Extrahepatic Bile Ducts • Digestive System	For Information Only
Background Documentation	Gastrointestinal • Perihilar Bile Ducts 4.1.0.0

Protocol for the Examination of Specimens From Patients With Carcinoma of the Perihilar Bile Ducts
	[bookmark: _Hlk19864488]Version: PerihilarBileDuct 4.1.0.0
	Protocol Posting Date: February 2020

	CAP Laboratory Accreditation Program Protocol Required Use Date: November 2020

	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

	Resection
	Includes specimens designated bile duct resection, local or segmental, hilar resection with or without hepatic resection

	Tumor Type
	Description

	Carcinoma
	Invasive carcinomas including small cell and large cell (poorly differentiated) neuroendocrine carcinoma

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

	Biopsy

	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

	Intraductal papillary neoplasm without associated invasive carcinoma

	Mucinous cystic neoplasm without associated invasive carcinoma

	Well-differentiated neuroendocrine tumors of perihilar bile ducts

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

	Sarcoma (consider the Soft Tissue protocol)

Authors
Lawrence J. Burgart, MD*; Chanjuan Shi, MD, PhD*; Patrick L. Fitzgibbons, MD; Wendy L. Frankel, MD; Sanjay Kakar, MD; Alyssa M. Krasinskas, MD; Mari Mino-Kenudson, MD; Timothy Pawlik, MD, MPH, PhD; Jean-Nicolas Vauthey, MD; Mary K. Washington, MD, PhD
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.
1. 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.”
1. 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.
1. 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 should 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 ie, all required elements must be in the synoptic portion of the report in the format defined above.

Summary of Changes
[bookmark: _Hlk19870002]Version 4.1.0.0
[bookmark: _Hlk19864680]Histologic Type (WHO 2019)

[image: Macintosh HD:Users:ctursky:Documents:CT_Publications:CAP_Logo_2015:CAP_logo_cmyk.jpg]

Extrahepatic Bile Ducts • Digestive System	CAP Approved
	Gastrointestinal • Perihilar Bile Ducts 4.1.0.0

© 2020 College of American Pathologists (CAP). All rights reserved.
For Terms of Use please visit www.cap.org/cancerprotocols.
2

2

Surgical Pathology Cancer Case Summary

Protocol posting date: February 2020

PERIHILAR BILE DUCTS:

Select a single response unless otherwise indicated.

Procedure (Notes A and B)
___ Hilar and hepatic resection
___ Segmental resection of bile ducts(s)
___ Choledochal cyst resection
___ Total hepatectomy
___ Other (specify): ____________________________
___ Not specified

Tumor Site (select all that apply)
___ Right hepatic duct
___ Left hepatic duct
___ Junction of right and left hepatic ducts
___ Cystic duct
___ Common hepatic duct
___ Common bile duct
___ Not specified

Tumor Size
Greatest dimension (centimeters): ___ cm
+ Additional dimensions (centimeters): ___ x ___ cm
___ Cannot be determined (explain): ___________________________

Histologic Type (Note C)
Adenocarcinoma
___ Adenocarcinoma, biliary type (extrahepatic cholangiocarcinoma)
___ Adenocarcinoma, intestinal type
___ Mucinous adenocarcinoma
___ Clear cell adenocarcinoma
___ Signet-ring cell carcinoma (poorly cohesive carcinoma)
___ Adenosquamous carcinoma
___ Mucinous cystic neoplasm with an associated invasive carcinoma

[bookmark: _GoBack]Other carcinoma types
___ Squamous cell carcinoma
___ Undifferentiated carcinoma
___ Large cell neuroendocrine carcinoma
___ Small cell neuroendocrine carcinoma
___ Mixed neuroendocrine-non-neuroendocrine tumor (Mixed adenoneuroendocrine carcinoma)
___ Other histologic type not listed (specify): ____________________________
___ Carcinoma, type cannot be determined

Histologic Grade (Note D)
___ G1: Well differentiated
___ G2: Moderately differentiated
___ G3: Poorly differentiated
___ GX: Cannot be assessed
___ Not applicable

