[image: image1.png]:35.2% COLLEGE of AMERICAN

33.::0° PATHOLOGISTS

Trophoblast • Gynecologic
CAP Approved

Gynecologic • Trophoblast

Trophoblast 4.0.0.0

Protocol for the Examination of Specimens From Patients With Primary Gestational Trophoblastic Malignancy
	Version: Trophoblast 4.0.0.0
	Protocol Posting Date: June 2017

	Includes pTNM requirements from the 8th Edition, AJCC Staging Manual and 2015 FIGO Cancer Report

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

	Procedure
	Description

	Resection
	Includes hysterectomy with or without oophorectomy and/or salpingectomy

	Tumor Type
	Description

	Malignant gestational trophoblastic tumor
	Includes invasive hydatidiform mole, choriocarcinoma, placental site trophoblastic tumor, epithelioid trophoblastic tumor

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

	Procedure

	Biopsy

	Curettage

	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

	Nongestational trophoblastic tumors (eg, ovarian choriocarcinoma)

	Benign trophoblastic tumors (eg, placental site nodule)

Authors

Uma Krishnamurti, MD, PhD*; Saeid Movahedi-Lankarani, MD*; Debra A. Bell, MD; George G. Birdsong, MD; Charles V. Biscotti, MD; Christopher N. Chapman Jr, MD; Blaise Clarke, MD; Christopher P. Crumm, MD; Farnaz Dadmanesh, MD; Bojana Djordjevic, MD; Blake Gilks, MD; Alexandra N. Kalof, MD; Dina H. Kandil, MD; Veronica Klepeis, MD, PhD; Teri A. Longacre, MD; Alice Lytwn, MD; Catherine M. McLachlin, MD; Mariana J. Merino, MD; Anthony G. Montag, MD; Sharon L. Mount, MD; Marisa R. Nucci, MD; Christopher N. Otis, MD; Peter J. Rossi, MD; Cornelia Trimble, MD; Zhaolin Xu, MD
With guidance from the CAP Cancer and CAP Pathology Electronic Reporting Committees.

* Denotes primary authors. 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 must 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.

· 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 Trophoblast Protocol Summary of Changes
The following data elements were modified:

Pathologic Staging Classification (pTNM) has been updated per AJCC 8th Edition. Additional revisions to this protocol have been made to support the AJCC 8th Edition elements and prognostic factors important to the treatment of the patient.
Surgical Pathology Cancer Case Summary

Protocol posting date: June 2017
TROPHOBLAST:

Note: This case summary is recommended for reporting curettage specimens, but is not required for accreditation purposes.

Select a single response unless otherwise indicated.

Procedure

___ Dilation and curettage

___ Simple hysterectomy

___ Supracervical hysterectomy
___ Radical hysterectomy
___ Pelvic exenteration
___ Other (specify): ____________________________

+ Hysterectomy Type
+ ___ Abdominal

+ ___ Vaginal

+ ___ Vaginal, laparoscopic-assisted

+ ___ Laparoscopic

+ ___ Laparoscopic, robotic-assisted

+ ___ Other (specify): __________________

+ ___ Not specified
+ Specimen Integrity

+ ___ Intact
+ ___ Opened

+ ___ Morcellated

+ ___ Other (specify): ____________________________
Tumor Site

___ Uterine corpus

___ Uterine cervix
___ Other (specify): ____________________________
___ Cannot be determined (explain): ____________________________
Tumor Size

Greatest dimension (centimeters): ___ cm

+ Additional dimensions (centimeters): ___ x ___ cm

___ Cannot be determined (explain): ______________________________
Histologic Type (Note A)

___ Hydatidiform mole, invasive

___ Choriocarcinoma

___ Placental site trophoblastic tumor

___ Epithelioid trophoblastic tumor

___ Malignant trophoblastic tumor, type cannot be determined
___ Other histologic type not listed (specify): ____________________________

Other Tissue/Organ Involvement (select all that apply)

Note: Any organ not selected is either not involved or was not submitted.

