Incidence of cervical intraepithelial lesions in a population of adolescents treated in public health services in Rio de Janeiro, Brazil

Incidência de lesões intra-epiteliais cervicais em população de adolescentes atendidas em serviço público de saúde no Rio de Janeiro, Brasil

Abstract

This study aimed to estimate the incidence and types of cervical cytopathological findings in adolescents who were treated in public health services between 1993 and 2006. This is a cohort study, with the following inclusion criteria: < 20 years of age, sexually-active, without cervical lesions upon entry into the study or sexually active < 1 year. The data were collected from 403 adolescents’ medical records. Incidence density of cytopathological alterations was estimated and the actuarial method was used to calculate the 5-year incidence during follow-up after sexual initiation. In the first year of sexual activity, the incidence of cervical lesions was 24.1%. The incidence decreased to 3-8% over the following 4 years. The incidence density was 4.7 cases per 100 persons per year. The first abnormal cytological diagnosis showed atypical squamous cells of undetermined significance (ASCUS) in 5.5% (22) of patients, low-grade squamous intra-epithelial lesions (LSIL) in 28% (113), and high-grade squamous intraepithelial lesions (HSIL) in 3% (12). Eight (67%) cases of HSIL occurred during the first year of sexual activity. The incidence of cytopathological findings at beginning of sexual life is high, suggesting the importance of including sexually-active adolescents in cervical cancer prevention programs.

Cervical Intraepithelial Neoplasia; Adolescents; Papillomaviridae

Introduction

Several recent studies have suggested that the incidence of intraepithelial cervical lesions rises during adolescence 1,2,3, being directly related to the frequency of sexual activity and to an increase in the incidence of human papilloma virus infection among that population 4,5,6.

Adolescence is a defining moment for sexual identity in which individuals may have several sexual partners and frequently experience a feeling of invulnerability, believing that nothing will happen to them 7. Both the behavioral aspects related to cultural modifications and factors that have a biological nature, such as the migration of the transformation zone, exposing a region of cylindrical endocervical epithelium, represent additional risks that increase the vulnerability of adolescents to sexually-transmitted diseases (STD), and to HPV infection in particular 8.

It is important to note that the average age at the onset of sexual activity has been decreasing across different social strata; it can therefore be considered a general tendency. An official Brazilian study showed that from 1984 to 1998 the mean age at the onset of sexual activity among women decreased from 16 to 15.2 years of age 9,10.

Cervical cancer is a rare condition during adolescence 11, but it has already been reported in some studies 12,13. At the global level, cervical cancer is still the second most common malig-
nancy in women, second only to breast cancer. It is estimated that 510,000 new cases and 288,000 deaths occur each year due to cervical cancer; 80% of these occur in developing countries.

The Papanicolaou smear (Pap smear) is an effective and low-cost cervical cancer screening method, contributing to a prevention of up to 80% of deaths caused by cervical cancer, as observed in developed countries. However, despite having been one of the first countries in the world to adopt such a test as a screening tool, in Brazil cervical cancer is still a serious public health problem, with diagnoses being frequently made at advanced stages of the disease.

Guidelines related to the beginning and frequency of cervical screening vary from country to country. Protocols published by the American Cancer Society and the American College of Obstetricians and Gynecologists recommend yearly screening Pap smears between the ages of 21 and 30. After that age, when three consecutive yearly smears have shown no abnormal findings, the Pap smear can be performed every two or three years. In Brazil, the National Program Against Cervical and Breast Cancer (Programa Viva Mulher) develops actions aimed at women between 25 and 59 years of age. Therefore, adolescents are excluded from all prevention programs.

The target age group in the latter program was probably chosen due to several factors: the transitory nature of the HPV infection; the possibility of spontaneous regression of the cervical intraepithelial lesions, even high-grade ones, in adolescents; and the rare occurrence of cancer at that age. For those reasons, there are limited data about the rate of progression of low-grade squamous intraepithelial lesions (LSIL) in adolescents, and the risk of progression of high-grade squamous intraepithelial lesions (HSIL) remains unknown.

The observed decrease in the mean age at the time of diagnosis of HPV-induced intraepithelial lesions, which are becoming more frequent among adolescents and young women below the age of 30, could translate into a higher incidence of cervical cancer in upcoming years, as well as into a higher demand for diagnostic and therapeutic procedures for precursor lesions that will represent a major challenge for public health.