Tumor Extension (select all that apply)
___ No evidence of primary tumor
___ No invasion (carcinoma in situ/high-grade dysplasia)
___ Tumor confined to the bile duct
___ Tumor invades beyond the wall of the bile duct into surrounding connective tissue
___ Tumor invades the adjacent liver parenchyma
___ Tumor invades the gallbladder
___ Tumor invades the unilateral branches of the portal vein (right or left)
___ Tumor invades the unilateral branches of the hepatic artery (right or left)
___ Tumor invades main portal vein or its branches bilaterally
___ Tumor invades common hepatic artery
___ Tumor invades second-order biliary radicals, unilateral
___ Tumor invades second-order biliary radicals, bilateral
___ Cannot be assessed

Margins (Note E)

For segmental resection specimens only

Proximal Margin
___ Cannot be assessed
___ Uninvolved by invasive carcinoma and high-grade intraepithelial neoplasia
+ Distance of invasive carcinoma from margin (millimeters or centimeters): ___ mm or ___ cm
___ Uninvolved by invasive carcinoma
+ Distance of invasive carcinoma from margin (millimeters or centimeters): ___ mm or ___ cm
___ Involved by invasive carcinoma
___ Involved by high-grade intraepithelial neoplasia

Distal Margin
___ Cannot be assessed
___ Uninvolved by invasive carcinoma and high-grade intraepithelial neoplasia
+ Distance of invasive carcinoma from margin: ___ mm or ___ cm
___ Uninvolved by invasive carcinoma
+ Distance of invasive carcinoma from margin: ___ mm or ___ cm
___ Involved by invasive carcinoma
___ Involved by high-grade intraepithelial neoplasia

Radial Margin
___ Cannot be assessed
___ Uninvolved by invasive carcinoma
+ Distance of invasive carcinoma from margin (millimeters or centimeters): ___ mm or ___ cm
___ Involved by invasive carcinoma

For hilar resection and partial hepatectomy specimens only

Hepatic Parenchymal Margin
___ Cannot be assessed
___ Uninvolved by invasive carcinoma
+Distance of invasive carcinoma from margin (millimeters or centimeters): ___ mm or ___ cm
___ Involved by invasive carcinoma

Bile Duct Margin
___ Cannot be assessed
___ Uninvolved by invasive carcinoma and high-grade intraepithelial neoplasia
+ Distance of invasive carcinoma from margin (millimeters or centimeters): ___ mm or ___ cm
___ Uninvolved by invasive carcinoma
+ Distance of invasive carcinoma from margin (millimeters or centimeters): ___ mm or ___ cm
___ Involved by invasive carcinoma
___ Involved by high-grade intraepithelial neoplasia

Radial Margin
___ Cannot be assessed
___ Uninvolved by invasive carcinoma
+ Distance of invasive carcinoma from margin (millimeters or centimeters): ___ mm or ___ cm
___ Involved by invasive carcinoma

For total hepatectomy specimens only

Bile Duct Margin
___ Cannot be assessed
___ Uninvolved by invasive carcinoma and high-grade intraepithelial neoplasia
+ Distance of invasive carcinoma from margin (millimeters or centimeters): ___ mm or ___ cm
___ Uninvolved by invasive carcinoma
+ Distance of invasive carcinoma from margin: ___ mm or ___ cm
___ Involved by invasive carcinoma
___ Involved by high-grade intraepithelial neoplasia

Radial Margin
___ Cannot be assessed
___ Uninvolved by invasive carcinoma
+ Distance of invasive carcinoma from margin (millimeters or centimeters): ___ mm or ___ cm
___ Involved by invasive carcinoma

Other Margin(s) (required only if applicable)
Specify margin(s): _____________________________
___ Cannot be assessed
___ Uninvolved by invasive carcinoma
___ Involved by invasive carcinoma

Lymphovascular Invasion (Note F)
___ Not identified
___ Present
___ Cannot be determined

Perineural Invasion (Note F)
___ 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): ______________________

Pathologic Stage Classification (pTNM, AJCC 8th Edition) (Note G)
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
___ pTis:	Carcinoma in situ/high-grade dysplasia
___ pT1: 	Tumor confined to the bile duct, with extension up to the muscle layer or fibrous tissue
___ pT2: 	Tumor invades beyond the wall of the bile duct to surrounding adipose tissue, or tumor invades adjacent hepatic parenchyma
___ pT2a: 	Tumor invades beyond the wall of the bile duct to surrounding adipose tissue
___ pT2b:	Tumor invades adjacent hepatic parenchyma
___ pT3: 	Tumor invades unilateral branches of the portal vein or hepatic artery
___ pT4: 	Tumor invades the main portal vein or its branches bilaterally, or the common hepatic artery; or unilateral second-order biliary radicals with contralateral portal vein or hepatic artery involvement

