALE	14
TABLE B2: NEOPLASMS, 21 MONTH STUDIES - FEMALE	17
TABLE B3: LIVER NEOPLASMS BY STUDY GROUP, 21 MONTH STUDIES	20
TABLE B4: LUNG NEOPLASMS BY STUDY GROUP, 21 MONTH STUDIES	21
TABLE B5: LYMPHORETICULAR NEOPLASMS BY STUDY GROUP, 21 MONTH STUDIES	22
TABLE C1: NEOPLASMS, 24 MONTH STUDIES - MALE.....	23
TABLE C2: NEOPLASMS, 24 MONTH STUDIES - FEMALE	26
TABLE C3: LIVER NEOPLASMS BY STUDY GROUP, 24 MONTH STUDIES	29
TABLE C4: LUNG NEOPLASMS BY STUDY GROUP, 24 MONTH STUDIES	30
TABLE C5: LYMPHORETICULAR NEOPLASMS BY STUDY GROUP, 24 MONTH STUDIES	31
FIGURE A1: SURVIVAL AT 18 MONTHS - MALE	32
FIGURE A2: SURVIVAL AT 18 MONTHS - FEMALE.....	32
FIGURE B 1: SURVIVAL AT 21 MONTHS - MALE	33
FIGURE B2: SURVIVAL AT 21 MONTHS - FEMALE	33
FIGURE CI: SURVIVAL AT 24 MONTHS - MALE.....	34
FIGURE C2: SURVIVAL AT 24 MONTHS - FEMALE	34

SPONTANEOUS NEOPLASTIC LESIONS IN THE Crl:CD-1[®]13R MOUSE

These mouse data were obtained from clients who routinely use mice from Charles River Laboratories in product safety evaluation. Only control groups are presented here. These data were taken from studies run in thirteen different labs, including six contract toxicology labs and seven industrial labs. Starting dates ranged from November, 1981 to March, 1991, but most were begun in the late 1980s. This publication complements an earlier reference paper published by Charles River in February, 1987 with the same title. The study groups presented in the current publication are different from those in the previous publication.

The information presented here includes primary neoplastic lesion incidence from toxicology studies which ran for up to 24 months. It is divided into three groups because chronic mouse studies are terminated at times varying from 18 months to 24 months after initiation. The majority of the studies ran either 18 months or 24 months, but there were 7 groups which could not justifiably be added to either of these time points. They are presented in the 21 month group of studies. Study CV is presented under 21 months for males and 24 months for females because the sexes were sacrificed at different times.

COMMON STUDY PARAMETERS

Some of the important parameters for each study group are listed in Table 1. These include the date the in-life portion of the study was initiated, the diet fed, the cage type used (either shoebox or metal with wire mesh floor), the route of dosing, and the number of animals housed per cage. The CRL animal breeding site is also presented.

Data presented in the summary tables are grouped by organ system. Included in this summary are data from mice which died or were sacrificed moribund during the course of the study and those sacrificed at study termination. No data from animals that were part of a scheduled interim sacrifice (i.e., at 12 or 18 months of study) are included in this compilation.

All studies from which these data were obtained were run under U. S. Good Laboratory Practice Regulations promulgated by either the EPA or FDA or both. Therefore a quality assurance unit oversaw

the performance of the study and reviewed the final report from which the data were taken.

SECTIONS OF REPORT

The report is divided into three sections. Section A includes several tables describing incidence of neoplastic lesions in 18 month study groups; Section B presents 21 month study groups; Section C presents 24 month study groups.

TABLES

Within each section two summary tables are presented; #1 is males and #2 is females. Also within each section three expanded tables are presented; one for liver (#3), lung (#4), lymphoreticular tissues (#5). The latter present data for both males and females in the same table by study group. This allows the reader to see the distribution of diagnoses across groups.

SUMMARY TABLE CALCULATIONS

The first column in the summary tables defines the organ and tumor evaluated. The second presents the total number of tissues which were examined for each organ. The third column shows the number of study groups in which this organ was examined. Some organs, such as the nasal turbinates, were examined routinely only in a few study groups. The fourth column shows the total number of specific tumors reported in these study groups. The fifth column reports the overall incidence of each tumor. This is obtained by dividing the total number of tumors (column 4) by the total number of organs examined (column 2) and multiplying by 100 to convert it to a percent. The sixth column shows the minimum and maximum percent in which each individual tumor was diagnosed in any of the groups in which the organ was examined. For example, in the testes of males in the 18 month studies (Table A1), the interstitial cell tumor was reported at the following incidences in the 12 study groups: none in 10 groups, 1.25% in one and 4.08% in another. Therefore the minimum presented in column 5 is 0.00% and the maximum is 4.08%. In another example, female groups from the 24 month interval show incidences of bronchiolar/alveolar adenoma of 14.0%, 18.37%, 10.00%, 9.62%, 8.00%, 9.80%, 4.00%, 8.00%, 8.16%, 12.00% and 7.04%. In Table C2 column 6 the range therefore is reported as 4.00% to 18.37%

LIVER LESIONS

The liver lesions listed in these tables are not necessarily neoplastic lesions. The altered foci and nodular proliferation are thought to possibly be pre-neoplastic lesions and are presented here because their incidence is frequently requested. The expanded tables presenting all liver lesions allow the reader to interpret the data according to need.

SURVIVAL GRAPHS

Survival data for each group of animals reported above are shown in Figures 1-6 by study code. This information is shown here for two reasons. First, the actual range of survival values for groups of mice at these three time points can be used to compare to other datasets either in-house or from the literature. Second, the distribution of animals sacrificed at study termination vs. those which died (or were sacrificed moribund) during the course of each study can be

compared between groups. Also, the tumor incidence in the lungs, liver and lymphoreticular tissues in which there was good survival can be compared to that in groups with poor survival.

When fate tables were available, the data were transformed using the Kaplan-Meier procedure (Kaplan, E. and P. Meier, "Non-parametric Estimation from Incomplete Observations", Journal of the American Statistical Association, 23:1958 p. 457). This procedure handles the mice that were killed accidentally (from gavage error, bleeding procedure, etc.) during the course of the study differently than those that died or were sacrificed moribund. When individual fate tables were not available, the total number of mice surviving at study termination was reported as a percent of the total at initiation. Animals that were sacrificed prior to study termination for the purpose of evaluating health at that interval (interim sacrifice group) were not included in this calculation.

SYNONYMS

In compiling the summary tables for neoplastic lesions, it became clear that pathologists gave different names to the same tumor. In general, it was felt that the information would be more useful to the reader if identical, or similar, tumors were combined under one heading. For example, all tumors of granulosa cell origin, including tumors of luteinized cells, were combined in the category "granulosa/theca cell tumor". Recent texts used in developing lists of synonyms included "Mouse Histopathology", by J.M. Faccini, D.P. Abbott, and G.J.J. Paulus, Elsevier, 1990, and "Pathology of Laboratory Rodents and Rabbits", by D.H. Percy and S.W. Barthold, Iowa State University Press, 1993.

The synonyms which were included in the various diagnoses are presented in the synonym list which follows. Synonymous terms or diagnoses were frequently encountered in different study groups, and for utilitarian purposes were combined under a single, often broad, diagnosis, which was termed the primary diagnosis. Although some effort was made to use currently acceptable terms, it is beyond the scope of this publication to propose a system of "preferred" diagnoses. The number of lesions reported in each table include all those listed by either the primary diagnoses or the synonymous diagnoses.