At the Gynecology Service in the Jacarepaguá General Hospital, in the city of Rio de Janeiro, Brazil, we have detected, from 1993 until the present day, a decrease in the mean age at the onset of sexual activity age among adolescents, as well as the occurrence of STD and squamous intraepithelial lesions (SIL), including cases of pre-invasive cervical disease and even one case of cervical cancer.

The objective of this study is to estimate the incidence and identify the types of cervical cytopathological findings in adolescents followed in our service since their first year of sexual activity.

Methods

The study population comprised female adolescents aged between 11 and 19 years and followed for a period of up to seven years, between 1993 and 2006, as outpatients at the Ambulatório de Ginecologia para Adolescentes, Hospital Geral de Jacarepaguá, a public institution, in the city of Rio de Janeiro, providing secondary and tertiary care as a reference for local primary services integrated to the Unified National Health System (SUS).

It consists of a general day-care clinic to which young girls are promptly referred by the Adolescent Care Service, which has been operating in the hospital since 1991 and offers integral and multidisciplinary care to male and female teenagers. For this reason, a great number of adolescents (58%) arrive at the clinic before starting their sexual life. Only 20% of the adolescents look spontaneously for the Gynecology Clinic without having been seen previously at the general clinic.

This research project consists of a concurrent and non-concurrent cohort study based on the analysis of the Pap smear results of sexually-active adolescents followed as outpatients. In order to estimate the incidence of abnormal pathological findings we determined a minimum sample size of 246 patients, based on an estimated incidence of 20%, an alpha error of 5%, and a sampling error of 4%.

The inclusion criteria used for building the study group were: age below 20 years, active sexual life, normal Pap smear upon entry into the study, and having had at least two Pap smears during their lifetime. The adolescents whose first cytopathological test showed abnormal results were excluded from the study, except those who had started their sexual life less than a year before entering the study. In such situations, the patient was considered as having developed the condition half way into her sexual life.

A total of 2,016 adolescents were followed in our Gynecology Clinic between August 1993 and December 2006; of these, 846 were sexually active (42%), and 403 fulfilled the study criteria, being thus selected for the study. The 443 patients who were submitted to only one cytopathological test were excluded from the analysis (Figure 1).

The data were obtained from the patients' medical records, which include clinical and epi-
Figure 1

Fluxogram for inclusion in the study.

Adolescents under study: 2,016

Sexually active?

No

Excluded: 1,170

Yes

846

1st Pap smear abnormal

No

Excluded: 380

Yes

745

Had had at least 1 normal cytology?

No

365

Study population: 403

Yes

72

Less than one year of sexual activity?

No

38

Excluded: 34

Yes
demographic records (age, marital status, family income, schooling, and main occupation), risk factors described in medical literature (age of onset of sexual activity; number of sexual partners; prior STD; number of pregnancies; age at first pregnancy; alcohol, tobacco and illicit drugs consumption; and use of contraceptive methods), as well as from the records of physical gynecological examinations and results from cervical cytology, colposcopy and histopathology.

The Hospital Geral de Jacarepaguá board of directors expressly authorized the research to be based on the patient’s medical records. Those who belonged to the concurrent cohort were informed about their participation in the study and gave their free informed consent. The study is part of a research project developed as a doctoral thesis and was approved by the Research Ethics Committee of the Instituto Fernandes Figueira, Fundação Oswaldo Cruz.

All patients were seen at least once by the principal investigator, who performed a gynecological examination using a Collins speculum to evaluate the vagina and cervix, a Schiller test, and collected a sample for the colpocytology. The smears were prepared in the conventional manner (Papanicolaou stain) and analyzed in a large central laboratory called SITEC (Seção Integrada de Tecnologia em Citopatologia), located within the Pathology Section of the National Cancer Institute. This lab is considered a benchmark for the public health sector in the state of Rio de Janeiro and performs every cytopathological examination in Rio’s public health system, as well as in many other municipalities. The lab’s internal quality control system determines that every positive smear and 10% of the negative smears must be rechecked by a medical cytopathologist, according to the parameters established by the computerized quality system of gynecological cytology, established by the Ministry of Health of Brazil – Sistema de Informação de Controle do Câncer do Colo do Útero (SISCOLO). The results were given according to the nomina adopted by the Programa Viva Mulher, initially using Richard’s classification which was later updated to Bethesda’s.