Regional Lymph Nodes (pN)
___ pNX:	Regional lymph nodes cannot be assessed
___ pN0:	No regional lymph node metastasis
___ pN1:	One to three positive regional lymph nodes typically involving the hilar, cystic duct, common bile duct, hepatic artery, posterior pancreatoduodenal, and portal vein lymph nodes
___ pN2:	Four or more positive lymph nodes from the sites described for N1

Distant Metastasis (pM) (required only if confirmed pathologically in this case)
___ pM1:	Distant metastasis
	Specify site(s), if known: _________________________

+ Additional Pathologic Findings (select all that apply) (Note H)
+ ___ None identified
+ ___ Choledochal cyst
+ ___ Dysplasia
+ ___ Primary sclerosing cholangitis (PSC)
+ ___ Biliary stones
+ ___ Other (specify): ___________________________

+ Ancillary Studies
+ Specify: ___________________________________

+ Comment(s)

CAP Approved	Gastrointestinal • Perihilar Bile Ducts 4.1.0.0

4
* Data elements with asterisks are not required for accreditation purposes for
the Commission on Cancer. These elements may be clinically important,
but are not yet validated or regularly used in patient management.
Alternatively, the necessary data may not be available to the pathologist
at the time of pathologic assessment of this specimen.
6
+ 	Data elements preceded by this symbol are not required for accreditation purposes. These optional elements may be
clinically important but are not yet validated or regularly used in patient management.
Explanatory Notes

A. Application
Tumors arising in the biliary tree are classified into three groups: intrahepatic, perihilar, and distal (Figure 1). Perihilar tumors are defined as those involving the main lobar extrahepatic bile ducts distal to segmental bile ducts and proximal to cystic duct.1 Tumors located between the junction of the cystic duct-common hepatic duct and the ampulla of Vater are considered as distal bile duct tumors.1,2 This protocol applies only to perihilar carcinomas. It does not include tumors of the intrahepatic bile ducts, extrahepatic bile ducts that arise distal to the cystic duct, low-grade neuroendocrine neoplasms (carcinoids), or tumors arising in the ampulla of Vater. Carcinomas arising in the cystic duct are grouped for staging purposes with carcinomas of the gallbladder. The Bismuth-Corlette classification has been used to describe the location and extent of tumor, with type IV tumors having the worst outcome.3

Bismuth-Corlette Classification
	Type
	Definition

	I
	Tumor limited to common hepatic duct, below confluence of right and left hepatic ducts

	II
	Tumor involves confluence of right and left hepatic ducts

	IIIa
	Tumor with type II involvement plus extension into right second-order ducts

	IIIb
	Tumor with type II involvement plus extension into left second-order ducts

	IV
	Tumor extends into both right and left second-order ducts

[image: BiliaryFigure]
Figure 1. Anatomy of the biliary system.

References
1. 	DeOliveira ML, Cunningham SC, Cameron JL, et al. Cholangiocarcinoma: thirty-one-year experience with 564 patients at a single institution. Ann Surg. 2007;245(5):755-762.
2.	Amin MB, Edge SB, Greene FL, et al, eds. AJCC Cancer Staging Manual. 8th ed. New York, NY: Springer; 2017.
3. 	Ebata T, Kosuge T, Hirano S, et al. Proposal to modify the International Union Against Cancer staging system for perihilar cholangiocarcinomas. Br J Surg. 2014;101(2):79-88.

B. Choledochal Cyst
Carcinomas may arise in choledochal cysts (congenital cystic dilatation or duplications) of the bile duct. Histologically, they are classified in the same way as those arising in the gallbladder or bile ducts. Stones may be found in these cysts. If dysplasia or carcinoma in situ is found on initial microscopic sections, then multiple additional sections should be examined to exclude invasive cancer in other areas of the cyst.

