[image: image3.png]:35.2% COLLEGE of AMERICAN

33.::0° PATHOLOGISTS

Genitourinary • Urinary Bladder, Ureter, Renal Pelvis
CAP Approved

Genitourinary • Urinary Bladder

UrinaryBladder 4.0.1.0

Protocol for the Examination of Specimens From Patients With Carcinoma of the Urinary Bladder

	Version: UrinaryBladder 4.0.1.0
	Protocol Posting Date: June 2017

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

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

	Procedure
	Description

	Cystectomy
	Includes specimens designated partial, total or radical cystectomy, radical cystoprostatectomy (for bladder cancer), and anterior exenterations

	Tumor Type
	Description

	Carcinomas
	Includes invasive carcinomas of the urinary tract, including urothelial carcinoma and its morphological variants (squamous cell carcinoma, adenocarcinoma, Mϋllerian carcinoma, neuroendocrine carcinoma, and sarcomatoid carcinoma)#

This protocol is recommended for reporting noninvasive urothelial tumors (papillary and flat), but it is not required for accreditation purposes.
This protocol is NOT required for accreditation purposes for the following:

	Procedure

	Biopsy, transurethral resection of the bladder tumor (TURBT),# or enucleations

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

	Cytologic specimens

Transurethral resection of a bladder tumor is NOT considered to be the definitive resection specimen, even though the entire cancer may be removed. This protocol is recommended for reporting TURBT specimens for clinical care purposes, but it is not required for accreditation purposes.

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

	Tumor Type

	Urachal Carcinoma

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

	Sarcoma (consider the Soft Tissue protocol)

Authors

Ming Zhou, MD, PhD*; John R. Srigley, MD*; Mahul B. Amin, MD; Robert Allan, MD; Brett Delahunt, MD; Bernard H. Bochner, MD; Jonathan I. Epstein, MD; David J. Grignon, MD; Peter A. Humphrey, MD, PhD; Rodolfo Montironi, MD; Gladell P. Paner, MD; Jason Pettus, MD; Victor E. Reuter, MD

With guidance from the CAP Cancer and CAP Pathology Electronic Reporting Committees.

* Denotes primary author. All other contributing authors are listed alphabetically.

Accreditation Requirements

This protocol can be utilized for a variety of procedures and tumor types for clinical care purposes. For accreditation purposes, only the definitive primary cancer resection specimen is required to have the core and conditional data elements reported in a synoptic format.
· Core data elements are required in reports to adequately describe appropriate malignancies. For accreditation purposes, essential data elements must be reported in all instances, even if the response is “not applicable” or “cannot be determined.”

· Conditional data elements are only required to be reported if applicable as delineated in the protocol. For instance, the total number of lymph nodes examined must be reported, but only if nodes are present in the specimen.
· Optional data elements are identified with “+” and although not required for CAP accreditation purposes, may be considered for reporting as determined by local practice standards.
The use of this protocol is not required for recurrent tumors or for metastatic tumors that are resected at a different time than the primary tumor. Use of this protocol is also not required for pathology reviews performed at a second institution (ie, secondary consultation, second opinion, or review of outside case at second institution).
Synoptic Reporting

All core and conditionally required data elements outlined on the surgical case summary from this cancer protocol must be displayed in synoptic report format. Synoptic format is defined as:

· Data element: followed by its answer (response), outline format without the paired "Data element: Response" format is NOT considered synoptic.

· The data element 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 Urinary Bladder Protocol Summary of Changes
Version 4.1.0.0 errata:

Size of Largest Metastatic Deposit

· MODIFIED Unit of measure from millimeters to centimeters
Version 4.0.0.0:

The following data elements were modified:

Pathologic Stage Classification (pTNM, AJCC 8th Edition)

Surgical Pathology Cancer Case Summary
Protocol posting date: June 2017
URINARY BLADDER: Biopsy and Transurethral Resection of Bladder Tumor (TURBT)

Note: This case summary is recommended for reporting biopsy and TURBT specimens, but is not required for accreditation purposes.
Select a single response unless otherwise indicated.

Procedure (Note A)
___ Biopsy

___ TURBT

___ Other (specify): ____________________________

___ Not specified

Tumor Site (select all that apply)

___ Trigone

___ Right lateral wall

___ Left lateral wall

___ Anterior wall

___ Posterior wall
___ Dome

___ Other (specify): ____________________________

___ Not specified

Histologic Type (select all that apply) (Note B)