SYNONYMS

Ovary:

CYSTADENOMA: tubular adenoma; papillary adenoma; papilloma; papillary cystadenoma; adenoma

GRANULOSA/THECA CELL TUMOR:
luteoma; granulosa cell tumor, luteinized

Uterus:

ENDOMETRIAL STROMAL SARCOMA:
sarcoma, endometrial sarcoma, stromal sarcoma

ENDOMETRIAL STROMAL POLYP:
glandular polyp, endometrial polyp, polyp (B),

ADENOCARCINOMA: endometrial
adenocarcinoma

LEIOMYOSARCOMA:
leiomyoma/leiomyosarcoma

Pituitary Gland:

ADENOMA: adenoma, pars distalis; adenoma,
anterior lobe

CARCINOMA: carcinoma, pars distalis

Bone:

OSTEOSARCOMA: osteogenic sarcoma

Lymphoreticular Tumors:

MALIGNANT LYMPHOMA (NOS):
lymphosarcoma; malignant lymphoma
undifferentiated

HISTIOCYTIC SARCOMA: malignant
lymphoma histiocytic; reticulum cell sarcoma

Mammary Gland:

CARCINOMA: adenocarcinoma;
adenocarcinoma, Type A (acinar pattern);
adenocarcinoma, Type B (multiform)

Lung:

BRONCHIOLAR/ALVEOLAR ADENOMA:
adenoma; pulmonary adenoma

BRONCHIOLAR/ALVEOLAR CARCINOMA:
carcinoma; pulmonary carcinoma;
adenocarcinoma; pulmonary adenocarcinoma

Liver:

NODULAR HEPATOCELLULAR
PROLIFERATION: nodular hyperplasia

HEPATOCELLULAR ADENOMA: benign
liver cell tumor

HEPATOCELLULAR CARCINOMA:
malignant liver cell tumor

ACIDOPHILIC FOCUS: eosinophilic focus;
hepatocellular alteration, eosinophilic

BASOPHILIC FOCUS: basophilic hepatocytes;
hepatocellular alteration, basophilic

Adrenal:

CORTICAL ADENOCARCINOMA:
carcinoma

Kidney:

RENAL CELL ADENOMA: tubular adenoma

RENAL CELL CARCINOMA: tubular
carcinoma

Table 1
STUDY GROUP INFORMATION
18 MONTH STUDIES

Study Code	DJ	DI	DH	DL	BU	DK	AB	M	I	DF	DY	DG
Study Start Date	Mar-91	Oct-90	Jun-90	Nov-90	Dec-84	Oct-90	Sep-85	Mar-85	Oct-85	May-85	Jun-90	Feb-91
Diet	LAD #2	LAD #2	LAD #1	LAD#2	Purina	LAD #2	Purina	Purina	Purina	Purina	LAD #2	LAD #2
CRL Source	UK	UK	UK	UK	Portage	UK	Kingston	Kingston	Kingston	Wilmington	UK	UK
Cage Type	box w/ bed	box w/ bed	box w/bed	box w/bed	wire mesh	box w/ bed	wire mesh	wire mesh	wire mesh	wire mesh	box w/ bed	box w/ bed
Route of Dosing	diet	diet	gavage—	diet	diet	diet	diet	diet	diet	dermal+	diet	diet
Diet Form	ground	ground	extruded	ground	ground	ground	ground	ground*	ground	pellets	ground	ground
No. per Cage	1	4	4	4	1	4	1	1	1	1	4	4

* with 0.5% corn oil

vehicle control received 5% gum arabic

+ vehicle patched with purified water

21 MONTH STUDIES

Study Code	CT	DE	DD	CI	CJ	EF	CV
Study Start Date	Aug 85	Mar-86	Feb-85	Jun-86	Jun-86	Oct-90	Jul-83
Diet	Purina	Purina	Labsure RM M(S)	Altromin	Altromin	R/M 1	Purina
CRL Source	Kingston	Kingston	UK	Germany	Germany	UK	Kingston
Cage Type	wire mesh	wire mesh	wire mesh	box w/bed	box w/bed	box w/ bed	wire mesh
Route of Dosing	diet	diet	gavage	diet	diet	diet	diet
Diet Form	ground	ground	extruded	ground	ground	ground	ground
No. per Cage	1	1	4	M1, F2-4	M1, F2-4	1	1

24 MONTH STUDIES

Study Code	CX	CQ	CR	DN	DU	DZ	CP	BX	EG	CV
Study Start Date	Sep-83	Apr-85	Apr-85	Jan-88	Sep-89	Oct-90	Jul-85	Nov-81	Aug-89	Jul-83
Diet	LAD #2	Purina	Purina	RM-1	RM-1	RM-1	RM-1	LAD #2	RM-1	Purina
CRL Source	UK	Q	Q	UK	UK	UK	UK	UK	UK	Kingston
Cage Type	wire mesh	wire mesh	wire mesh	box/bed	box/bed	box/bed	wire mesh	box/bed	box/bed	wire mesh
Route of Dosing	diet	diet	diet	diet	diet	diet	diet	diet	diet	diet
Diet Form	ground	ground	ground	ground	ground	ground	ground	ground	ground	ground
No. per Cage	4	1	1	1	1	1	3	4	1	1

Table A 1
NEOPLASMS
18 MONTH STUDIES
MALE CD-1® MICE

LOCATION & TUMOR	No. Tissues Examined	No. Study Groups	Total No. Tumors	Mean Percent	Range Percent
HEMATOPOIETIC SYSTEM					
LYMPH NODES	718	12			
THYMUS	648	12			
SPLEEN	767	12			
hemangiosarcoma			4	0.52	0-2.53
BONE MARROW	640	10			
LYMPHORETICULAR TUMORS	770^^	12			
malignant lymphoma, (NOS)			14	1.82	0-5.77
malignant lymphoma, lymphocytic			2	0.26	0-1.25
malignant lymphoma, mixed cell			2	0.26	0-1.25
histiocytic sarcoma			5	0.65	0-5.00
INTEGUMENTARY SYSTEM					
SKIN/SUBCUTIS	741	12			
lipoma			5	0.67	0-4.00
neurofibroma			1	0.13	0-1.03
basal cell tumor			1	0.13	0-3.70
fibroma			1	0.13	0-3.70
sarcoma			3	0.40	0-3.85
adenocarcinoma			1	0.13	0-1.92
squamous cell carcinoma, footpad			1	0.13	0-1.25
MAMMARY GLAND	279	7			
MUSCULOSKELETAL SYSTEM					
SKELETAL MUSCLE	476	7			
sarcoma, musculoskeletal sys.			3*		
osteosarcoma			1	0.21	0-1.25
BONE	697	12			
sarcoma			1	0.14	0-1.92
RESPIRATORY SYSTEM					
NASAL TURBINATES	236	3			
hemangiosarcoma			1	0.42	0-1.32
TRACHEA	409	6			
LUNG	770	12			
bronchiolar/alveolar adenoma			58	7.53	1.92-12.00
bronchiolar/alveolar carcinoma			45	5.84	0-21.15
CIRCULATORY SYSTEM					
HEART	770	12			
AORTA	413	6			

Table AI (Cont.)