C. Histologic Type
For consistency in reporting, the histologic classification published by the World Health Organization (WHO), shown below, is recommended.1 However, this protocol does not preclude the use of other systems of classification or histologic types. According to WHO convention, the term “cholangiocarcinoma” is reserved for carcinomas arising in the intrahepatic bile ducts (see CAP protocol for intrahepatic bile ducts).

Intraductal neoplasms have a relatively favorable prognosis,2-4 while signet-ring cell carcinoma, poorly differentiated neuroendocrine carcinomas, and undifferentiated carcinomas are associated with a poorer prognosis.

References
1. 	WHO Classification of Tumours Editorial Board. Digestive system tumours. Lyon (France): International Agency for Research on Cancer; 2019. (WHO classification of tumours series, 5th ed.; vol. 1)
2.	Albores-Saavedra J, Murakata L, Krueger JE, Henson DE. Noninvasive and minimally invasive papillary carcinomas of the extrahepatic bile ducts. Cancer. 2000;89(3):508-515.
3.	Jarnagin WR, Bowne W, Klimstra DS, et al. Papillary phenotype confers improved survival after resection of hilar cholangiocarcinoma. Ann Surg. 2005;241(5):703-712.
4.	Matsuo K, Rocha FG, Ito K, et al. The Blumgart preoperative staging system for hilar cholangiocarcinoma: analysis of resectability and outcomes in 380 patients. J Am Coll Surg. 2012;215(3):343-355.

D. Histologic Grade
For adenocarcinomas, a quantitative grading system based on the proportion of gland formation within the tumor is suggested 1 and shown below.
Grade X	Grade cannot be assessed
Grade 1	Well differentiated (greater than 95% of tumor composed of glands)
Grade 2	Moderately differentiated (50% to 95% of tumor composed of glands)
Grade 3	Poorly differentiated (less than 50% of tumor composed of glands)

Definitions corresponding to the above histologic grades are as follows:
Grade 1	Composed entirely of glands or has less than 5% solid or cordlike growth patterns
Grade 2	Has more than 5% but less than 50% solid or cordlike growth patterns
Grade 3	Has 50% to 100% solid or cordlike growth patterns

For squamous cell carcinomas, a rare tumor type in the extrahepatic bile ducts, a suggested grading system is shown below. If there are variations in the differentiation within the tumor, the highest (least favorable) grade is recorded.
Grade X	Grade cannot be assessed
Grade 1	Well differentiated
Grade 2	Moderately differentiated
Grade 3	Poorly differentiated

By convention, signet-ring cell carcinomas are assigned grade 3. Undifferentiated carcinomas lack morphologic or immunohistochemical evidence of glandular, squamous, or neuroendocrine differentiation. This category is not included in the AJCC grading scheme. This grading scheme is not applicable to poorly differentiated neuroendocrine carcinomas.

References
1. 	Ebata T, Kosuge T, Hirano S, et al. Proposal to modify the International Union Against Cancer staging system for perihilar cholangiocarcinomas. Br J Surg. 2014;101(2):79-88.

E. Margins
Locoregional recurrence, as opposed to distant metastases, is usually the first site of disease recurrence and occurs in up to 59% of patients with perihilar bile duct carcinomas.1 Tumor recurrence is often related to residual tumor located in the proximal or distal surgical margins of the bile duct or from tumor located along the dissected soft tissue margin in the portal area. Local recurrence (usually at the surgical margins) can be attributed in many cases to tumor spread longitudinally along the duct wall and to perineural and lymphovascular invasion.2

Complete surgical resection with microscopically negative surgical margins is an important predictor of outcome in multivariate analysis for both perihilar and distal bile duct carcinomas, with overall 5-year survival for perihilar tumor improved from 10% for all patients to 30% for those with negative resection margins.3

Malignant tumors of the extrahepatic bile ducts are often multifocal. Therefore, microscopic foci of carcinoma or intraepithelial neoplasia may be found at the margin(s) even though the main tumor mass has been resected. In some cases it may be difficult to evaluate margins on frozen section preparations because of inflammation and reactive change of the surface epithelium or within the intramural mucous glands. If surgical margins are free of carcinoma, the distance between the closest margin and the tumor edge should be measured.

The gallbladder specimen should be examined as bile duct carcinoma can be associated with synchronous carcinomas of the gallbladder.