Urothelial

___ Papillary urothelial carcinoma, noninvasive

___ Papillary urothelial carcinoma, invasive

___ Urothelial carcinoma in situ

___ Urothelial carcinoma, invasive

___ Urothelial carcinoma, nested (including large nested) variant

___ Urothelial carcinoma, microcystic variant

___ Urothelial carcinoma, micropapillary variant

___ Urothelial carcinoma, lymphoepithelioma-like variant

___ Urothelial carcinoma, plasmacytoid / signet ring / diffuse variant

___ Urothelial carcinoma, sarcomatoid variant

___ Urothelial carcinoma, giant cell variant

___ Urothelial carcinoma, poorly differentiated variant

___ Urothelial carcinoma, lipid-rich variant

___ Urothelial carcinoma, clear cell variant

___ Urothelial carcinoma with squamous differentiation
+ Specify percentage of squamous differentiation: _____%

___ Urothelial carcinoma with glandular differentiation
+ Specify percentage of glandular differentiation: _____%

___ Urothelial carcinoma with trophoblastic differentiation
+ Specify percentage of trophoblastic differentiation: _____%

___ Urothelial carcinoma with Mϋllerian differentiation
+ Specify percentage of Mϋllerian differentiation: _____%

Squamous
___ Pure squamous cell carcinoma

___ Verrucous carcinoma

___ Squamous cell carcinoma in situ (no invasive carcinoma identified)

Glandular
___ Adenocarcinoma
___ Adenocarcinoma, enteric
___ Adenocarcinoma, mucinous

___ Adenocarcinoma, mixed

___ Adenocarcinoma in situ (no invasive carcinoma identified)

Tumors of Mϋllerian Type

___ Clear cell carcinoma

___ Endometrioid carcinoma

NeuroendocrineTumors

___ Small cell neuroendocrine carcinoma
+ Specify percentage of small cell neuroendocrine component: _____%
___ Large cell neuroendocrine carcinoma
+ Specify percentage of large cell neuroendocrine component: _____%
___ Well-differentiated neuroendocrine carcinoma
+ Specify percentage of well-differentiated neuroendocrine component: _____%

___ Other histologic type not listed (specify): ____________________________
+ Associated Epithelial Lesions (select all that apply) (Note C)
+ ___ None identified
+ ___ Urothelial papilloma
+ ___ Urothelial papilloma, inverted type
+ ___ Papillary urothelial neoplasm, low malignant potential (PUNLMP)
+ ___ Urothelial dysplasia

+ ___ Urothelial proliferation of uncertain malignant potential

+ ___ Cannot be determined

Histologic Grade (Note C)
For urothelial carcinoma, other variants, or divergent differentiation
___ Low-grade

___ High-grade

___ Other (specify): ____________________________

For squamous cell carcinoma or adenocarcinoma
___ G1: Well-differentiated

___ G2: Moderately differentiated

___ G3: Poorly differentiated

___ GX: Cannot be assessed

___ Other (specify): ____________________________

___ Not applicable

___ Cannot be assessed
+ Tumor Configuration (select all that apply)
+ ___ Papillary
+ ___ Solid/nodule
+ ___ Flat
+ ___ Ulcerated
+ ___ Cannot be determined
+ ___ Other (specify): ____________________________

Muscularis Propria Presence (Note D)
___ No muscularis propria (detrusor muscle) identified
___ Muscularis propria (detrusor muscle) present
___ Cannot be determined (explain): _________________________
Lymphovascular Invasion (Note E)
___ Not identified
___ Present
___ Cannot be determined
Tumor Extension (select all that apply) (Note F)
___ Noninvasive papillary carcinoma
___ Flat carcinoma in situ
___ Tumor invades lamina propria (subepithelial connective tissue)
___ Tumor invades muscularis propria
___ Urothelial carcinoma involving prostatic urethra in prostatic chips sampled by TURBT

___ Urothelial carcinoma involving prostatic ducts and acini in prostatic chips sampled by TURBT
___ Urothelial carcinoma invasive into prostatic stroma in prostatic chips sampled by TURBT

___ Cannot be assessed

+ Additional Pathologic Findings (select all that apply)
+ ___ Urothelial carcinoma in situ
+ ___ Urothelial dysplasia, low-grade
+ ___ Inflammation/regenerative changes
+ ___ Therapy-related changes
+ ___ Cautery artifact
+ ___ Cystitis cystica et glandularis
+ ___ Keratinizing squamous metaplasia
+ ___ Intestinal metaplasia
+ ___ Other (specify): ____________________________

+ Comment(s)
Surgical Pathology Cancer Case Summary
Protocol posting date: June 2017
URINARY BLADDER: Cystectomy and Anterior Exenteration

Select a single response unless otherwise indicated.