The outcomes of this study were the incidence and types of cytopathological alterations during the first five years of sexual activity.

In order to establish the profile of the population studied, the following variables were considered: age upon admission to the study and at the onset of sexual activity, family income, level of formal education, number of sexual partners and previous STD. Categorical variables were described as proportions with a confidence interval of 95% (95%CI), while continuous variables were expressed as means, standard deviations and medians.

The incidence of each cytopathological alteration during the follow-up after sexual initiation was described as the proportion of cytopathological alterations (with a 95%CI) related to the total of adolescents at risk at the start of follow-up.

The incidence density was estimated using the sum of people/year as the denominator, taking into account the time of ambulatorial follow-up for each adolescent in the study population. When the adolescent returned to the Gynecology Clinic after an interval of 12 ± 2 months, this was considered to be one year of follow-up since study admission or latest Pap smear. Follow-up period ranged from between one and five years for each patient.

In order to estimate the risk of cytopathological alterations during the first five years of sexual activity, a survival analysis was performed using the actuarial method. The survival curve was built using the Kaplan-Meier method. The data were analyzed statistically using SPSS software for Windows (SPSS Inc., Chicago, Estados Unidos).

Results

The study group, composed of 403 adolescents, was followed for a period of up to five years after the beginning of their sexual life by means of cytopathological examinations every six months. The adolescents’ age at their first visit varied from 11 to 19 years, averaging 15.6 years. The mean age at the onset of sexual activity was 14.8 years, 11.4% (46) were married or lived with their partners and the mean family income was 4.2 times the minimum wage. Most of the patients (58.3%) had education to elementary level. Regarding marital status, the mean number of sexual partners was 1.8, and the median number was one. 63% (254) of patients reported having only one sexual partner, and 30.5% (123) claimed to have 2 or 3 partners. A history of STDs such as syphilis, hepatitis C and Chlamydia, Gonococcus, Herpes and HIV infection was reported by 5.7% (23) of adolescents (Table 1).

The first abnormal cytology consisted of atypical squamous cells of undetermined significance (ASCUS) in 5.5% (22), LSIL in 28% (113) and HSIL in 3% (12) of adolescents. Most diagnoses of HSIL (67%; 8/12) occurred within the first year of sexual activity (Table 2).

The calculated accumulated incidence in each period of time is shown on Table 3. In the first year of sexual life the incidence was 24.1% (95%CI: 20.0-28.5); and in the following four years it was 8% (95%CI: 5.2-11.7), 7.4% (95%CI: 5.2-11.7).
Table 1

Profile of the adolescents included in the study.

<table>
<thead>
<tr>
<th>Clinical-demographic characteristics</th>
<th>% (95%CI)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sexual initiation</td>
<td></td>
</tr>
<tr>
<td>10-15 years</td>
<td>40.9 (36.1-45.9)</td>
</tr>
<tr>
<td>15-19 years</td>
<td>59.1 (54.1-63.9)</td>
</tr>
<tr>
<td>Average</td>
<td>14.8 ± 1.5</td>
</tr>
<tr>
<td>Marital status</td>
<td></td>
</tr>
<tr>
<td>Married</td>
<td>11.4 (8.5-14.9)</td>
</tr>
<tr>
<td>Single</td>
<td>88.6 (85.1-91.5)</td>
</tr>
<tr>
<td>Family income (as a multiple of the minimum wage)</td>
<td></td>
</tr>
<tr>
<td>1-4</td>
<td>48 (43.0-53.0)</td>
</tr>
<tr>
<td>4-30</td>
<td>52 (47.7-57.7)</td>
</tr>
<tr>
<td>Average</td>
<td>4.2 ± 2.8</td>
</tr>
<tr>
<td>Schooling</td>
<td></td>
</tr>
<tr>
<td>Elementary school</td>
<td>58.3 (53.3-63.2)</td>
</tr>
<tr>
<td>High school</td>
<td>41.7 (36.8-46.7)</td>
</tr>
<tr>
<td>Number of partners</td>
<td></td>
</tr>
<tr>
<td>1</td>
<td>63 (58.1-67.7)</td>
</tr>
<tr>
<td>2-30</td>
<td>37 (32.2-41.9)</td>
</tr>
<tr>
<td>History of sexual transmitted diseases</td>
<td></td>
</tr>
<tr>
<td>Yes</td>
<td>5.7 (3.6-8.4)</td>
</tr>
<tr>
<td>No</td>
<td>94.3 (91.5-96.3)</td>
</tr>
</tbody>
</table>

Table 2

Cytopathological alterations in adolescents after the beginning of sexual life to five years of intervals of follow-up.