References
1. 	Jarnagin WR, Ruo L, Little SA, et al. Patterns of initial disease recurrence after resection of gallbladder carcinoma and hilar cholangiocarcinoma: implications for adjuvant therapeutic strategies. Cancer. 2003;98(8):1689-1700.
2.	Jarnagin WR. Cholangiocarcinoma of the extrahepatic bile ducts. Semin Surg Oncol. 2000;19(2):156-176.
3. 	DeOliveira ML, Cunningham SC, Cameron JL, et al. Cholangiocarcinoma: thirty-one-year experience with 564 patients at a single institution. Ann Surg. 2007;245(5):755-762.

F. Perineural and Vascular/Lymphatic Invasion
Perineural and lymphatic invasion are common in extrahepatic bile duct carcinomas, although they are found less often in early-stage cancers (11%).1 They should be specifically evaluated because they are associated with adverse outcome on univariate analysis.2 Although perineural invasion is sometimes useful for distinguishing carcinoma from nonneoplastic glands, caution should be used in interpretation of this finding in ducts affected by primary sclerosing cholangitis, as benign hyperplastic intramural glands adjacent to nerves has been reported in this setting.3

References
1. 	Cha JM, Kim MH, Lee SK, et al. Clinicopathological review of 61 patients with early bile duct cancer. Clin Oncol. 2006;18(9):669-677.
3.	Murakami Y, Uemura K, Hayashidani Y, Sudo T, Ohge H, Sueda T. Pancreatoduodenectomy for distal cholangiocarcinoma: prognostic impact of lymph node metastasis. World J Surg. 2007;31(2):337-342; discussion 343-344.
3.	Katabi N, Albores-Saavedra J. The extrahepatic bile duct lesions in end-stage primary sclerosing cholangitis. Am J Surg Pathol. 2003;27(3):349-355.

G. 	TNM and Anatomic Stage/Prognostic Groupings
Surgical resection is the most effective therapy for extrahepatic biliary tract carcinomas, and the best estimation of prognosis is related to the anatomic extent (stage) of disease at the time of resection. In particular, lymph node metastases are predictors of poorer outcome.1,2

For malignant tumors of the perihilar bile ducts, the TNM staging system of the American Joint Committee on Cancer (AJCC) and the International Union Against Cancer (UICC) is recommended.3 The staging system also applies to tumors arising in choledochal cysts.

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, 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 infeasible) 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.

TNM Descriptors
For identification of special cases of TNM or pTNM classifications, the “m” suffix and “y,” “r,” and “a” 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 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.

T Category Considerations (Figures 2 and 3)
Tis includes high-grade biliary intraepithelial neoplasia (BilIn-3), intraductal papillary neoplasm with high-grade dysplasia, and mucinous cystic neoplasm with high-grade dysplasia. For intraepithelial lesions, a 3-tier biliary intraepithelial neoplasia classification has been proposed.4 The term carcinoma in situ is not widely applied to glandular neoplastic lesions but is retained for tumor registry reporting purposes as specified by law in many states. A synoptic report is not required for intraductal papillary neoplasms and mucinous cystic neoplasms in the absence of an invasive component. For invasive carcinoma associated with intraductal papillary neoplasms and mucinous cystic neoplasms, only the size of the invasive component should be used to determine the T category. The invasive portion in these cases can be multifocal. The size of the largest focus as well as cumulative size of all invasive carcinoma foci should be included in the report. Till further data becomes available, the T category should be determined based on size of the largest invasive focus.

The histology of the extrahepatic biliary tree varies along its length, with little smooth muscle in the wall of the proximal ducts compared with the distal bile duct. This can make it difficult to assess the depth of tumor invasion. In addition to the problem caused by lack of discrete tissue boundaries, inflammatory changes in the bile ducts and desmoplastic stromal response to tumor may cause distortion. To overcome these difficulties, it has been proposed that the pathologist should measure the depth of invasion of tumor from the basal lamina of normal epithelium to the point of deepest tumor invasion.5 However, this system has not yet been adopted for staging purposes for perihilar location.