Procedure (Note G)

___ Partial cystectomy

___ Total cystectomy

___ Radical cystectomy

___ Radical cystoprostatectomy

___ Anterior exenteration

___ Other (specify): ____________________________

___ Cannot be determined
Tumor Site (select all that apply)

___ Trigone

___ Right lateral wall

___ Left lateral wall

___ Anterior wall

___ Posterior wall
___ Dome

___ Other (specify): ____________________________

___ Cannot be determined

Tumor Size

Greatest dimension (centimeters): ___ cm

+ Additional dimensions (centimeters): ___ x ___ cm

___ Cannot be determined (explain): __________________________

Histologic Type (select all that apply) (Note B)

Urothelial

___ Papillary urothelial carcinoma, noninvasive

___ Papillary urothelial carcinoma, invasive

___ Urothelial carcinoma in situ

___ Urothelial carcinoma, invasive

___ Urothelial carcinoma, nested (including large nested) variant

___ Urothelial carcinoma, microcystic variant

___ Urothelial carcinoma, micropapillary variant

___ Urothelial carcinoma, lymphoepithelioma-like variant

___ Urothelial carcinoma, plasmacytoid / signet ring / diffuse variant

___ Urothelial carcinoma, sarcomatoid variant

___ Urothelial carcinoma, giant cell variant

___ Urothelial carcinoma, poorly differentiated variant

___ Urothelial carcinoma, lipid-rich variant

___ Urothelial carcinoma, clear cell variant

___ Urothelial carcinoma with squamous differentiation
+ Specify percentage of squamous differentiation: _____%

___ Urothelial carcinoma with glandular differentiation
+ Specify percentage of glandular differentiation: _____%

___ Urothelial carcinoma with trophoblastic differentiation
+ Specify percentage of trophoblastic differentiation: _____%

___ Urothelial carcinoma with Mϋllerian differentiation
+ Specify percentage of Mϋllerian differentiation: _____%

Squamous
___ Pure squamous cell carcinoma
___ Verrucous carcinoma

___ Squamous cell carcinoma in situ (no invasive carcinoma identified)

Glandular
___ Adenocarcinoma

___ Adenocarcinoma, enteric

___ Adenocarcinoma, mucinous
___ Adenocarcinoma, mixed

___ Adenocarcinoma in situ (no invasive carcinoma identified)

Tumors of Mϋllerian Type

___ Clear cell carcinoma

___ Endometrioid carcinoma

Neuroendocrine Tumors

___ Small cell neuroendocrine carcinoma
+ Specify percentage of small cell neuroendocrine component: _____%

___ Large cell neuroendocrine carcinoma
+ Specify percentage of large cell neuroendocrine component: _____%

___ Well-differentiated neuroendocrine carcinoma
+ Specify percentage of well-differentiated neuroendocrine component: _____%

___ Other histologic type not listed (specify): ____________________________

+ Associated Epithelial Lesions (select all that apply) (Note C)

+ ___ None identified

+ ___ Urothelial papilloma

+ ___ Urothelial papilloma, inverted type

+ ___ Papillary urothelial neoplasm, low malignant potential (PUNLMP)

+ ___ Urothelial proliferation of uncertain malignant potential

+ ___ Urothelial dysplasia

+ ___ Cannot be determined

Histologic Grade (Note C)

For urothelial carcinoma, other variants, or divergent differentiation
___ Low grade

___ High grade

___ Other (specify): ____________________________

For squamous cell carcinoma or adenocarcinoma
___ G1: Well differentiated

___ G2: Moderately differentiated

___ G3: Poorly differentiated

___ GX: Cannot be assessed

___ Other (specify): ____________________________

___ Not applicable

___ Cannot be assessed
+ Tumor Configuration (select all that apply)

+ ___ Papillary

+ ___ Solid/nodule

+ ___ Flat

+ ___ Ulcerated

+ ___ Cannot be determined
+ ___ Other (specify): ___________________________

Tumor Extension (select all that apply) (Note D)

___ No evidence of primary tumor

___ Noninvasive papillary carcinoma

___ Urothelial carcinoma in situ, “flat tumor”
___ Tumor invades lamina propria (subepithelial connective tissue)
___ Tumor invades muscularis propria

___ Tumor invades superficial muscularis propria (inner half)

___ Tumor invades deep muscularis propria (outer half)

___ Tumor invades perivesical tissue

___ Microscopically

___ Macroscopically (extravesical mass)

___ Tumor invades adjacent structures#
Male

___ Prostate (transmural invasion from the bladder tumor)##
___ Seminal vesicles

Female

___ Uterus

___ Vagina
___ Adnexae

Male/Female
___ Pelvis wall

___ Abdominal wall

___ Rectum

___ Other (specify): ______________________________
___ Cannot be assessed

Note: Use the Urethral protocol for tumors that involve the urethral mucosa without invasion, tumors that involve the urethral mucosa with invasion of subepithelial connective tissue/prostate stroma, or tumors that involve prostatic ducts and acini with or without stromal invasion.