LOCATION & TUMOR	No. Tissues Examined	No. Study Groups	Total No. Tumors	Mean Percent	Range Percent
DIGESTIVE SYSTEM					
ORAL CAVITY	+				
squamous cell papilloma			1		
squamous cell papilloma, tongue			1		
SALIVARY GLAND	720	11			
fibrosarcoma			1	0.14	0-1.92
ESOPHAGUS	509	7			
STOMACH	743	12			
adenoma			1	0.13	0-1.18
SMALL INTESTINE	716	12			
adenoma			1	0.14	0-1.89
polypoid adenoma			1	0.14	0-1.28
adenocarcinoma			1	0.14	0-1.18
COLON/CECUM	678	11			
carcinoma, cecum			1	0.15	0-1.92
LIVER	770	12			
focus/area of cellular alteration			3	0.39	0-2.50
acidophilic focus/area			1	0.13	0-1.92
clear cell focus/area			3	0.39	0-2.00
basophilic focus/area			7	0.91	0-5.00
nodular hepatocellular proliferation			15	1.95	0-15.38
hepatocellular adenoma			83	10.78	0-19.23
hepatocellular carcinoma			38	4.94	1.25-11.54
hemangioma			3	0.39	0-2.50
hemangiosarcoma			8	1.04	0-3.85
GALL BLADDER	659	11			
papilloma (B)			1	0.15	0-2.27
PANCREAS (EXOCRINE)	763	12			
URINARY SYSTEM					
KIDNEY	770	12			
URINARY BLADDER	758	12			
leiomyoma			2	0.26	0-2.53
leiomyosarcoma			1	0.13	0-1.27
undifferentiated sarcoma			1	0.13	0-1.27
REPRODUCTIVE SYSTEM					
TESTIS	768	12			
interstitial cell tumor (B)			3	0.39	0-4.08
granular cell tumor (M)			1	0.13	0-1.92
germ cell tumor (M)			1	0.13	0-1.92
hemangioma			1	0.13	0-1.25
fibrosarcoma, epididymides			1	0.13	0-1.92
PROSTATE	660	11			
SEMINAL VESICLES	766	12			
PREPUTIAL/CLITORAL GLAND**	91	1			
adenoma			1		1.10

Table AI (Cont.)

LOCATION & TUMOR	No. Tissues Examined	No. Study Groups	Total No. Tumors	Mean Percent	Range Percent
ENDOCRINE SYSTEM					
PANCREAS (ENDOCRINE)	763	12			
islet cell adenoma			1	0.13	0-1.69
PITUITARY GLAND	607	11			
THYROID GLAND	757	12			
follicular cell adenoma			4	0.53	0-2.53
PARATHYROID GLAND	499	11			
adenoma (B)			5++	1.00	0-10.42
ADRENAL GLAND	759	12			
nodular hyperplasia			17++	2.24	0-17.17
cortical adenoma			15	1.98	0-11.67
cortical adenocarcinoma			1	0.13	0-1.01
pheochromocytoma(B)			2	0.26	0-1.92
NERVOUS SYSTEM					
SPINAL CORD	716	12			
BRAIN	637	11			
astrocytoma(B)			1	0.16	0-1.18
oligodendrolioma			1	0.16	0-1.25
PERIPHERAL NERVES	489	8			
SPECIAL SENSES					
EYE AND ADNEXA	751	12			
LACRIMAL GLAND	331	4			
adenoma			5-H-	1.51	0-5.43
HARDERIAN GLAND	239	3			
adenoma			6++	2.51	0-7.59 ^A
papillary cystadenoma			2++	0.84	0-2.5
BODY CAVITIES					
ABDOMINAL CAVITY	+				
mesothelioma (M), mesentery			1		

* 2 found in one group, one in another: muscle tissue was not on tissue list to be examined in either study

** examined in one study only

^A 1 additional adenoma found in group in which Harderian gland not on tissue list to be examined

AA number animals examined

+ gross lesions not reported elsewhere

++ all found in one study group

Table A2
NEOPLASMS
18 MONTH STUDIES
FEMALE CD-1[®] MICE

LOCATION & TUMOR	No. Tissues Examined	No. Study Groups	Total No. Tumors	Mean Percent	Range Percent
HEMATOPOIETIC SYSTEM					
LYMPH NODES	732	12			
hemangiosarcoma			1	0.14	0-1.14
myeloid sarcoma (M)			1	0.14	0-1.14
THYMUS	693	12			
thymoma			1	0.14	0-1.41
SPLEEN	768	12			
hemangioma			1	0.13	0-1.92
hemangiosarcoma			2	0.26	0-1.92
BONE MARROW	667	10			
LYMPHORETICULAR TUMORS	770 ^{^^}	12			
malignant lymphoma, (NOS)			49	6.36	0-23.08
malignant lymphoma, lymphocytic			6	0.78	0-5.00
lymphosarcoma (thymus)			16 ⁺⁺	2.08	0-26.67
malignant lymphoma, mixed cell			1	0.13	0-1.25
histiocytic sarcoma			17	2.21	0-10.00
large granular lymphocyte leukemia			1	0.13	0-1.92
INTEGUMENTARY SYSTEM					
SKIN/SUBCUTIS	730	12			
hair matrix tumor (B)			1	0.14	0-1.04
basal cell carcinoma			1	0.14	0-1.27
adenocarcinoma			1	0.14	0-1.67
sarcoma			2	0.27	0-3.33
MAMMARY GLAND	610	10			
fibroadenoma			1	0.16	0-1.69
carcinoma (M)			13*	2.13	0-5.77
MUSCULOSKELETAL SYSTEM					
SKELETAL MUSCLE	463	7			
rhabdomyosarcoma			1 ^{**}		
BONE	769	12			
osteoma			1	0.13	0-1.27
osteosarcoma			1	0.13	0-1.67
RESPIRATORY SYSTEM					
NASAL TURBINATES	239	3			
TRACHEA	454	6			
LUNG	770	12			
bronchiolar/alveolar adenoma			50	6.49	0-15.38
bronchiolar/alveolar carcinoma			31	4.03	0-9.62
leiomyosarcoma			1	0.13	0-1.00
CIRCULATORY SYSTEM					
HEART	774	12			
AORTA	402	6			

Table A2 (Cont.)

<u>LOCATION & TUMOR</u>	No. Tissues Examined	No. Study Groups	Total No. Tumors	Mean Percent	Range Percent
DIGESTIVE SYSTEM					
SALIVARY GLAND	718	11			
carcinoma			1	0.14	0-1.92
ESOPHAGUS	504	7			
STOMACH	747	12			
squamous cell carcinoma			1	0.13	0-1.67
SMALL INTESTINE	731	12			
COLON/CECUM	649	11			
leiomyoma, cecum			1	0.15	0-1.25
LIVER	769	12			
acidophilic focus/area			2	0.26	0-1.92
basophilic focus/area			3	0.39	0-3.85
nodular hepatocellular proliferation			1	0.13	0-1.67
hepatocellular adenoma			5	0.65	0-2.00
hepatocellular carcinoma			3	0.39	0-2.00
hemangioma			3	0.39	0-2.50
hemangiosarcoma			6	0.78	0-2.50
GALL BLADDER	686	11			
PANCREAS (EXOCRINE)	769	12			
URINARY SYSTEM					
KIDNEY	770	12			
URINARY BLADDER	726	12			
transitional cell carcinoma			2	0.28	0-1.72
REPRODUCTIVE SYSTEM					
OVARY	761	12			
cystadenoma			9	1.18	0-3.85
granulosa/theca cell tumor			6	0.79	0-2.53
fibroma			1	0.13	0-1.69
hemangioma			3	0.39	0-1.96
hemangiosarcoma			1	0.13	0-1.67
UTERUS/CERVIX	766	12			
adenocarcinoma(M)			1	0.13	0-1.92
endometrial stromal polyp			24	3.13	0-13.92
endometrial stromal sarcoma			4	0.52	0-6.00
leiomyoma			13	1.70	0-3.85
leiomyoma, cervical			1	0.13	0-2.00
leiomyosarcoma			8	1.04	0-8.00
hemangioma (B)			2	0.26	0-1.92

Table A2 (Cont.)