T3 is defined by tumor involvement of unilateral branches of portal vein or hepatic artery, while T4 is defined by tumor involvement of main portal vein or its branches bilaterally or common hepatic artery. In most instances, this determination is based on imaging except in rare instances (eg, portion of portal vein or its branch is resected and identified by the surgeon). Involvement of second order biliary radicles is also one of the features in the definition of T4 tumors; this determination is generally based on imaging. Invasion of lymphatics or smaller venous channels does not affect the T category.
[image: F16_2p141]
Figure 2. T1 tumors are confined to the bile duct histologically. From Greene et al.6 Used with permission of the American Joint Committee on Cancer (AJCC), Chicago, Illinois. The original source for this material is the AJCC Cancer Staging Atlas (2006) published by Springer Science and Business Media LLC, www.springerlink.com.

[image: F16_3p141]
Figure 3. T2 tumors invade beyond the wall of the bile duct. From Greene et al.6 Used with permission of the American Joint Committee on Cancer (AJCC), Chicago, Illinois. The original source for this material is the AJCC Cancer Staging Atlas (2006) published by Springer Science and Business Media LLC, www.springerlink.com.

N Category Considerations
The regional nodes for perihilar bile duct carcinomas are hilar, nodes along the cystic duct, common bile duct, hepatic artery, and portal vein and posterior pancreaticoduodenal lymph nodes. N1 and N2 categories are now defined by number of involved lymph nodes and not by location of involved lymph nodes.

Tumor involvement of other nodal groups distal to hepatoduodenal ligament is considered distant metastasis. Anatomic division of regional lymph nodes is not necessary, but separately submitted lymph nodes should be reported as submitted.

Routine assessment of regional lymph nodes is limited to conventional pathologic techniques (gross assessment and histologic examination), and data are currently insufficient to recommend special measures to detect micrometastasis or isolated tumor cells. Thus, neither multiple levels of paraffin blocks nor the use of special/ancillary techniques, such as immunohistochemistry, are recommended for routine examination of regional lymph nodes.

References
1. 	DeOliveira ML, Cunningham SC, Cameron JL, et al. Cholangiocarcinoma: thirty-one-year experience with 564 patients at a single institution. Ann Surg. 2007;245(5):755-762.
2.	Hong SM, Cho H, Lee OJ, Ro JY. The number of metastatic lymph nodes in extrahepatic bile duct carcinoma as a prognostic factor. Am J Surg Pathol. 2005;29(9):1177-1183. [Erratum in Am J Surg Pathol. 2005;29(11):1548.]
3.	Amin MB, Edge SB, Greene FL, et al, eds. AJCC Cancer Staging Manual. 8th ed. New York, NY: Springer; 2017.
4. 	Zen Y, Adsay NV, Bardadin K, et al. Biliary intraepithelial neoplasia: an international interobserver agreement study and proposal for diagnostic criteria. Mod Pathol. 2007;20(6):701-709.
5.	Hong SM, Cho H, Moskaluk CA, Yu E. Measurement of the invasion depth of extrahepatic bile duct carcinoma: an alternative method overcoming the current T classification problems of the AJCC staging system. Am J Surg Pathol. 2007;31(2):199-206.
6. 	Greene FL, Compton, CC, Fritz AG, et al, eds. AJCC Cancer Staging Atlas. New York, NY: Springer; 2006.

H.	Additional Findings
Chronic inflammatory conditions affecting the bile ducts are associated with higher risk for biliary tract carcinomas. The most common risk factor for adenocarcinoma of the extrahepatic bile ducts in Western countries is primary sclerosing cholangitis, characterized by multifocal strictures and inflammation of the extrahepatic and intrahepatic biliary tree. Patients with PSC are at risk for multifocal biliary carcinomas. In Japan and Southeast Asia, hepatolithiasis due to recurrent pyogenic cholangitis with biliary stones is a more common risk factor for biliary malignancy. Biliary parasites such as Clonorchis sinensis and Opisthorchis viverrini, prevalent in parts of Asia, are also associated with carcinomas of the extrahepatic bile ducts.

12

10

image2.png
— Left
hepatic duct

ILiver

Cystic
duct Common
Gall hepatic duct
bladder — Common
bile duct
Pancreas
Ampulla
of Vater Pancreatic duct

LDuodenum

(

image3.jpeg
T L
Perifibromuscular

connective tissue
Fibromuscular layer

Subepithelial connective tissue

image4.jpeg

image1.png
:35.2% COLLEGE of AMERICAN

33.::0° PATHOLOGISTS