See Note D, Figure 1.
Margins (select all that apply) (Note G)
___ Cannot be assessed

___ Uninvolved by invasive carcinoma and carcinoma in situ/ noninvasive urothelial carcinoma

___ Uninvolved by invasive carcinoma

___ Involved by invasive carcinoma

___ Right ureteral margin
___ Left ureteral margin

___ Urethral margin

___ Soft tissue margin

___ Other margin(s) (specify)#: _______________________

 ___ Involved by carcinoma in situ/noninvasive high-grade urothelial carcinoma

___ Right ureteral margin
___ Left ureteral margin

___ Urethral margin

___ Soft tissue margin

___ Other margin(s) (specify)#: _______________________

___ Involved by noninvasive low-grade urothelial carcinoma/urothelial dysplasia
___ Right ureteral margin
___ Left ureteral margin

___ Urethral margin

___ Soft tissue margin

___ Other margin(s) (specify)#: _______________________

Note: For partial cystectomies, if the specimen is received unoriented precluding identification of specific margins, it should be denoted here.

Lymphovascular Invasion (Note E)
___ Not identified
___ Present
___ Cannot be determined
Regional Lymph Nodes
___ No lymph nodes submitted or found

Lymph Node Examination (required only if lymph nodes are present in the specimen)
Number of Lymph Nodes Involved: _____

___ Number cannot be determined (explain): ____________________
Number of Lymph Nodes Examined: _____

___ Number cannot be determined (explain): ____________________

+ Size of Largest Metastatic Deposit (centimeters): ___ cm

+ Specify Site: _________

+ Size of Largest Lymph Node Involved (centimeters): ___ cm

+ Specify Site: _________
+ Extranodal Extension

+ ___ Not identified

+ ___ Present

+ ___ Cannot be determined
Pathologic Stage Classification (pTNM, AJCC 8th Edition) (Note F)

Note: Reporting of pT, pN, and (when applicable) pM categories is based on information available to the pathologist at the time the report is issued. Only the applicable T, N, or M category is required for reporting; their definitions need not be included in the report. The categories (with modifiers when applicable) can be listed on 1 line or more than 1 line.
TNM Descriptors (required only if applicable) (select all that apply)

___ m (multiple primary tumors)

___ r (recurrent)

___ y (posttreatment)

Primary Tumor (pT)

___ pTX:
Primary tumor cannot be assessed

___ pT0:
No evidence of primary tumor

___ pTa:
Noninvasive papillary carcinoma

___ pTis:
Urothelial carcinoma in situ: “flat tumor”

___ pT1:
Tumor invades lamina propria (subepithelial connective tissue)

___ pT2:
Tumor invades muscularis propria

___ pT2a:
Tumor invades superficial muscularis propria (inner half)

___ pT2b:
Tumor invades deep muscularis propria (outer half)

___ pT3:
Tumor invades perivesical soft tissue

___ pT3a:
Tumor invades perivesical soft tissue microscopically

___ pT3b:
Tumor invades perivesical soft tissue macroscopically (extravesical mass)

___ pT4:
Extravesical tumor directly invades any of the following: prostatic stroma, seminal vesicles, uterus, vagina, pelvic wall, abdominal wall

___ pT4a:
Extravesical tumor invades directly into prostatic stroma, seminal vesicles, uterus, or vagina

___ pT4b:
Extravesical tumor invades pelvic wall, abdominal wall

Regional Lymph Nodes (pN)

___ pNX:
Lymph nodes cannot be assessed

___ pN0:
No lymph node metastasis

___ pN1:
Single regional lymph node metastasis in the true pelvis (perivesical, obturator, internal and external iliac or sacral lymph node)
___ pN2:
Multiple regional lymph node metastasis in the true pelvis (perivesical, obturator, internal and external iliac or sacral lymph node metastasis)
___ pN3:
Lymph node metastasis to the common iliac lymph nodes

Distant Metastasis (pM) (required only if confirmed pathologically in this case)
___ pM1:
Distant metastasis
___ pM1a:
Distant metastasis limited to lymph nodes beyond the common iliacs
___ pM1b:
Non-lymph node distant metastases
Specify site(s), if known: ____________________________
+ Additional Pathologic Findings (select all that apply)

+ ___ Urothelial carcinoma in situ
+ ___ Urothelial dysplasia, low-grade

+ ___ Adenocarcinoma of prostate (use protocol for carcinoma of prostate)

+ ___ Inflammation/regenerative changes

+ ___ Therapy-related changes (specify): _________________

+ ___ Cystitis cystica et glandularis

+ ___ Keratinizing squamous metaplasia

+ ___ Intestinal metaplasia

+ ___ Other (specify): ____________________________

+ Comment(s)

Explanatory Notes

A. History

A relevant history is important for interpretation of all bladder specimens.1-4 Cystoscopic visualization findings hold useful information on the nature and extent of bladder lesions in biopsy and TURBT specimens. A history of renal stones, recent urinary tract procedures, infections, or obstruction may influence the interpretation of random biopsies obtained on patients with hematuria. Any neoplasms previously diagnosed should be specified, including the histologic type, primary site, and histologic grade. If prior therapy has been given, it should be described (systemic or intravesical chemotherapy, immunotherapy, radiation, etc). The method of collection and date also should be specified in urine cytology specimens.