___ Not applicable
___ Not identified

___ Right ovary

___ Left ovary

___ Ovary (side not specified)

___ Right fallopian tube

___ Left fallopian tube

___ Fallopian tube (side not specified)
___ Vagina

___ Right broad ligament

___ Left broad ligament

___ Broad ligament (side not specified)

___ Other organs/tissue (specify): ________________

___ Cannot be determined (explain): _________________________

Margins

___ Cannot be assessed

___ Uninvolved by tumor

+ Distance of tumor from closest margin (millimeters): ___ mm

+ Specify margin: ____________________________

___ Involved by tumor

Specify margin(s): ____________________________

Lymphovascular Invasion

___ Not identified

___ Present

___ Cannot be determined
Pathologic Stage Classification (pT, pM, AJCC 8th Edition) (Note B)

Note: Reporting of pT and (when applicable) pM categories is based on information available to the pathologist at the time the report is issued. Only the applicable T 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)

___ r (recurrent)

___ y (posttreatment)

Primary Tumor (pT)

___ pTX:
Primary tumor cannot be assessed

___ pT0:
No evidence of primary tumor

___ pT1:
Tumor confined to uterus

___ pT2:
Tumor extends to other genital structures (ovary, tube, vagina, broad ligaments) by metastasis or direct extension
Distant Metastasis (pM) (required only if confirmed pathologically in this case)
___ pM1:
Distant metastasis

___ pM1a:
Lung metastasis
___ pM1b:
All other distant metastasis
Specify site(s), if known (select all that apply)
___ Lung

___ Spleen

___ Kidney

___ Gastrointestinal tract

___ Liver

___ Brain

___ Lymph node(s) (specify) #: ___________________________

___ Other (specify): ___________________________
Any lymph node metastasis should be classified as metastatic (M1b) disease.

+ Number of Metastasis
+ ___ 1-4

+ ___ 5-8

+ ___ >8

+ FIGO Stage (2015 FIGO Cancer Report)
+ ___ I:
Disease confined to the uterus
+ ___ II:
Gestational trophoblastic tumor extends outside of the uterus, but limited to the genital structures (adenexa, vagina, broad ligament)
+ ___ III:
Gestational trophoblastic tumor extends to the lungs, with or without known genital tract involvement
+ ___ IV:
All other metastatic sites
+ Additional Pathologic Findings (select all that apply)

+ ___ None identified

+ ___ Implantation site

+ ___ Other (specify): ____________________________

+ Ancillary Studies

+ Specify: _____________________________

+ Clinical History

+ Specify: _____________________________

+ Comment(s)

Explanatory Notes

A. Histologic Type
Previous History

Previous slides should be reviewed by the pathologist if it is deemed necessary by the gynecologist or pathologist for optimal evaluation of the specimen.

Histologic Classification

A modified World Health Organization (WHO) classification of gestational trophoblastic lesions is as follows1-6:

Histologic Classification of Gestational Trophoblastic Lesions

Invasive hydatidiform mole

Choriocarcinoma

Placental site trophoblastic tumor#
Epithelioid trophoblastic tumor7,#
Unclassified trophoblastic lesions##
Malignant tumor of intermediate trophoblast.

Exaggerated placental site composed of seemingly increased intermediate trophoblast at the implantation site,is most commonly seen in uterine curettage specimens. These lesions are benign and do not require staging.

Placental site nodules are of benign intermediate trophoblast. These lesions are generally benign and do not require staging. However, placental site nodules have been described in association with epithelioid trophoblastic tumors.7 Furthermore, there is a morphological continuum, and atypical placental site nodules present with equivocal morphological features, being larger and showing greater cellularity than is typically seen in a placental site nodule, but having insufficient features for a diagnosis of epithelioid trophoblastic tumor. Cyclin E is useful in the distinction of placental site nodule and epithelioid trophoblastic tumor, with the former showing focal weak nuclear staining, whereas the latter typically shows diffuse (>50% of tumor nuclei) intense staining. Atypical placental site nodules may show elevated cyclin E staining.8

Composite or mixed trophoblastic lesions are recognized. Epithelioid trophoblastic tumors have been described coexistent with placental site nodule and with placental site trophoblastic tumor and choriocarcinoma either alone or in combination.7,9 Rarely, a placental site nodule and placental site trophoblastic tumor may co-exist.10 Rather than specifying the “Histologic Type” as “Unclassified,” we would recommend classifying composite lesions as “Other,” with further annotation of the different components.