LOCATION & TUMOR	No. Tissues Examined	No. Study Groups	Total No. Tumors	Mean Percent	Range Percent
ENDOCRINE SYSTEM					
PANCREAS (ENDOCRINE)	769	12			
PITUITARY GLAND	651	11			
adenoma			5	0.77	0-2.08
THYROID GLAND	757	12			
adenoma			1	0.52	0-1.92
C-cell adenoma			1	0.13	0-1.67
PARATHYROID GLAND	489	11			
adenoma(B)			2	0.41	0-3.08
ADRENAL GLAND	762	12			
nodular hyperplasia			2++	0.26	0-2.02
cortical adenocarcinoma			1	0.13	0-1.25
pheochromocytoma(B)			1	0.13	0-1.01
pheochromocytoma (M)			1	0.13	0-1.01
NERVOUS SYSTEM					
SPINAL CORD	732	12			
BRAIN	631	11			
PERIPHERAL NERVES	514	8			
SPECIAL SENSES					
EYE AND ADNEXA	757	12			
LACRIMAL GLAND	323	4			
adenoma			3++	0.93	0-3.33
HARDERIAN GLAND	239	3			
adenoma			10	4.18	0-8.75 ^A
carcinoma			1 **		
OTHER					
hemangioma, tail (M)	+		1		

* 2 additional carcinomas found in study group in which mammary not on tissue list to be examined

** found in group in which tissue was not on list to be examined

^A 1 additional adenoma found in group in which Harderian gland not on tissue list to be examined

^{AA} number animals examined

+ gross lesions not reported elsewhere

++ all found in one study group

Table A3
LIVER NEOPLASMS BY STUDY GROUP
18 MONTH STUDIES
MALE

Study Code	DJ	DI	DH	ED	DL	DK	AB	DY	I	M	DG	DF
No. tissues examined	50	52	60	100	52	52	80	52	80	80	52	60
focus/area of cellular alteration									1	2		
%									1.25	2.50		
acidophilic focus/area											1	
%											1.92	
clear cell focus/area	1				1						1	
%	2.00				1.92						1.92	
basophilic focus/area		1	1		2						3	
%		1.92	1.67		3.85						5.00	
nodular hepatocellular proliferation	2		4			8					1	
%	4.00		6.67			15.38					1.92	
hepatocellular adenoma	4	10		16	10	2	9	3	4	11	8	6
%	8.00	19.23		16.00	19.23	3.85	11.25	5.77	5.00	13.75	15.38	10.00
hepatocellular carcinoma	1	1	2	6	4	6	3	6	4	1	2	2
%	2.00	1.92	3.33	6.00	7.69	11.54	3.75	11.54	5.00	1.25	3.85	3.33
hemangioma				1						2		
%				1.00						2.50		
hemangiosarcoma	1				1	2	1				3	
%	2.00				1.92	3.85	1.25				3.75	

FEMALE

Study Code	DJ	DI	DH	ED	DL	DK	AB	DY	I	M	DG	DF
No. tissues examined	50	52	60	100	52	52	80	52	80	80	51	60
acidophilic focus/area		1		1								
%		1.92		1.00								
basophilic focus/area				1	2							
%				1.00	3.85							
nodular hepatocellular proliferation			1									
%			1.67									
hepatocellular adenoma	1			2			1			1		
%	2.00			2.00			1.25			1.25		
hepatocellular carcinoma	1					1				1		
%	2.00					1.92				1.25		
hemangioma		1								2		
%		1.92								2.50		
hemangiosarcoma	1		1				2			1	1	
%	2.00		1.67				2.50			1.25	1.96	

Table A4
LUNG NEOPLASMS BY STUDY GROUP
18 MONTH STUDIES
MALE

Study Code	DJ	DI	DH	ED	DL	DK	AB	DY	I	M	DG	DF
No. tissues examined	50	52	60	100	52	52	80	52	80	80	52	60
bronchiolar/alveolar adenoma	6	4	5	12	5	4	3	5	5	4	1	4
%	12.00	7.69	8.33	12.00	9.62	7.69	3.75	9.62	6.25	5.00	1.92	6.67
bronchiolar/alveolar carcinoma	4	4	9	2	3	6		5		1	11	
%	8.00	7.69	15.00	2.00	5.77	11.54		9.62		1.25	21.15	

FEMALE

Study Code	DJ	DI	DH	ED	DL	DK	AB	DY	I	M	DG	DF
No. tissues examined	50	52	60	100	52	52	80	52	80	80	52	60
bronchiolar/alveolar adenoma			3		14	1	8	8	3	3	4	3
%			5.77		14.00	1.92	15.38	10.00	5.77	3.75	5.00	5.77
bronchiolar/alveolar carcinoma	3	5	2	6	5	2			1	1	2	1
%	6.00	9.62	3.33	6.00	9.62	3.85			1.92	1.25	2.50	5.77
leiomyosarcoma				1								
%				1.00								

Table AS
LYMPHORETICULAR NEOPLASMS BY STUDY GROUP
18 MONTH STUDIES
MALE

Study Code	DJ	DI	DH	ED	DL	DK	AB	DY	I	M	DG	DF
No. animals examined	50	52	60	100	52	52	80	52	80	80	52	60
malignant lymphoma, (NOS)	2	2		1		3	1	1	1		1	2
%	4.00	3.85		1.00		5.77	1.25	1.92	1.25		1.92	3.33
malignant lymphoma, lymphocytic									1	1		
%									1.25	1.25		
malignant lymphoma, mixed cell									1	1		
%									1.25	1.25		
histiocytic sarcoma		1	3								1	
%		1.92	5.00								1.92	

FEMALE

Study Code	DJ	DI	DH	ED	DL	DK	AB	DY	I	M	DG	DF
No. animals examined	50	52	60	100	52	52	80	52	80	80	52	60
malignant lymphoma, (NOS)	1	3	5	9	5	12	6	5	2		1	
%	2.00	5.77	8.33	9.00	9.62	23.08	7.50	9.62	2.50		1.92	
malignant lymphoma, lymphocytic									4	2		
%									5.00	2.50		
lymphosarcoma (thymus)												16
%												26.67
malignant lymphoma, mixed cell										1		
%										1.25		
histiocytic sarcoma	5		1		1	1	1	1	2	4	1	
%	10.00		1.67		1.92	1.92	1.25	1.92	2.50	5.00	1.92	
large granular lymphocyte,leukemia											1	
%											1.92	