B. Histologic Type

The vast majority (more than 95%) of carcinomas of the urinary bladder, renal pelvis, and ureter are urothelial cell in origin. The most recent 2016 World Health Organization (WHO) classification of tumors of the urothelial tract, including urethra, urinary bladder, ureter, and renal pelvis, is provided in this note. Benign tumors are included in this classification because, within the same patient, a spectrum of differentiation from benign to malignant tumors may be seen in the bladder, either at the same time or over the clinical course of the disease. Also, clinicians stage most tumors irrespective of histologic grade.5-13 The distinction between a urothelial carcinoma with divergent squamous, glandular, or Müllerian differentiation and a pure squamous cell carcinoma, adenocarcinoma or Müllerian is rather arbitrary. Most authorities, including the 2016 WHO classification, require a pure histology of squamous cell carcinoma, adenocarcinoma or Müllerian to designate a tumor as such, all others with recognizable papillary, invasive, or flat carcinoma in situ (CIS) urothelial component being considered as urothelial carcinoma with divergent differentiation. A malignant neoplasm with small cell neuroendocrine carcinoma component arising in the urinary tract is designated as small cell carcinoma.
 2016 WHO Classification of Tumors of the Urothelial Tract
Urothelial tumors

Infiltrating urothelial carcinoma

Nested, including large nested

Microcystic

Micropapillary

Lymphoepithelioma-like

Plasmacytoid/signet ring cell/diffuse

Sarcomatoid

Giant cell

Poorly differentiated

Noninvasive urothelial lesions

Urothelial carcinoma in situ

Noninvasive papillary urothelial carcinoma, low grade

Noninvasive papillary urothelial carcinoma, high grade

Papillary urothelial neoplasm of low malignant potential

Urothelial papilloma

Inverted urothelial papilloma

Urothelial proliferation of uncertain malignant potential

Urothelial dysplasia

Squamous cell neoplasms

Pure squamous cell carcinoma

Verrucous carcinoma

Squamous cell papilloma

Glandular neoplasms

Adenocarcinoma, NOS

Enteric

Mucinous

Mixed

Villous adenoma

Urachal carcinoma

Tumors of Mullerian type

Clear cell carcinoma

Endometrioid carcinoma

Neuroendocrine tumors

Small cell neuroendocrine carcinoma

Large cell neuroendocrine carcinoma

Well-differentiated neuroendocrine tumor

Paraganglioma

C. Histologic Grade

Flat intraepithelial lesions and papillary and invasive lesions are graded separately.10-17 There has been significant controversy in the classification of these lesions. Flat lesions were graded as mild, moderate, and severe dysplasia and carcinoma in situ; or atypical hyperplasia and carcinoma in situ; or dysplasia and carcinoma in situ.5,7 Papillary lesions were classified as papillomas (grade 0) and transitional cell carcinomas, grades I, II and III; or as papillomas, low-grade and high-grade transitional cell carcinomas.13-15 Due to variable classification systems and the need for a universally acceptable system, the World Health Organization/International Society of Urological Pathology (WHO/ISUP) consensus classification was proposed.13 This system is adopted in the WHO 2004 classification10 and 2004 Armed Forces Institute of Pathology (AFIP) fascicle,12 and has been validated by many studies to be prognostically significant. The 2016 WHO system used essentially the same classification with minor modification.11 Other systems (that were being used previously) may still be used according to institutional preference. Tumor grade according to both the WHO/ISUP (1998)13 / WHO (2004)10 system and the older WHO (1973)15 system may be concurrently used.

2004 WHO / ISUP Consensus Classification for Urothelial Lesions

Normal

Normal#
Hyperplasia

Flat hyperplasia

Papillary hyperplasia

Flat Lesions with Atypia

Reactive (inflammatory) atypia

Atypia of unknown significance

Dysplasia (low-grade intraurothelial neoplasia)#
Carcinoma in situ (high-grade intraurothelial neoplasia)##
Papillary Neoplasms

Papilloma

Inverted papilloma

Papillary neoplasm of low malignant potential

Papillary carcinoma, low-grade

Papillary carcinoma, high-grade###
Invasive Neoplasms

Lamina propria invasion

Muscularis propria (detrusor muscle) invasion

May include cases formerly diagnosed as “mild dysplasia.”

Includes cases with “severe dysplasia.”

Option exists to add comment as to the presence of marked anaplasia.

Flat and papillary urothelial hyperplasia has been renamed as “urothelial proliferation of uncertain malignant potential” in the 2016 WHO classification.

Squamous carcinomas and adenocarcinomas may be graded as well-differentiated, moderately differentiated, and poorly differentiated.