Immunohistochemistry in Diagnosis of Gestational Trophoblastic Disease

Immunohistochemistry in the Distinction of, Placental Site Nodule, Placental Site Trophoblastic Tumor, Epithelioid Trophoblastic Tumor, and Choriocarcinoma11,12 by Kurman and Shih12 has dissected the subpopulations of trophoblast that give rise to trophoblast tumors and tumor-like lesions. It is proposed that exaggerated placental site and placental site trophoblastic tumor arise from implantation site intermediate trophoblast, whereas placental site nodule and epithelioid trophoblastic tumor arise from chorionic-type intermediate trophoblast. A panel of immunohistochemical stains (Tables 1 and 2) is recommended to distinguish these entities.

Table 1. Immunohistochemical Studies in Placental Site Nodule, Placental Site Trophoblastic Tumor, Epithelioid Trophoblastic Tumor, and Choriocarcinoma

	
	
	Placental Site Nodule
	Placental Site Trophoblastic Tumor
	Epithelioid Trophoblastic Tumor
	Choriocarcinoma

	Mel-Cam (CD146)

(membranous)#
	
	0%-2%
	75%-100%
	0%-2%
	6%-75%

	HPL
	
	0%-2%
	25%-75%##
	0%-2%
	Positive in IT and ST

	ß-HCG
	
	0%-25%
	0%-25%###
	0%-25%
	Positive in ST

	P63
	
	>50%-75%
	Negative
	<25% up to 75%^
	<25%

	Ki-67 (MIB-1)
	
	3%-10%
	>10%
	>10%
	69 ± 20%

	Cyclin E
	
	Focal
	
	>50%
	

HPL human placental lactogen; IT, intermediate trophoblast; ST, syncytiotrophoblast; β-HCG, human chorionic gonadotrophin.
Mel-CAM, melanoma cell adhesion molecule, is a marker of intermediate trophoblast of implantation site origin. Percentages refer to percentage of immunopositive cells.

12% of cases reported by Kalhor showed no staining for HPL.9
Mainly in multinucleate intermediate trophoblast.

^ 20% of cases reported by Kalhor showed no staining for p63.9
Adapted from Tsui-Lien M et al,8 Kalhor N et al,9 Shih IM et al.13
Immunohistochemistry in the Distinction of Intermediate Trophoblastic Tumors, Choriocarcinoma,
and Cervical Carcinoma

Table 2. Immunohistochemical Staining Results for Intermediate Trophoblastic Tumors (ITT),
Primary Cervical Carcinomas (CA), and Choriocarcinomas (CC)

	
	CD10 (%)
	CD146 (%)
	CK5/6 (%)
	hCG (%)
	p16 (%)
	Inhibin (%)
	hPL (%)
	P63 (%)
	CEA (%)
	Pan-K (%)

	ITT
	100
	73
	13
	87
	53
	40
	60
	40
	33
	100

	CA
	20
	20
	100
	10
	100
	20
	0
	80
	80
	100

	CC
	100
	70

	100

	85
	45
	70

	100

The percentages refer to the number of cases expressing the marker.

Pan-K, Pankeratin (AE1AE3); CEA, carcinoembryonic antigen

Adapted from Kalhor N et al.9

Additional Notes on Table 2
CD10: variable expression in ITTs and choriocarcinoma: 1% to 100% of cells staining.

P16: Cervical carcinomas showed diffuse nuclear staining for this marker. About half the ITTs had variable staining (1% to 75% of cells), mainly cytoplasmic.

CK5/6: All cervical carcinomas were positive, staining 26% to 100% of cells. Two cases of ITT were focally positive (<25% of cells).

General

A recent review has highlighted the most common diagnostic errors in trophoblastic lesions.14
1. Misinterpretation of early complete hydatidiform mole as partial mole.

2. Overdiagnosis of hydatidiform mole in tubal pregnancy because of florid appearance of normal early first-trimester trophoblastic proliferation.

3. Misdiagnosis of exuberant placental site nonvillous trophoblast as placental site trophoblastic tumor.

4. Misdiagnosis of nonvillous trophoblast, often seen in the context of complete hydatidiform mole, as choriocarcinoma or placental site trophoblastic tumor.

B. Pathologic Stage Classification
The 8th edition of the TNM staging system of the American Joint Committee on Cancer (AJCC) and the International Union Against Cancer (UICC)3,4 and the corresponding updated staging system of the International Federation of Gynecology and Obstetrics (FIGO),5 are recommended, as shown below. Both are based not only on the anatomic extent of the tumor, but on additional factors, including clinical and laboratory findings.

