

ANATOMIC DRAWINGS OF THE MALE GENITAL SYSTEM

SAGITTAL CUT THROUGH THE MALE PELVIS

THE MALE UROGENITAL SYSTEM

ANATOMIC DRAWINGS OF THE MALE GENITAL SYSTEM

UNDERSIDE OF AN ERECT PENIS

CROSS SECTION THROUGH SHAFT OF THE PENIS

ANATOMIC DRAWINGS OF THE MALE GENITAL SYSTEM

CROSS SECTION OF TESTICLE

EPIDIDYMIS AND TESTICLE

PENIS (including Skin of Penis) [excluding Melanoma of Skin (C60.0, C60.1, C60.8, C60.9) (page 172), Kaposi Sarcoma (page 274), Mycosis Fungoides (page 176), Sezary Disease (page 176), and other Lymphomas (page 278)]

C60.0-C60.2, C60.8-C60.9

C60.0 Prepuce

C60.1 Glans penis

C60.2 Body of penis

C60.8 Overlapping lesion of penis

C60.9 Penis, NOS (skin of penis)

SUMMARY STAGE

0 In situ: Noninvasive; intraepithelial
Bowen disease; intraepidermal
Noninvasive verrucous carcinoma

1 Localized only

All subsites except body of penis:

Invasive tumor limited to subepithelial connective tissue, but not involving corpus spongiosum or cavernosum
Tunica albuginea

If primary is skin of penis:

Invasive tumor limited to skin of penis, prepuce (foreskin) and/or glans

Body of penis:

Confined to corpus cavernosum
Confined to corpus spongiosum
Tunica albuginea

Localized, NOS

2 Regional by direct extension only

Extension to:

Corpus cavernosum **except body of penis**

Corpus spongiosum **except body of penis**

Muscle, NOS:

Bulbospongiosus

Ischiocavernosus

Superficial transverse perineal

Prostate^{###}

Skin:

Abdominal

Perineal

Pubic

Scrotal

Urethra

Satellite nodule(s) on prepuce or glans

PENIS (including Skin of Penis) [excluding Melanoma of Skin (C60.0, C60.1, C60.8, C60.9) (page 172), Kaposi Sarcoma (page 274), Mycosis Fungoides (page 176), Sezary Disease (page 176), and other Lymphomas (page 278)] C60.0-C60.2, C60.8-C60.9

3 Regional lymph node(s) involved only

REGIONAL Lymph Nodes

Iliac, NOS###:

External

Internal (hypogastric), NOS:

Obturator

Inguinal:

Deep, NOS:

Node of Cloquet or Rosenmuller (highest deep inguinal)

Superficial (femoral)

Pelvic, NOS###

Regional lymph node(s), NOS

4 Regional by BOTH direct extension AND regional lymph node(s) involved

Codes (2) + (3)

5 Regional, NOS

7 Distant site(s)/lymph node(s) involved

Distant lymph node(s)

Further contiguous extension:

Testis

Metastasis

9 Unknown if extension or metastasis

Note 1: Melanoma (M-8720-8790) of penis is included in the melanoma scheme.

Note 2: Mycosis fungoides (M-9700) or Sezary disease (M-9701) of penis is included in the mycosis fungoides scheme.

Considered distant in Historic Stage

PROSTATE GLAND

C61.9

C61.9 Prostate gland

Note: Transitional cell carcinoma of the prostatic urethra is to be coded to C68.0 (Urethra) and assigned Summary Stage codes using that scheme.

SUMMARY STAGE

0 In situ: Noninvasive; intraepithelial

1 Localized only

Clinically inapparent tumor:

Stage A

T1a, T1b, T1c

Confined to the prostate:

Involvement of one lobe, NOS

T2a

More than one lobe involved

T2b

Confined to the prostate, NOS

T2, NOS

Arising in prostatic apex

Extension to prostatic apex^{##}

Invasion into (but not beyond) prostatic capsule^{##}

Intracapsular involvement only

Stage B

Localized, NOS

2 Regional by direct extension only

Extension beyond prostate:

- Bilateral extracapsular extension (T3a)
- Bladder neck (T4)
- Bladder, NOS (T4)
- Extracapsular extension (beyond prostatic capsule), NOS
- Fixation, NOS (T4)
- Levator muscles (T4)####*
- Periprostatic extension, NOS (Stage C, NOS)
- Periprostatic tissue (Stage C1)
- Rectovesical (Denonvillier's) fascia (T4)
- Rectum; external sphincter (T4)
- Seminal vesicle(s) (Stage C2) (T3b)
- Skeletal muscle, NOS (T4)***
- Through capsule, NOS
- Unilateral extracapsular extension (T3a)#
- Ureter(s) (T4)####*
- Stage C, NOS
- T3, NOS
- T4, NOS

No extracapsular extension, but margins involved##*

3 Regional lymph node(s) involved only

REGIONAL Lymph Nodes (including contralateral or bilateral nodes)

- Iliac, NOS:
 - External
 - Internal (hypogastric), NOS:
 - Obturator
- Pelvic, NOS
- Periprostatic
- Sacral, NOS:
 - Lateral (laterosacral)
 - Middle (promontorial) (Gerota's node)
 - Presacral

Regional lymph node(s), NOS

4 Regional by BOTH direct extension AND regional lymph node(s) involved

Codes (2) + (3)

5 Regional, NOS

PROSTATE GLAND

C61.9

7 Distant site(s)/lymph node(s) involved

Distant lymph node(s):

Aortic, NOS:###

Lateral (lumbar)

Para-aortic

Periaortic

Cervical

Common iliac **

Inguinal, NOS:

Deep, NOS:

Node of Cloquet or Rosenmuller (highest deep inguinal)

Superficial (femoral)

Retroperitoneal, NOS

Scalene (inferior deep cervical)

Supraclavicular (transverse cervical)

Other distant lymph node(s)

Extension to or fixation to:

Pelvic wall or pelvic bone

Further extension to bone, soft tissue or other organs (Stage D2):

Penis

Sigmoid colon

Other direct extension

Metastasis (Stage D2)

Stage D, not further specified

9 Unknown if extension or metastasis

Note 1: Involvement of prostatic urethra does not alter the Summary Stage code.