D. Extent of Invasion

A critical role of the surgical pathologist is to diagnose the depth and extent of invasion into the subepithelial connective tissue/lamina propria/submucosa (pT1), muscularis propria (pT2), or beyond (pT3 or pT4).18-20 In papillary tumors, invasion occurs most often at the base of the tumor and very infrequently in the stalk. In the urinary bladder, a tumor infiltrating the lamina propria (pT1) is sometimes overdiagnosed as vascular invasion; hence, caution should be exercised when diagnosing this feature, which in some cases may be supported by performing immunohistochemical studies for endothelial markers.21 Depth of invasion is a critical prognostic determinant in invasive urothelial carcinoma. In T1 disease, several substaging methods have been proposed but have been difficult to adopt due in part to the inherent lack of orientation of the specimen.10,13 Pathologists are, however, encouraged to provide some assessment as to the extent of lamina propria invasion (ie, maximum dimension of invasive focus, or depth in millimeters, or by level – above, at, or below muscularis mucosae). Designation of a tumor as merely muscle invasive is inappropriate, but the type of muscle invasion, ie, muscularis mucosae (pT1 tumors) versus muscularis propria (pT2 tumors) invasion, needs to be clearly stated.22,23 Descriptive terminology, such as “urothelial carcinoma with muscle invasion, indeterminate for type of muscle invasion,” may be used when it is not possible to be certain whether the type of muscle invaded by the tumor is hypertrophic muscularis mucosae or muscularis propria. A comment on thermocoagulation effect may be made, especially if its presence impedes diagnostic evaluation.24 In TURBT specimens invasive into muscularis propria, no attempt should be made to substage the depth of muscularis propria invasion. Since fat may be present in the lamina propria and muscularis propria, the presence of tumor in adipose tissue is not necessarily diagnostic of extravesical spread; this determination is reserved for cystectomy specimens.23,25

Involvement of the prostate gland may occur in several different patterns. Tumors (flat carcinoma in situ, papillary or invasive carcinoma) can first spread along the prostatic urethral mucosa and prostate glands and subsequently invade prostatic stroma (transurethral mucosal route) (Figure 1, B). Tumors may also invade through the bladder wall and the base of the prostate directly into the prostate gland (Figure 1, A, straight arrow).26 Tumors can also invade into extravesical fat and then extend back into the prostate gland (Figure 1, B, curved arrow). The latter two routes are considered direct transmural invasion. The American Joint Committee on Cancer (AJCC) 8th edition staging manual defines direct extension of urinary bladder cancer into the prostate gland as T4 disease and excludes transurethral mucosal prostatic stroma invasion from the pT4a staging status. However, there is limited data on the best methodology to stage urothelial carcinoma that concurrently involves the urinary bladder and the prostatic urethra. In patients who have a large urinary bladder carcinoma that has invaded through the full thickness of the bladder wall and thereby secondarily involves the prostatic stroma, a T4 stage should be assigned per urinary bladder staging. In other circumstances in which involvement by urothelial carcinoma is seen in both sites, separate urinary bladder and prostatic urethral staging should be assigned.
[image: image1.png]

Figure 1. Prostatic invasion from urinary bladder cancer via direct transmural and extravesical route (A) and transurethral invasion (B). From: Patel AR, Cohn JA, El Latif AA, et al. Validation of new AJCC exclusion criteria for subepithelial prostatic stroma invasion from pT4a bladder urothelial carcinoma. J Urol. 2013;189:53-58. Reproduced with permission.
E. Lymphovascular Invasion

Urothelial carcinoma may invade blood vessels or lymphatic channels. Lymphovascular invasion has been shown to be an independent predictor of recurrence and decreased overall survival.27 Presence of lymph-vascular invasion in TURBT specimens is associated with higher nodal metastasis.28 In suspicious cases, blood vessels can be highlighted by immunohistochemical staining for factor VIII-related antigen, CD31 or CD34. Staining will not resolve the problem of differentiating lymphatic versus artifactual space entrapment by tumor cells, and as mentioned, this is frequently seen in urothelial tumors invading the lamina propria. Retraction artifact is also prominent in the “micropapillary variant” of urothelial carcinoma.7
F. TNM and Stage Groupings

The TNM Staging System for carcinomas of the urinary bladder of the AJCC is recommended.18 A cystoprostatectomy specimen may contain three separate primaries: carcinoma of the urinary bladder, carcinoma of the prostate and carcinoma of the urethra. Depending on the pathology in a given case, the number of protocols to be used in a cystoprostatectomy specimen will vary.

By AJCC 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, pN entails removal of nodes adequate to validate lymph node metastasis, 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.

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 unfeasible) and if the highest T and N categories 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.

Primary Tumor (T) (Figure 2)
The suffix “m” should be added to the appropriate T category to indicate multiple tumors. The suffix “is” may be added to any T to indicate the presence of associated carcinoma in situ.