According to AJCC/UICC convention, the designation “T” refers to a primary tumor that has not been previously treated. The symbol “p” refers to the pathologic classification of the TNM, as opposed to the clinical classification, and is based on gross and microscopic examination. pT entails a resection of the primary tumor or biopsy adequate to evaluate the highest pT category, and pM implies microscopic examination of distant lesions. Clinical classification (cTNM) is usually carried out by the referring physician before treatment during initial evaluation of the patient or when pathologic classification is not possible. Gestational trophoblastic tumors do not have an N classification (see below).

Pathologic staging is usually performed after surgical resection of the primary tumor. Pathologic staging depends on pathologic documentation of the anatomic extent of disease, whether or not the primary tumor has been completely removed. If a biopsied tumor is not resected for any reason (eg, when technically infeasible) and if the highest T category or the M1 category of the tumor can be confirmed microscopically, the criteria for pathologic classification and staging have been satisfied without total removal of the primary cancer.
TNM Descriptors

For identification of special cases of TNM or pTNM classifications, the “y,” “r,” and “a” prefixes are used. Although they do not affect the stage grouping, they indicate cases needing separate analysis.

The “y” prefix indicates those cases in which classification is performed during or after initial multimodality therapy (ie, neoadjuvant chemotherapy, radiation therapy, or both chemotherapy and radiation therapy). The cTNM or pTNM category is identified by a “y” prefix. The ycTNM or ypTNM categorizes the extent of tumor actually present at the time of that examination. The “y” categorization is not an estimate of tumor before multimodality therapy (ie, before initiation of neoadjuvant therapy).

The “r” prefix indicates a recurrent tumor when staged after a documented disease-free interval and is identified by the “r” prefix: rTNM.

The “a” prefix designates the stage determined at autopsy: aTNM.

Additional Descriptors

Residual Tumor (R)

Tumor remaining in a patient after therapy with curative intent (eg, surgical resection for cure) is categorized by a system known as R classification, shown below.

RX
Presence of residual tumor cannot be assessed

R0
No residual tumor

R1
Microscopic residual tumor

R2
Macroscopic residual tumor

For the surgeon, the R classification may be useful to indicate the known or assumed status of the completeness of a surgical excision. For the pathologist, the R classification is relevant to the status of the margins of a surgical resection specimen. That is, tumor involving the resection margin on pathologic examination may be assumed to correspond to residual tumor in the patient and may be classified as macroscopic or microscopic according to the findings at the specimen margin(s).

T Category Considerations

Lymphovascular Invasion

Lymphovascular invasion (LVI) indicates whether microscopic lymphovascular invasion is identified. LVI includes lymphatic invasion, vascular invasion, or lymphovascular invasion. According to AJCC/UICC convention, LVI does not affect the T category indicating local extent of tumor unless specifically included in the definition of a T category.

N Category Considerations

There is no regional nodal designation (N classification) in the staging of gestational trophoblastic tumors. Nodal involvement in these tumors is rare but has an extremely poor prognosis. Nodal metastases should be classified as metastatic M1b disease.

M Category Considerations

Genital metastasis (vagina, broad ligament, ovary, fallopian tube) is classified as T2. Direct invasion or metastasis to any nongenital structure is classified using the M classification.

The score on the FIGO-modified World Health Organization (WHO) Prognostic Scoring Index given below is used to stratify women with gestational trophoblastic neoplasia in addition to the stage group. The risk score is appended to the anatomic FIGO stage. The current FIGO classification includes an anatomic stage designated by Roman numeral I, II, III, or IV, followed by the risk factor score expressed in Arabic numerals (eg, stage II: 4, stage IV: 9).

Prognostic Scoring Index for Gestational Trophoblastic Tumors 3-5

	
	Prognostic Score

	Prognostic Factor
	0
	1
	2
	4

	Age
	<40
	≥40
	–
	–

	Antecedent pregnancy
	Mole
	Abortion
	Term
	–

	Interval months from index pregnancy
	<4
	4 – 6
	7 – 12
	>12

	Pretreatment serum HCG (IU/L)
	<103
	103 – <104
	104 –<105
	>105

	Largest tumor size (including uterus)
	<3 cm
	3 – 5 cm
	>5 cm
	–

	Sites of metastasis
	Lung
	Spleen, kidney
	Gastrointestinal
	Liver, brain

	Number of metastasis
	–
	1 – 4
	5 – 8
	>8

	Previous failed chemotherapy
	–
	–
	Single drug
	2 or more drugs

 Low risk is a score of 6 or less. High risk is a score of 7 or greater. HCG, human chorionic gonadotropin.
Stage Groupings#

TNM Classification FIGO Stage Stage with risk score

T1 M0

I

I: risk score

T2 M0

II

II: risk score

Any T M1a

III

III: risk score

Any T M1b

IV

IV: risk score
The T and M categories are defined to correspond to the FIGO stages.