Note 2: "Frozen pelvis" is a clinical term which means tumor extends to pelvic sidewall(s).

Note 3: Some of the AUA stages and AJCC fifth edition T categories are provided as guidelines in coding this field in the absence of more specific information in the medical record.

Note 4: Do not code using T category if metastases are present (code to distant, "7").

References:

The American Urological Association (AUA) Staging System (A-D)

AJCC Cancer Staging Manual, Fifth Edition, American Joint Committee on Cancer

Considered localized in Historic Stage

Considered regional in Historic Stage

Considered distant in Historic Stage

* Considered localized in 1977 Summary Staging Guide

** Considered regional in 1977 Summary Staging Guide

*** Considered distant in 1977 Summary Staging Guide

TESTIS

C62.0-C62.1, C62.9

C62.0 Undescended testis <>

C62.1 Descended testis <>

C62.9 Testis, NOS <>

<> Laterality must be coded for this site.

SUMMARY STAGE

0 In situ: Noninvasive; intraepithelial

1 Localized only

Invasive tumor with/without vascular invasion limited to:

- Body of testis
- Rete testis
- Tunica albuginea
- Surface implants
- Tunica, NOS
- Tunica vaginalis involved

Localized, NOS

2 Regional by direct extension only

Extension to:

- Dartos muscle, ipsilateral
- Epididymis with/without vascular/lymphatic invasion
- Scrotum, ipsilateral
- Spermatic cord, ipsilateral
- Vas deferens^{###}

3 Regional lymph node(s) involved only

REGIONAL Lymph Nodes (including contralateral or bilateral nodes)

- Aortic, NOS^{###}:
 - Lateral (lumbar)
 - Para-aortic
 - Periaortic
 - Retroaortic
- External iliac
- Pericaval, NOS:^{###**}
 - Interaortocaval
 - Paracaval
 - Precaval
 - Retrocaval
- Pelvic, NOS
- Retroperitoneal, NOS
- Spermatic vein

Regional lymph node(s), NOS

4 Regional by BOTH direct extension AND regional lymph node(s) involved

Codes (2) + (3)

5 Regional, NOS

7 Distant site(s)/lymph node(s) involved

Distant lymph node(s):

Inguinal, NOS:

Deep, NOS:

Node of Cloquet or Rosenmuller (highest deep inguinal)

Superficial (femoral)

Other distant lymph node(s)

Extension to:

Contralateral scrotum^{##}

Penis^{##}

Ulceration of scrotum^{##}

Further contiguous extension

Metastasis:

Adrenal (suprarenal) gland

Kidney

Retroperitoneum

Testis, bilateral

9 Unknown if extension or metastasis

Considered regional in Historic Stage

Considered distant in Historic Stage

*** Considered distant in 1977 Summary Staging Guide

OTHER AND UNSPECIFIED MALE GENITAL ORGANS (including Skin of Scrotum)

[excluding the following malignancies of the Scrotum: **Melanoma** (page 172),

Kaposi Sarcoma (page 274), **Mycosis Fungoides** (page 176),

Sezary Disease (page 176), and **Other Lymphomas** (page 278)]

C63.0-C63.2, C63.7-C63.9

C63.0 Epididymis <>

C63.1 Spermatic cord <>

C63.2 Scrotum, NOS

C63.7 Other specified parts of male genital organs

C63.8 Overlapping lesion of male genital organs

C63.9 Male genital organs, NOS

<> Laterality must be coded for this site.

SUMMARY STAGE

0 In situ: Noninvasive; intraepithelial

1 Localized only

Confined to site of origin

Localized, NOS

2 Regional by direct extension only

Extension to:

Adjacent tissue(s), NOS

Connective tissue

See definition of connective tissue on page 14.

Adjacent organs/structures:

Male genital organs:

Penis

Prostate

Testis

Sites in this scheme which are not the primary

3 Regional lymph node(s) involved only

REGIONAL Lymph Nodes

Iliac, NOS:

External

Internal (hypogastric), NOS:

Obturator

Inguinal, NOS:

Deep, NOS

Node of Cloquet or Rosenmuller (highest deep inguinal)

Superficial inguinal (femoral)

Pelvic, NOS

Regional lymph node(s), NOS

OTHER AND UNSPECIFIED MALE GENITAL ORGANS (including Skin of Scrotum)
[excluding the following malignancies of the Scrotum: Melanoma (page 172),
Kaposi Sarcoma (page 274), Mycosis Fungoides (page 176), Sezary Disease (page 176),
and Other Lymphomas (page 278)]
C63.0-C63.2, C63.7-C63.9

4 Regional by BOTH direct extension AND regional lymph node(s) involved

Codes (2) + (3)

5 Regional, NOS

7 Distant site(s)/lymph node(s) involved

Distant lymph node(s)

Further contiguous extension

Other organs and structures in male pelvis:

Bladder

Rectum

Urethra

Metastasis

9 Unknown if extension or metastasis

Note 1: Melanoma (M-8720-8790) of scrotum is included in the melanoma scheme.

Note 2: Mycosis fungoides (M-9700) or Sezary disease (M-9701) of scrotum is included in the mycosis fungoides scheme.