[image: image2]
Figure 2. Extent of Tis, Ta, T1, and T3. From: Amin MB, Edge SB, Greene FL, et al, eds. AJCC Cancer Staging Manual. 8th ed. New York, NY: Springer; 2017. Reproduced with permission.
TNM Stage Groupings

Stage 0a
Ta
N0
M0#
Stage 0is
Tis
N0
M0

Stage I
T1
N0
M0
Stage II
T2a
N0
M0

T2b
N0
M0
Stage IIIA
T3a, 3b, 4a
N0
M0

Stage IIIA
T1-4a
N1
M0
Stage IIIB
T1-4a
N2, 3
M0
Stage IVA
T4b
N0
M0

Stage IVA
Any T
Any N
M1a

Stage IVB
Any T
Any N
M1b
M0 is defined as no distant metastasis.

TNM Descriptors

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

The “m” suffix indicates the presence of multiple primary tumors in a single site and is recorded in parentheses: pT(m)NM.

The “y” prefix indicates those cases in which classification is performed during or following 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 prior to 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.

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).

G. Sections for Microscopic Evaluation

Bladder

Sections of bladder for microscopic evaluation are as follows. In TURBT specimens, submit one section per centimeter of tumor diameter (up to 10 cassettes). If the tumor is noninvasive by the initial sampling, additional submission of tissue (including possibly submitting all tissue) is necessary to diagnose or rule out the presence of invasion. If tumor is invasive into lamina propria in the initial sampling, additional sections (including possibly submitting the entire specimen) may be necessary to diagnose or rule out the possibility of muscularis propria invasion. In cystectomy specimens, several representative sections of the tumor, including the macroscopically deepest penetration, should be sampled. Submit several sections of the mucosa remote from the carcinoma, especially if abnormal, including the lateral wall(s), dome, and trigone. Submit one section of ureteral margin, unless submitted separately as frozen section specimens, and 1 section of urethral margin. If a long segment of the ureter(s) is present, then additional sections from the mid-portion may be necessary, as urothelial cancer often is multifocal.

Prostate and Prostatic Urethra

Prostatic urethral involvement should be carefully investigated in cystectomy specimens. Sections should include the prostatic urethra, including at the margin and with the surrounding prostatic parenchyma. Representative sections of the peripheral zone, central zone, and seminal vesicles should be included. Close gross examination may help target sampling of selective abnormal-appearing areas.

Lymph Nodes

Submit one section from each grossly positive lymph node. All other lymph nodes should be entirely submitted, as presence of nodal disease may be used as an indication for adjuvant therapy. Lymph nodes may be grossly or microscopically detected in the perivesical fat.
Other Tissues

Submit one or more sections of uterus (as indicated) and one or more sections of vagina, seminal vesicles, and other organs (as indicated). If the tumor grossly appears to invade the prostate, uterus, or vagina, sections should be targeted, such that the relationship of the infiltrating tumor in the bladder wall and the adjacent viscus is clearly demonstrable.

H. Margins

Resection margins, including those mentioned in Note G, should be carefully specified. Statements about deep soft tissue margins should specify whether peritoneal surfaces are involved by tumor. In cases of urachal adenocarcinoma in which partial cystectomy with excision of the urachal tract and umbilicus is performed, the margins of the urachal tract, ie, the soft tissue surrounding the urachus and the skin around the umbilical margin, should be specified. In renal pelvis, ureter, and nephroureterectomy specimens, the margins may include radial hilar soft tissue margin; bladder cuff; and ureteral, renal parenchymal, and Gerota’s fascia margins, depending on the type of surgical specimen.

References

1.
Murphy WM. Diseases of the urinary bladder, urethra, ureters and renal pelvis. In: Murphy WM, ed. Urological Pathology. 2nd ed. Philadelphia, PA: WB Saunders Co; 1997.

2.
Ro JY, Staerkel GA, Ayala AG. Cytologic and histologic features of superficial bladder cancer. Urol Clin North Am. 1992;19:435-453.

3.
Grignon DJ. Neoplasms of the urinary bladder. In: Bostwick DG, Eble JN, eds. Urologic Surgical Pathology. St. Louis, MO: Mosby Year Book, Inc; 1997.

4.
Hughes JH, Raab SS, Cohen MB. The cytologic diagnosis of low-grade transitional cell carcinoma. Am J Clin Pathol. 2000;114(supp1):559-567.

5.
Amin MB, Murphy WM, Reuter VE, et al. Controversies in the pathology of transitional cell carcinoma of the urinary bladder. In: Rosen PP, Fechner RE, eds. Reviews of Pathology. Vol. 1. Chicago, IL: ASCP Press; 1996.

6.
Reuter VE. The urothelial tract: renal pelvis, ureter, urinary bladder, and urethra. In: Mills Se, Carter D, Greenson JK, Oberman HA, Reuter V, Stoler MH, eds. Sternberg’s Diagnostic Surgical Pathology. 4th ed. Philadelphia, PA: Lippincott Williams and Wilkins; 2004.

7.
Amin MB, Young RH. Intraepithelial lesions of the urinary bladder with a discussion of the histogenesis of urothelial neoplasia. Semin Diagn Pathol. 1997;14(2):84-97.