Table B 1
NEOPLASMS
21 MONTH STUDIES
MALE CD-1® MICE

LOCATION & TUMOR	No. Tissues Examined	No. Study Groups	Total No. Lesions	Mean Percent	Range Percent
HEMATOPOIETIC SYSTEM					
LYMPH NODES	358	7			
hemangioma			1	0.28	0-1.89
THYMUS	287	7			
SPLEEN	369	7			
hemangiosarcoma			3	0.81	0-2.00
BONE MARROW	368	7			
hemangiosarcoma			1	0.27	0-2.00
LYMPHORETICULAR TUMORS	160^^	3			
malignant lymphoma (NOS)			2	1.25	0-2.00
malignant lymphoma, lymphocytic			3++	1.88	0-6.00
malignant lymphoma, mixed			1	0.63	0-2.00
histiocytic sarcoma			2	1.25	0-2.00
INTEGUMENTARY SYSTEM					
SKIN/SUBCUTIS	368	7			
sarcoma			1	0.27	0-2.00
lipoma			1	0.27	0-2.00
hemangioma			1	0.27	0-1.72
MAMMARY GLAND	167	4			
MUSCULOSKELETAL SYSTEM					
SKELETAL MUSCLE	310	6			
BONE	318	6			
RESPIRATORY SYSTEM					
TRACHEA	270	5			
NASAL TURBINATES	51	1			
LUNG	370	7			
bronchiolar/alveolar adenoma			43	11.62	0-26.00
bronchiolar/alveolar carcinoma			18	4.86	0-16.67
CIRCULATORY SYSTEM					
VASCULAR SYSTEM	+				
hemangiosarcoma			2		
HEART	370	7			
AORTA	156	3			

Table B 1 (Cont.)

LOCATION & TUMOR	No. Tissues Examined	No. Study Groups	Total No. Lesions	Mean Percent	Range Percent
DIGESTIVE SYSTEM					
ESOPHAGUS	270	5			
GALL BLADDER	339	7			
STOMACH	368	7			
SALIVARY GLAND	369	7			
mixed tumor, (M)			1	0.27	0-2.00
SMALL INTESTINE	365	7			
LIVER	370	7			
basophilic focus/area			3	0.81	0-5.00
nodular hepatocellular proliferation			1	0.27	0-2.00
hepatocellular adenoma			28	7.57	0-12.00
hepatocellular carcinoma			20	5.41	0-12.00
hemangioma			3	0.81	0-3.33
hemangiosarcoma			10	2.70	0-6.00
COLON/CECUM	363	7			
PANCREAS (EXOCRINE)	369	7			
URINARY SYSTEM					
KIDNEY	370	7			
URINARY BLADDER	370	7			
REPRODUCTIVE SYSTEM					
TESTIS	369	7			
interstitial cell tumor (NOS)			2	0.54	0-2.00
interstitial cell adenoma			1	0.27	0-2.00
sarcoma, epididymides, (NOS)			1	0.27	0-1.69
sarcoma, undifferentiated			1	0.27	0-1.67
PROSTATE	367	7			
SEMINAL VESICLES	309	7			
ENDOCRINE SYSTEM					
PANCREAS (ENDOCRINE)	369	7			
PITUITARY GLAND	325	7			
THYROID GLAND	369	7			
follicular cell adenoma			2++	0.54	0-3.33
PARATHYROID GLAND	307	7			
ADRENAL GLAND	368	7			
cortical adenoma			5	1.36	0-6.00
pheochromocytoma(B)			1	0.27	0-1.67

Table B 1 (Cont.)

LOCATION & TUMOR	No. Tissues Examined	No. Study Groups	Total No. Lesions	Mean Percent	Range Percent
NERVOUS SYSTEM					
SPINAL CORD	310	6			
BRAIN	369	7			
PERIPHERAL NERVES	272	6			
SPECIAL SENSES					
EYE AND ADNEXA	260	5			
HARDERIAN GLAND	151	3			
adenoma			3	1.99	0-3.45
LACRIMAL GLAND	127	3			
BODY CAVITIES					
ABDOMINAL CAVITY	+				
sarcoma (M)			1		

^ 1 additional adenoma was found in a group in which Harderian gland not on the tissue list to be examined

+ gross lesions not reported elsewhere

++ all found in one study group

^^ number animals examined

Table B2
NEOPLASMS
21 MONTH STUDIES
FEMALE CD-1® MICE

LOCATION & TUMOR	No. Tissues Examined	No. Study Groups	Total No. Lesions	Mean Percent	Range Percent
HEMATOPOIETIC SYSTEM					
LYMPH NODES	312	6			
leiomyosarcoma			1	0.32	0-1.85
THYMUS					
carcinoma	278	6			
			1	0.36	0-3.33
BONE MARROW					
SPLEEN	319	6			
hemangiosarcoma	317	6			
			2++	0.63	0-4.00
LYMPHORETICULAR TUMORS					
malignant lymphoma (NOS)	160^^	3			
			12	7.50	0-14.00
malignant lymphoma, lymphocytic				5.63	0-18.00
malignant lymphoma, mixed			9++		
histiocytic sarcoma			2++	1.25	0-4.00
				6	3.75
INTEGUMENTARY SYSTEM					
SKIN/SUBCUTIS	320	6			
myxoma			1	0.31	0-2.00
MAMMARY GLAND	303	6			
carcinoma (M)				7	2.31
					0-4.08
MUSCULOSKELETAL SYSTEM					
SKELETAL MUSCLE	260	5			
BONE	269	5			
osteogenic sarcoma				1	0.37
					0-1.69
RESPIRATORY SYSTEM					
NASAL TURBINATES	56	1			
TRACHEA	220	4			
LUNG	320	6			
bronchiolar/alveolar adenoma				20	6.25
bronchiolar/alveolar carcinoma				10	3.13
					0-10.00
CIRCULATORY SYSTEM					
VASCULAR SYSTEM	+				
hemangioma				1	
hemangiosarcoma				4++	
HEART	320	6			
AORTA	149	3			

Table B2 (Cont.)

LOCATION & TUMOR	No. Tissues Examined	No. Study Groups	Total No. Lesions	Mean Percent	Range Percent
DIGESTIVE SYSTEM					
SALIVARY GLAND	319	6			
ESOPHAGUS	214	4			
STOMACH	315	6			
sarcoma			1	0.32	0-2.00
SMALL INTESTINE	310	6			
COLON/CECUM	309	6			
LIVER	318	6			
focus/area of cellular alteration			1	0.31	0-2.00
hepatocellularadenoma			4	1.26	0-2.00
hepatocellular carcinoma			1	0.31	0-1.72
hemangiosarcoma			4	1.26	0-2.00
GALL BLADDER	280	6			
PANCREAS (EXOCRINE)	318	6			
leiomyosarcoma			1	0.31	0-1.72
URINARY SYSTEM					
KIDNEY	318	6			
leiomyosarcoma			1	0.31	0-1.72
URINARY BLADDER	314	6			
carcinosarcoma			1	0.32	0-2.00
carcinoma			1	0.32	0-2.00
REPRODUCTIVE SYSTEM					
OVARY	317	6			
cystadenoma			3	0.95	0-4.00
granulosa/theeca cell tumor			7	2.21	0-6.67
fibroma			1	0.32	0-2.00
leiomyosarcoma			1	0.32	0-1.75
UTERUS/CERVIX	318	6			
adenocarcinoma			1	0.31	0-2.00
endometrial stromal polyp			17	5.35	1.67-10.00
endometrial stromal sarcoma			6	1.89	0-4.02
fibroma			2++	0.63	0-4.00
leiomyoma			3	0.94	0-4.01
leiomyosarcoma			5	1.57	0-4.03
hemangiosarcoma			1	0.31	0-2.00

Table B2 (Cont.)