<table>
<thead>
<tr>
<th>Cytopathological alterations</th>
<th>n</th>
<th>% (95%CI)</th>
</tr>
</thead>
<tbody>
<tr>
<td>LSIL</td>
<td>113</td>
<td>28.0 (23.7-32.7)</td>
</tr>
<tr>
<td>HSIL</td>
<td>12</td>
<td>3.0 (1.5-5.1)</td>
</tr>
<tr>
<td>ASCUS</td>
<td>22</td>
<td>5.5 (3.4-8.1)</td>
</tr>
<tr>
<td>Total</td>
<td>147</td>
<td>36.5 (31.8-41.4)</td>
</tr>
</tbody>
</table>

Incidence density of cytopathological alterations

Number of followed patients	403	-
Patients with altered cytology	147	-
Total persons-year of follow-up	3,119	-
Incidence density (in persons-year)	4.7/100	-

ASCUS: atypical squamous cells of undetermined significance; HSIL: high-grade squamous intraepithelial lesions; LSIL: low-grade squamous intra-epithelial lesions.

Almost half the patients who had abnormal findings in their first year already had the lesion after six months of sexual activity (Figure 2).

The comparison between the sexually-active group that was not included in the study (443 adolescents) and the studied sample (403) did not present any statistically significant differences.
Table 3

Incidence and probability of cytopathological alterations per year of sexual activity.

<table>
<thead>
<tr>
<th>Year of sexual activity</th>
<th>Number of patients in the beginning of the period</th>
<th>Number of altered cytopathologies in the period</th>
<th>Dropouts</th>
<th>Censored *</th>
<th>Incidence of cytopathological alterations (95%CI)</th>
<th>Probability of cytopathological alterations per year</th>
<th>Accumulated probability of cytopathological lesions at the end of each period</th>
</tr>
</thead>
<tbody>
<tr>
<td>1st year</td>
<td>403</td>
<td>97</td>
<td>0</td>
<td>97</td>
<td>24.1 (20-28.5)</td>
<td>0.241</td>
<td>0.241</td>
</tr>
<tr>
<td>2nd year</td>
<td>306</td>
<td>24</td>
<td>15</td>
<td>39</td>
<td>8.0 (5.2-11.7)</td>
<td>0.080</td>
<td>0.302</td>
</tr>
<tr>
<td>3rd year</td>
<td>267</td>
<td>18</td>
<td>47</td>
<td>65</td>
<td>7.4 (4.4-11.4)</td>
<td>0.074</td>
<td>0.353</td>
</tr>
<tr>
<td>4th year</td>
<td>202</td>
<td>5</td>
<td>98</td>
<td>103</td>
<td>3.3 (1.1-7.5)</td>
<td>0.033</td>
<td>0.375</td>
</tr>
<tr>
<td>5th year</td>
<td>99</td>
<td>3</td>
<td>58</td>
<td>61</td>
<td>4.3 (0.9-12)</td>
<td>0.043</td>
<td>0.402</td>
</tr>
</tbody>
</table>

* Patients who already presented the outcome or who abandoned the follow-up.

Figure 2

Probability of the occurrence of cytopathological alterations estimated by the Kaplan-Meier method during the first year of follow-up after the onset of sexual activity.

Regarding the demographic data and the risk factors already described; the exception was regarding the previous history of STDs, which was three times higher in the group under study (data not shown).

Discussion

The need for the development of effective strategies for the prevention of cervical cancer at younger ages makes the cytopathological evaluation of the target population an essential piece of research required to determine the ideal moment for intervention and its subsequent benefits. The first studies on this issue had a cross-sectional
design and therefore did not allow for that kind of evaluation. In recent years, longitudinal studies aimed at determining the incidence and analyzing cytopathological abnormalities in adolescents have been performed. In Brazil, because the national health service program, Programa Viva Mulher, does not include this age group, and because of the small number of gynecological care services for adolescents, the data are even scarcer.