In determining the risk score, the following factors are not surgical pathology and are not considered required elements:

· Antecedent pregnancy

· Months from index pregnancy

· Pretreatment serum human chorionic gonadotropin (hCG)

· Previous failed chemotherapy

In summary, the following factors should be considered and noted in reporting:

1.
Prior chemotherapy for known gestational trophoblastic tumors should be reported.

2.
Benign placental site lesions (exaggerated placental site and placental site nodule) should be reported separately and are not staged.

3.
Histologic verification of disease is not required when the HCG is abnormally elevated.

4.
TNM and FIGO staging applies to choriocarcinoma, invasive hydatidiform mole, placental site trophoblastic tumor, and epithelioid trophoblastic tumor.

5.
In contrast to other sites, an N classification (regional lymph node status) does not apply to gestational trophoblastic tumors. Any lymph node metastasis should be classified as metastatic (M1b) disease.
References
1.
Kurman RJ, ed. Blaustein’s Pathology of the Female Genital Tract. New York, NY: Springer-Verlag; 2002.

2.
Scully RE, Bonfiglio TA, Kurman RJ, Silverberg SG, Wilkinson EJ. World Health Organization International Histological Classification of Tumours: Histological Typing of Female Genital Tract Tumours. New York, NY: Springer-Verlag; 1994.

3.
Amin MB, Edge SB, Greene FL, et al, eds. AJCC Cancer Staging Manual. 8th Ed. New York, NY: Springer; 2017.
4.
Brierley JD, Gospodarowicz M, Wittekind Ch, eds. TNM Classification of Malignant Tumors. 8th ed. Oxford, UK: Wiley; 2016.
5.
FIGO Cancer Report Update on the diagnosis and management of gestational trophoblastic disease. Int J Gynecol Obstet. 2015;131(Suppl 2):S123-S126.
6.
Kurman RJ, Carcangiu ML, Harrington CS, Young RH, eds. WHO Classification of Tumors of the Female Reproductive Organs. Geneva, Switzerland: WHO Press; 2014. World Health Organization Classification of Tumors. 4th edition.
7.
Shih IM, Kurman RJ. Epithelioid trophoblastic tumor: a neoplasm distinct from choriocarcinoma and placental site trophoblastic tumor simulating carcinoma. Am J Surg Pathol. 1998;22:1393-1403.

8.
Tsui-Lien M, Seidman JD, Kurman RJ, Shih IM. Cyclin E and p16 immunoreactivity in epithelioid trophoblastic tumor: an aid in differential diagnosis. Am J Surg Pathol. 2006, 30:1105-1110.

9.
Kalhor N, Ramirez PT, Deavers MT, Malpica A, Silva EG. Immunohistochemical studies of trophoblastic tumors. Am J Surg Pathol. 2009;33:633-638.

10.
Young RH, Kurman RJ, Scully RE. Placental site nodules and plaques: A clinicopathologic analysis of 20 cases. Am J Surg Pathol. 1990;14:1001-1009.
11.
Lage JM, Minamiguchi S, Richardson MS. Gestational trophoblastic diseases: update on new immunohistochemical findings. Curr Diagn Pathol. 2003;9:1-10.

12.
Shih IM, Kurman RJ. Ki-67 labeling index in the differential diagnosis of exaggerated placental site, placental site trophoblastic tumor, and choriocarcinoma: a double immunohistochemical staining technique using Ki-67 and Mel-CAM antibodies. Hum Pathol. 1998;28:27-33.

13
Shih IM, Kurman RJ. p63 expression is useful in the distinction of epithelioid trophoblastic and placental site trophoblastic tumors by profiling trophoblastic subpopulations. Am J Surg Pathol. 2004;28:1177-1183.

14.
Wells M. The pathology of gestational trophoblastic disease: recent advances. Pathology. 2007;39:88-96.

© 2017 College of American Pathologists (CAP). All rights reserved.

For Terms of Use please visit www.cap.org/cancerprotocols.
2
2

[image: image1.png]