LOCATION & TUMOR	No. Tissues Examined	No. Study Groups	Total No. Lesions	Mean Percent	Range Percent
ENDOCRINE SYSTEM					
PANCREAS (ENDOCRINE)	318	6			
islet cell adenoma			1	0.31	0-2.00
PITUITARY GLAND	316	6			
adenoma			3	0.95	0-3.57
carcinoma			1	0.32	0-2.00
meningioma			1	0.32	0-1.79
THYROID GLAND	319	6			
PARATHYROID GLAND	282	6			
adenoma			1	0.35	0-3.13
ADRENAL GLAND	317	6			
cortical adenoma			11++	3.47	0-22.45
leiomyosarcoma			1	0.32	0-1.72
NERVOUS SYSTEM					
SPINAL CORD	260	5			
BRAIN	319	6			
PERIPHERAL NERVES	260	5			
SPECIAL SENSES					
EYE AND ADNEXA	210	4			
LACRIMAL GLAND	126	3			
HARDERIAN GLAND	108	2			
adenoma			2	1.85	0-2.08
BODY CAVITIES					
ABDOMINAL CAVITY	+				
hemangiosarcoma			1		
sarcoma			1		

+ gross lesions not reported elsewhere

AA number animals examined

++ all found in one study group

Table B3
LIVER NEOPLASMS BY STUDY GROUP
21 MONTH STUDIES
MALE

Study Code	CT	DE	DD	CI	CJ	EF	CV*
No. tissues examined	50	60	60	50	50	50	50
basophilic focus/area		3					
%		5.00					
nodular hepatocellular proliferation				1			
%				2.00			
hepatocellular adenoma	4	7		3	3	6	5
%	8.00	11.67		6.00	6.00	12.00	10.00
hepatocellular carcinoma	2	2	6		2	2	6
%	4.00	3.33	10.00		4.00	4.00	12.00
hemangioma		2					1
%		3.33					2.00
hemangiosarcoma	1	1	1	1	3		3
%	2.00	1.67	1.67	2.00	6.00		6.00

FEMALE

Study Code	CT	DE	DD	CI	CJ	EF
No. tissues examined	50	58	60	50	50	50
focus !area of cellular alteration				1		
%				2.00		
hepatocellular adenoma	1	1			1	1
%	2.00	1.72			2.00	2.00
hepatocellular carcinoma		1				
%		1.72				
hemangiosarcoma	1	1		1	1	
%	2.00	1.72		2.00	2.00	

* Data on females are found in 24 month study tables.

Table B4
LUNG NEOPLASMS BY STUDY GROUP
18 MONTH STUDIES
MALE

Study Code	CT	DE	DD	CI	CJ	EF	CV*
No. tissues examined	50	60	60	50	50	50	50
bronchiolar/alveolar adenoma	8	13		2	3	13	4
%	16.00	21.67		4.00	6.00	26.00	8.00
bronchiolar/alveolar carcinoma	2	3	10		1	2	
%	4.00	5.00	16.67		2.00	4.00	

FEMALE

Study Code	CT	DE	DD	CI	CJ	EF
No. tissues examined	50	60	60	50	50	50
bronchiolar/alveolar adenoma	5	3		3	4	5
%	10.00	5.00		6.00	8.00	10.00
bronchiolar/alveolar carcinoma	1	1	6			2
%	2.00	1.67	10.00			4.00

* Data on females found in 24 month study tables.

Table B5
LYMPHORETICULAR NEOPLASMS BY STUDY GROUP
21 MONTH STUDIES
MALE

Study Code	CT	DE	DD	CI	CJ	EF	CV*
No. animals examined	50	60		---		50	
malignant lymphoma (NOS)		1				1	
%		1.67				2.00	
malignant lymphoma,							
lymphocytic	3						
%	6.00						
malignant lymphoma, mixed	1						
%	2.00						
histiocytic sarcoma	1					1	
%	2.00					2.00	

FEMALE

Study Code	CT	DE	DD	CI	CJ	EF
No. animals examined	50	60				50
malignant lymphoma (NOS)		5				7
%		8.33				14.00
malignant lymphoma,						
lymphocytic	9					
%	18.00					
malignant lymphoma, mixed	2					
%	4.00					
histiocytic sarcoma	3	1				2
%	6.00	1.67				4.00

* Data on females are found in 24 month study tables.

Table C1
NEOPLASMS
24 MONTH STUDIES
MALE CD-1® MICE

LOCATION & TUMOR	No. Tissues Examined	No. Study Groups	Total No. Tumors	Mean Percent	Range Percent
HEMATOPOIETIC SYSTEM					
LYMPH NODES	488	10			
hemangiosarcoma			1	0.20	0-2.04
THYMUS	406	10			
thymic lymphoma			1	0.25	0-1.64
SPLEEN	519	10			
hemangiosarcoma			3	0.58	0-2.08
BONE MARROW	259	6			
LYMPHORETICULAR TUMORS	423 ^{^^}	8			
malignant lymphoma (NOS)			25	5.91	0-12.00
malignant lymphoma, lymphocytic			2++	0.47	0-4.00
malignant lymphoma, mixed			1	0.24	0-2.00
histiocytic sarcoma			8	1.89	0-7.69
mast cell tumor			1	0.24	0-2.04
INTEGUMENTARY SYSTEM					
SKIN/SUBCUTIS	523	10			
squamous cell carcinoma			2	0.38	0-2.00
sarcoma			4	0.76	0-4.23
hemangiosarcoma			1	0.19	0-2.04
subcutaneous fibrosarcoma (M)			2	0.38	0-3.85
MAMMARY GLAND	364	9			
MUSCULOSKELETAL SYSTEM					
SKELETAL MUSCLE	437	9			
BONE	324	6			
RESPIRATORY SYSTEM					
TRACHEA	419	8			
LUNG	524	10			
bronchiolar/alveolar adenoma			94	17.94	9.72-28.00
bronchiolar/alveolar carcinoma			58	11.07	1.92-20.00
sarcoma (unknown origin)			1	0.19	0-1.39
pleural mesothelioma			1	0.19	0-1.92
CIRCULATORY SYSTEM					
HEART	522	10			
AORTA	416	8			
hemangiosarcoma			1	0.24	0-2.00

Table C 1 (Cont.)

LOCATION & TUMOR	No. Tissues Examined	No. Study Groups	Total No. Tumors	Mean Percent	Range Percent
DIGESTIVE SYSTEM					
SALIVARY GLAND	523	10			
ESOPHAGUS	518	10			
STOMACH	515	10			
squamous cell carcinoma			1	0.19	0-2.00
SMALL INTESTINE	386	8			
polyp (B)			1	0.26	0-2.17
COLON/CECUM	501	10			
intestinal carcinoma			1	0.20	0-1.41
LIVER	521	10			
acidophilic focus/area			7	1.34	0-4.08
basophilic focus/area			21	4.03	0-10.00
focus of alteration, mixed cell			1	0.19	0-2.00
clear cell focus/area			5	0.96	0-6.00
bile duct proliferation			1	0.19	0-1.39
nodular hepatocellular proliferation			6	1.15	0-6.00
hepatocellular adenoma			97	18.62	4.08-37.5
hepatocellular carcinoma			68	13.05	0-28.00
carcinoma/adenoma			3++	0.58	0-6.00
hemangioma			5	0.96	0-4.00
hemangiosarcoma			11	2.11	0-8.0
cholangioma			8++	1.54	0-16.00
GALL BLADDER	421	9			
papilloma (B)			1	0.24	0-2.13
PANCREAS (EXOCRINE)	517	10			
URINARY SYSTEM					
KIDNEY	521	10			
renal cell adenoma			7	1.34	0-4.26
renal cell carcinoma			5	0.96	0-2.13
URINARY BLADDER	514	10			
REPRODUCTIVE SYSTEM					
TESTIS	524	10			
Rete Testis papilloma			2++	0.38	0-4.00
interstitial cell tumor (B)			10	1.91	0-6.12
interstitial cell tumor (NOS)			3++	0.57	0-5.77
papillary adenoma (B)			2++	0.38	0-4.08
mesothelioma (NOS)			1	0.19	0-1.92
PROSTATE	505	10			
SEMINAL VESICLES	431	10			
sarcoma			1	0.23	0-2.08
fibrosarcoma			1	0.23	0-2.00

Table C1 (Cont.)