This study found that after five years of follow-up, 36.5% of adolescents presented cytopathological abnormalities; a similar result (37%) was reported by Brown et al. Nevertheless, the incidence of SIL in the present study was greater than in Brown’s, perhaps due to their high incidence of ASCUS (16.7%).

The incidence of cytopathological alterations in different studies involving adolescents is shown in Table 4. The discrepancy in the results is probably due to the fact that the cytological diagnosis of ASCUS is highly variable, even when strict criteria are used. That raises the possibility that some LSIL diagnoses in this study, if analyzed by other cytopathologists, could have been classified as ASCUS.

The present study indicates that the incidence of cytopathological alterations is higher in the first year of sexual activity (24.1%), declining in the two following years to approximately one third, i.e. if the adolescent did not acquire alterations during the first year of sexual activity, her risk is much lower in the following years. As is the case with most STDs, HPV infection frequently happens at the very beginning of sexual life. Therefore, the incidence is higher at younger ages and tends to decline at older ages, after transitory infections are resolved. Such findings ratify the recommendations for a conservative clinical approach during adolescence, avoiding more aggressive procedures such as cervical surgery.

Longitudinal studies using HPV DNA detection techniques confirm that HPV infection rates are higher among adolescents, showing a cumulative prevalence of 82%, and an average of 4.9 different types of HPV. A prospective study among young American females who were initially HPV-negative showed that 34% had an incident infection in 24 months and that the patients had a 70% chance of acquiring a second type of HPV within 24 months of the initial infection. A similar study showed that 55% of adolescents acquired the infection within three years.

Cytopathological results may differ from histopathological findings, which are considered the gold standard, however, in a previous prevalence study undertaken with the same population of patients who originated this cohort, 63.8% of the cytopathological results agreed with the histopathological results, an index corroborated by the literature (65.1% and 60.2%).

The characteristics of the population of adolescents studied in this research are similar to those of the general population regarding the age of onset of sexual activity and the adolescent’s level of education. We observed that adolescents seek gynecological assistance at the age of 15, soon after starting sexual activity; the mean age at their first sexual intercourse is similar to that published in an official revision, which reported 15.2 years. Regarding the adolescent’s schooling, our results were endorsed by the data from the Pesquisa Nacional por Amostra de Domicílios (PNAD-2004), which reported 58% of the population with primary education in the Southeast Region of the country (compared with 44% in Brazil as a whole, and 28% in the North and Northeast Regions).

Table 4

<table>
<thead>
<tr>
<th>Study</th>
<th>ASCUS</th>
<th>LSIL</th>
<th>HSIL</th>
<th>Total</th>
</tr>
</thead>
<tbody>
<tr>
<td>Edelman et al. 3</td>
<td>12.2</td>
<td>7.7</td>
<td>0.7</td>
<td>20.7</td>
</tr>
<tr>
<td>Moscicki et al. 6</td>
<td>Not reported</td>
<td>25.0</td>
<td>5.0</td>
<td>30.0</td>
</tr>
<tr>
<td>Brown et al. 4</td>
<td>16.7</td>
<td>18.5</td>
<td>1.9</td>
<td>37.0</td>
</tr>
<tr>
<td>Rama et al. 39</td>
<td>11.9</td>
<td>7.7</td>
<td>0.6</td>
<td>20.5</td>
</tr>
<tr>
<td>Wright et al. 1</td>
<td>Not reported</td>
<td>5.7</td>
<td>0.7</td>
<td>6.4</td>
</tr>
<tr>
<td>Present study</td>
<td>5.5</td>
<td>28.0</td>
<td>3.0</td>
<td>36.5</td>
</tr>
</tbody>
</table>

ASCUS: atypical squamous cells of undetermined significance; HSIL: high-grade squamous intraepithelial lesions; LSIL: low-grade squamous intra-epithelial lesions.
Differences regarding marital status and family income were noted. Our cohort has a higher proportion of married adolescents than the state of Rio de Janeiro in 2000 (7.2%), and a lower family income than that observed in the state, in 2003. Despite the lower income of the study group, which could represent poorer access to information, healthcare and STD prevention, there is easier access to the health unit, because of the differentiated approach in a service dedicated to adolescents; that could compensate the negative repercussion of the group’s poor economic situation.