8.
Eble JN, Young RH. Carcinoma of the urinary bladder: a review of its diverse morphology. Semin Diagn Pathol. 1997;14(2):98-108.

9.
Mostofi FK, Davis CJ, Sesterhenn IA. Histologic typing of urinary bladder tumors. In: World Health Organization International Histologic Classification of Tumours. 2nd ed. Heidelberg, Germany: Springer-Verlag, Berlin; 1999.

10.
Eble JN, Sauter G, Epstein JI, Sesterhenn IA. Tumors of the urinary system. In: World Health Organization Classification of Tumours: Pathology and Genetics of Tumours of the Urinary System and Male Genital Organs. Lyon, France: IARC Press; 2004.

11.
Moch H, Humphrey PA, Ulbright TM, Reuter VE. WHO Classification of Tumours of the Urinary System and Male Genital Organs. Geneva, Switzerland: WHO Press; 2016.
12.
Murphy WM, Grignon DJ, Perlman EJ. Tumors of the urinary bladder. In: Tumors of the Kidney, Bladder, and Related Urinary Structures. AFIP Atlas of Tumor Pathology Series 4. Washington, DC: American Registry of Pathology; 2004.

13.
Epstein JI, Amin MB, Reuter VR, Mostofi FK, the Bladder Consensus Conference Committee. The World Health Organization/ International Society of Urological Pathology Consensus classification of urothelial (transitional cell) neoplasms of the urinary bladder. Am J Surg Pathol. 1998;22:1435-1448.

14.
Murphy WM, Beckwith JB, Farrow GM. Tumors of the kidney, bladder, and related urinary structures. In: Atlas of Tumor Pathology. 3rd series. Fascicle 11. Washington, DC: Armed Forces Institute of Pathology; 1994.

15.
Mostofi FK. Histological typing of urinary bladder tumours. In: WHO Histological Classification of Tumours. No. 10. Geneva, Switzerland: World Health Organization; 1973.

16.
Bergkvist A, Ljungqvist A, Moberger G. Classification of bladder tumors based on the cellular pattern. Acta Chir Scand. 1965;130:371-378.

17.
Friedell GH, Bell JR, Burney SW, Soto EA, Tiltman AJ. Histopathology and classification of urinary bladder carcinoma. Urol Clin North Am. 1976;3:265-227.

18.
Amin MB, Edge SB, Greene FL, et al, eds. AJCC Cancer Staging Manual. 8th Ed. New York: Springer; 2017.
19.
Brierley JD, Gospodarowicz MK, Wittekind C, et al, eds. TNM Classification of Malignant Tumours. 8th ed. Oxford, UK: Wiley; 2016.
20.
Jimenez RE, Keane TE, Hardy HT, Amin MB. pT1 urothelial carcinoma of the bladder: criteria for diagnosis, pitfalls, and clinical implications. Adv Anat Pathol. 2000;7(1):13-25.

21.
Amin MB, Murphy WM, Reuter VE, et al. Controversies in the pathology of transitional cell carcinoma of the urinary bladder. Part II, Chapter 5. In: Rosen PP, Fechner RE, eds. Reviews of Pathology. Vol. 2. Chicago, IL: ASCP Press; 1997:71-110.

22.
Ro JY, Ayala AG, El-Naggar A. Muscularis mucosa of urinary bladder: importance for staging and treatment. Am J Surg Pathol. 1983;136:265-271.

23.
Paner GP, Ro JY, Wojcik EM, Venkataraman G, Data MW, Amin MB. Further characterization of the muscle layers and lamina propria of the urinary bladder by systematic histologic mapping: implications for pathologic staging of invasive urothelial carcinoma. Am J Surg Pathol. 2007;31:1420-1429.

24.
Murphy WM. ASCP survey on pathology examination of the urinary bladder. Am J Clin Pathol. 1994;102:715-723.

25.
Philip AT, Amin MB, Tamboli P, Lee TJ, Hill CE, Ro JY. Intravesical adipose tissue: a quantitative study of its presence and location with implications for therapy and prognosis. Am J Surg Pathol. 2000;24:1286-1290.

26.
Patel AR, Cohn JA, El Latif AA, et al. Validation of new AJCC exclusion criteria for subepithelial prostatic stroma invasion from pT4a bladder urothelial carcinoma. J Urol. 2013; 189:53-58.
27.
Lotan Y, Gupta A, Shariat SF, et al. Lymphovascular invasion is independently associated with overall survival, cause-specific survival, and local and distant recurrence in patients with negative lymph nodes at radical cystectomy. J Clin Oncol. 2005;23:6533-6539.

28.
Kunju LP, You L, Zhang Y, Daignault S, Montie JE, Lee CT. Lymphovascular invasion of urothelial cancer in matched transurethral bladder tumor resection and radical cystectomy specimens. J Urol. 2008;18:1928-1932.
© 2017 College of American Pathologists (CAP). All rights reserved.

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

[image: image3.png][image: image4.png]