LOCATION & TUMOR	No. Tissues Examined	No. Study Groups	Total No. Tumors	Mean Percent	Range Percent
ENDOCRINE SYSTEM					
PANCREAS (ENDOCRINE)	517	10			
islet cell adenoma			2	0.39	0-2.08
pancreatic duct adenocarcinoma			1	0.19	0-2.00
PITUITARY GLAND	479	10			
adenoma			4	0.84	0-4.55
carcinoma			1	0.21	0-2.27
THYROID GLAND	511	10			
follicular cell adenoma			3	0.59	0-4.08
PARATHYROID GLAND	353	10			0-6.00
ADRENAL GLAND	509	10			
cortical adenoma			8	1.57	0-4.00
pheochromocytoma (NOS)			1	0.20	0-1.92
pheochromocytoma (B)			1	0.20	0-2.22
subcapsular cell adenoma			1	0.20	0-2.22
spindle cell fibroma			1	0.20	0-2.13
NERVOUS SYSTEM					
SPINAL CORD	350	7			
oligodendrolioma			1	0.29	0-2.00
ganglioneuroma			1	0.29	0-2.00
schwannoma (M)			1	0.29	0-2.04
BRAIN	518	10			
ependymoma (M)			1	0.21	0-2.00
PERIPHERAL NERVES	516	10			
SPECIAL SENSES					
EYE AND ADNEXA*	409	8			
adenoma, accessory			5	1.22	0-8.16
HARDERIAN GLAND	172	3			
adenoma			22	12.79	0-18.06^
BODY CAVITIES					
THORACIC CAVITY	+				
mesothelioma (M)			1		

* accessory gland could be Harderian or lacrimal; all found in groups in which gland was not on tissue list to be examined

^A 5 additional adenomas were found in study groups in which Harderian gland not on tissue list to be examined

^{^^} number animals examined

+ gross lesions not reported elsewhere

++ all found in one study group

Table C2
NEOPLASMS
24 MONTH STUDIES
FEMALE CD-1® MICE

Location & Tumor	No. Tissues Examined	No. Study Groups	Total No. Tumors	Mean Percent	Range Percent
LOCATION & TUMOR					
HEMATOPOIETIC SYSTEM					
LYMPH NODES	553	11			
hemangiosarcoma			1	0.18	0-1.92
THYMUS	505	11			
thymic lymphoma			2++	0.40	0-2.99
hemangiosarcoma			6	1.19	0-6.82
BONE MARROW	338	7			
SPLEEN	573	11			
hemangioma			2	0.35	0-1.96
hemangiosarcoma			8	1.40	0-6.00
LYMPHORETICULAR TUMORS	425^	8			
malignant lymphoma (NOS)			57	13.41	0-28.00
malignant lymphoma, lymphocytic			10++	2.35	0-19.61
malignant lymphoma, mixed			2++	0.47	0-3.92
myeloid leukemia			1	0.24	0-1.92
histiocytic sarcoma			16	3.76	0-10.00
INTEGUMENTARY SYSTEM					
SKIN/SUBCUTIS	575	11			
papilloma			1	0.17	0-2.00
sarcoma			7	1.22	0-3.92
hemangioma			1	0.17	0-1.96
hemangiosarcoma			4	0.70	0-4.00
chondrosarcoma			1	0.17	0-1.39
myxoma (B)			1	0.17	0-2.00
subcutaneous osteosarcoma			1	0.17	0-2.00
MAMMARY GLAND	549	11			
adenoacanthoma			3++	0.55	0-4.23
adenoma			1	0.18	0-2.00
carcinoma			25	4.55	0-12.20
MUSCULOSKELETAL SYSTEM					
SKELETAL MUSCLE	496	10			
BONE	374	7			
osteoma			2	0.45	0-2.00
osteosarcoma			3	0.60	0-4.00
RESPIRATORY SYSTEM					
TRACHEA	464	9			
LUNG	572	11			
bronchiolar/alveolar adenoma			56	9.79	4.00-18.37
bronchiolar/alveolar carcinoma			38	6.64	0-13.46
hemangiosarcoma			1	0.17	0-2.00

Table C2 (Cont.)

Location & Tumor	No. Tissues Examined	No. Study Groups	Total No. Tumors	Mean Percent	Range Percent
CIRCULATORY SYSTEM					
VASCULAR SYSTEM	+				
hemangiosarcoma			1		
hemangioma			1		
intercostal hemangiosarcoma			1		
HEART	574	11			
hemangiosarcoma			1	0.17	0-1.92
AORTA	415	8			
hemangioma			1	0.29	0-2.04
hemangiosarcoma			2	0.58	0-4.08
DIGESTIVE SYSTEM					
SALIVARY GLAND	572	11			
ESOPHAGUS	570	11			
STOMACH	568	11			
squamous cell papilloma			1	0.18	0-2.00
SMALL INTESTINE	456	9			
adenomatous polyp			1	0.22	0-2.08
adenocarcinoma			2	0.44	0-2.08
hemangiosarcoma			1	0.22	0-2.13
COLON/CECUM	484	11			
leiomyoma, cecum			1	0.21	0-2.08
LIVER	571	11			
acidophilic focus/area			4	0.70	0-2.00
focus of alteration-mixed cell			1	0.18	0-2.00
basophilic focus/area			2	0.35	0-2.04
hepatocellular adenoma			18	3.15	0-11.27
hepatocellular carcinoma			9	1.58	0-4.00
hemangioma			4	0.70	0-2.04
hemangiosarcoma			3	0.53	0-2.00
GALL BLADDER	488	10			
PANCREAS (EXOCRINE)	523	11			
URINARY SYSTEM					
KIDNEY	582	11			
renal cell adenoma			3	0.52	0-4.00
renal cell carcinoma			1	0.17	0-2.00
URINARY BLADDER	560	11			
REPRODUCTIVE SYSTEM					
OVARY	568	11			
cystadenoma			11	1.94	0-6.12
granulosa/theca cell tumor			11	1.94	0-6.00
granulosa cell tumor (M)			2	0.35	0-2.00
adenoma, fallopian tube (69 exam.)			2	0.35	0-2.90
interstitial cell tumor (B)			1	0.18	0-2.08
hemangiosarcoma			2	0.35	0-2.04
Sertoli cell tumor (B)			1	0.18	0-2.04
mesothelioma			1	0.18	0-1.92
stromal cell tumor			1	0.18	0-0.44

Table C2 (Cont.)