Several epidemiological studies performed within the last 30 years showed that the risk of cervical cancer is highly influenced by the precocious beginning of sexual activity and by a multiplicity of sexual partners. However, a longitudinal study made with adolescents and young adults, despite showing that each new partner caused a 10-fold increase in the risk of acquiring an HPV infection, didn’t demonstrate any significant association between the number of partners and the development of LSIL. In the prevalence study we previously performed, the number of partners was not related to cervical lesions. In the present study, a great proportion of adolescents reported having only one partner; that is similar to what was shown in a study conducted by the Centers for Disease Control and Prevention, which reported an average of 1.4 partners among adolescents.

The loss of follow-up of more than 50% (443) of the sexually-active patients appears to be the most important limitation of this study. Among these patients, 6.2% had cytopathological alterations (ASCUS = 1.4%; LSIL = 4.3%; and HSIL = 0.5%), but because they did not conclude the follow-up they were excluded from the study. That might have resulted in an underestimation of the incidence of lesions. However, there were no statistically significant differences between that group and the studied cohort. Furthermore, the loss of follow-up on adolescents seems habitual and is widely observed in recent literature with high percentages ranging from 30% to 65%.

On the other hand, the fact that a higher number of patients in the group under study had previous STD diagnoses points to the possibility of a selection bias that could have caused an overestimation of the incidence of cytopathological alterations. Because it was not possible to identify the presence of HPV through molecular diagnosis, its relation to cytopathological alterations in that group could not be assessed.

All things considered, we found a high proportion of adolescents with cytopathological alterations at the very beginning of their sexual lives, with the most serious lesions during the first year of sexual activity, six times higher than were found after five years. That could be explained by the high rates of regression among that age group described by several authors. These data point to the importance of the inclusion of sexually-active adolescents in national cervical cancer prevention programs.

Allied to a more comprehensive public health policy, sexual health education programs for adolescents have a primordial role in primary prevention of HPV infection through the promotion of condom use. At the moment, with the release of new vaccines against HPV, there are great expectations that these will become important preventive tools, if integrated to the screening programs aimed at the early detection of cervical cancer.
Resumo

O objetivo foi estimar a incidência e os tipos das alterações citopatológicas cervicais em adolescentes acompanhadas em serviço público entre 1993-2006. Estudo de coorte, tendo como critérios de inclusão: idade < 20 anos, apresentar atividade sexual, citopatologia negativa para lesão cervical na entrada do estudo ou tempo de atividade sexual < 1 ano. Os dados foram coletados de prontuários de 403 adolescentes. Foi estimada densidade de incidência, e para o cálculo da incidência das alterações citopatológicas referentes a cinco anos de acompanhamento após atividade sexual foi utilizado o método atuarial. No primeiro ano de atividade sexual, a incidência de lesões cervicais foi de 24,1%. Houve redução da incidência nos quatro anos subsequentes com variação entre 3-8%. A densidade de incidência foi de 4,7 casos/100 pessoas-ano. O primeiro diagnóstico citológico anormal mostrou atipias em células escamosas de significado indeterminado (ASCUS) em 5,5% (22) das pacientes, lesão intra-epitelial escamosa de baixo grau (LSIL) em 28% (113) e lesão intra-epitelial escamosa de alto grau (HSIL) em 3% (12). Oito (67%) dos casos de HSIL ocorreram no primeiro ano de atividade sexual. A incidência de alterações citopatológicas é alta no início da vida sexual, sugerindo ser importante a inclusão das adolescentes sexualmente ativas no Programa de Controle do Câncer de Colo Uterino.

Neoplasia Intra-Epitelial Cervical; Adolescentes; Papillomaviridae

Contributors

D. L. M. Monteiro participated in the overall study concept, data collection, data analysis, and drafting of the article. A. J. B. Trajano providing critical reviews throughout the thesis development process and final drafting of the article. K. S. Silva and F. B. Russomano collaborated in the study design, elaboration, and implementation of the statistical analysis and review of the manuscript.

References