Location & Tumor	No. Tissues Examined	No. Study Groups	Total No. Tumors	Mean Percent	Range Percent
REPRODUCTIVE SYSTEM (Cont.)					
UTERUS/CERVIX	572	11			
endometrial adenoma			1	0.17	0-1.41
adenocarcinoma			7	1.22	0-6.00
endometrial stromal polyp			35	6.12	0-22.00
endometrial stromal sarcoma			14	2.45	0-14.00
fibroma			2	0.35	0-2.00
leiomyoma			13	2.27	0-8.00
leiomyosarcoma			12	2.10	0-9.80
hemangioma			2	0.35	0-2.00
hemangiosarcoma			9	1.57	0-6.00
ENDOCRINE SYSTEM					
PANCREAS (ENDOCRINE)	573	11			
islet cell adenoma			2	0.35	0-2.00
PITUITARY GLAND	544	11			
adenoma			21	3.86	0-8.00
craniopharyngeal cyst carcinoma			1	0.18	0-2.04
THYROID GLAND	565	11			
follicular cell adenoma			2	0.35	0-2.00
follicular cell carcinoma			2	0.35	0-2.08
PARATHYROID GLAND	359	11			
ADRENAL GLAND	569	11			
cortical adenoma			3	0.53	0-2.00
pheochromocytoma (B)			2	0.35	0-2.08
NERVOUS SYSTEM					
SPINAL CORD	431	8			
BRAIN	575	11			
PERIPHERAL NERVES	517	10			
schwannoma			1	0.19	0-2.08
SPECIAL SENSES					
EYE AND ADNEXA	468	9			
cataract			25	5.34	0-28.00
adenoma, accessory gland			6*		
HARDERIAN GLAND	222	4			
adenoma			11	4.95	0-6.94 ^A
adenocarcinoma			1	0.45	0-2.04

* accessory gland could be Harderian or lacrimal If Harderian, they were found in groups in which gland was not on tissue list to be examined

+ gross lesions not reported elsewhere

++ all found in one study group

^A 2 additional found in group in which Harderian gland not on tissue list to be examined
not on tissue list to be examined

^{AA} number animals examined

Table C3
LIVER NEOPLASMS BY STUDY GROUP
24 MONTH STUDIES
MALE

Study Code	CQ	CR	DZ	CP	BX	DN	DX	CX	DU	EG
No. tissues examined	50	50	49	50	52	48	50	72	50	50
acidophilic focus/area		2	2		1				2	
%		4.00	4.08		1.92				4.00	
focus of alteration, mixed cell									1	
%									2.00	
clear cell focus/area							3	2		
%							6.00	2.78		
basophilic focus/area	2	3	1		3	2	3	1	5	1
%	4.00	6.00	2.04		5.77	4.17	6.00	1.39	10.00	2.00
nodular hepatocellular proliferation	3	2		1						
%	6.00	4.00		2.00						
hepatocellular adenoma	9	7	2	9	6	10	9	27	9	9
%	18.00	14.00	4.08	18.00	11.54	20.83	18.00	37.50	18.00	18.00
hepatocellular carcinoma	14		8	1	9	4	8	12	7	5
%	28.00		16.33	2.00	17.31	8.33	16.00	16.67	14.00	10.00
carcinoma/adenoma				3						
%				6.00						
hemangioma	2			1	1				1	
%	4.00			2.00	1.92				2.00	
hemangiosarcoma	2	4				3			2	
%	4.00	8.00				6.25			4.00	
cholangioma			8							
%			16.00							

FEMALE

Study Code	CQ	CR	DZ	CP	BX	DN	DX	CX	DU	EG	CV
No. tissues examined	50	50	49	51	52	49	50	71	50	49	50
eosinophilic focus	1	1		1	1						
%	2.00	2.00		1.96	1.92						
focus of alteration-mixed cell									1		
%									2.00		
basophilic focus					1	1					
%					1.92	2.04					
hepatocellular adenoma	1	1			2	1	1	8		3	1
%	2.00	2.00			3.85	2.04	2.00	11.27		6.12	2.00
hepatocellular carcinoma	1	2		1	1		1		2	1	
%	2.00	4.00		1.96	1.92		2.00		4.00	2.04	
hemangioma					1	1			1		1
%					1.92	2.04			2.00		2.00
hemangiosarcoma	1							1			1
%	2.00							1.41			2.00

Table C4
LUNG NEOPLASMS BY STUDY GROUP
24 MONTH STUDIES
MALE

Study Code	CQ	CR	DZ	CP	BX	DN	DX	CX	DU	EG
No. tissues examined	50	50	50	51	52	49	50	72	50	50
bronchiolar/alveolar adenoma	8	8	9	7	12	9	9	7	11	14
%	16.00	16.00	18.00	13.73	23.08	18.37	18.00	9.72	22.00	28.00
bronchiolar/alveolar carcinoma	5	4	8	1	1	6	10	10	8	5
%	10.00	8.00	16.00	1.96	1.92	12.24	20.00	13.89	16.00	10.00
sarcoma (unknown origin)								1		
%								1.39		
pleural mesothelioma					1					
%					1.92					

FEMALE

Study Code	CQ	CR	DZ	CP	BX	DN	DX	CX	DU	EG	CV
No. tissues examined	50	49	50	51	52	49	50	71	50	50	50
bronchiolar/alveolar adenoma	6	4	2	5	5	9	7	5	4	5	4
%	12.00	8.16	4.00	9.80	9.62	18.37	14.00	7.04	8.00	10.00	8.00
bronchiolar/alveolar carcinoma			2	5	3	7	2	3	7	5	1
%			4.08	10.00	5.88	13.46	4.08	6.00	9.86	10.00	2.00
hemangiosarcoma	1										
%	2.00										

Table C5
LYMPHORETICULAR NEOPLASMS BY STUDY GROUP
24 MONTH STUDIES
MALE

Study Code	CQ	CR	DZ	CP	BX	DN	DX	CX	DU	EG
No. animals examined	---		50	50	52	49	50	72	50	50
malignant lymphoma (NOS)			6	1	2	3	4	6	3	
%			12.00	2.00	3.85	6.12	8.00	8.33	6.00	
malignant lymphoma, lymphocytic					2					
%					4.00					
malignant lymphoma, mixed					1					
%					2.00					
histiocytic sarcoma					3	4	1			
%					6.00	7.69	2.04			
mast cell tumor							1			
%							2.04			

FEMALE

Study Code	CQ	CR	DZ	CP	BX	DN	DX	CX	DU	EG	CV
No. tissues examined	----	----	50	51	52	50	50	72	50	50	----
malignant lymphoma			6	1	4	12	14	12	5	3	
%			12.00	1.96	7.69	24.00	28.00	16.67	10.00	6.00	
malignant lymphoma, lymphocytic				10							
%				19.61							
malignant lymphoma, mixed				2							
%				3.92							
myeloid leukemia					1						
%					1.92						
histiocytic sarcoma				2	2	3			5	4	
%				3.92	3.85	6.00			10.00	8.00	

FIGURE AI
MALE - SURVIVAL AT 18 MONTHS

FIGURE A2
FEMALE - SURVIVAL AT 18 MONTHS

FIGURE B1
MALE - SURVIVAL AT 21 MONTHS

FIGURE B2
FEMALE - SURVIVAL AT 21 MONTHS

C1 FIGURE
MALE - SURVIVAL AT 24 MONTHS

FIGURE C2
FEMALE - SURVIVAL AT 24 MONTHS

* Study groups killed at 102 weeks