Boot Camp
Quiz 1

1. Which of the following primary sites/histologies diagnosed in the year 2013 is reportable to all standard setters?

a. Basal cell carcinoma originating on the left upper lip.

b. Prostatic Intraepithelial Neoplasia (PIN III)

c. Serous Cystadenoma with borderline malignancy of the ovary

d. Myelodysplastic Syndrome

2. Which of the following cases are reportable to all of the standard setters?

a. MRI of the brain: Mass in the occipital lobe of the brain.

b. MRI of the brain: A small pituitary tumor

c. Pathology report of a liver tumor: most likely metastatic colon cancer.

d. Cytology from a paracentesis: probable malignant ascites.

3. Match the word with the best definition

	Rhabdomyoma
	
	A: Malignant tumor arising from fibrous tissue

	Leiomyoma
	
	B: Tumor arising from nerve cells or nerve tissue

	Hyperplasia
	
	C: Malignant tumor arising from glandular tissue

	Fibrosarcoma
	
	D: Smooth muscle tumor

	Adenocarcinoma
	
	E: Excessive growth

	Chondrosarcoma
	
	F: Striated muscle tumor

	Myoma
	
	G: Tumor arising from muscle tissue

	Neuroma
	
	H: Malignant tumor arising from cartilage

4. Identify which prefix/suffix corresponds with the following definition

	Ecto
	
	A: Tumor

	Morph/o
	
	B: Within or inside

	Myx/o
	
	C: Red

	Endo
	
	D: Shape

	Medull/o
	
	E: Outside

	Onc/o
	
	F: Middle or inner section

	Erythr/o
	
	G: Mucous

	Scirrh
	
	H: Hard

5. Match the word with the best definition

	Adenopathy
	
	A: Difficulty breathing

	Edema
	
	B: Itching

	Dyspnea
	
	C: Sudden loss of strength as in fainting

	Melena
	
	D: Swelling or enlargement of glandular tissues (i.e. lymph nodes)

	Pruritis
	
	E: Passage of black bloody stool

	Syncope
	
	F: Abnormal accumulation of serous fluid in connective tissue

	Nocturia
	
	G: Spitting up or coughing up blood

	Hemoptysis
	
	H: Excessive urination at night

6. Match the word with the best definition

	Posterior
	
	A: Toward the middle

	Distal
	
	B: To the side. Away from the middle

	Rostral
	
	C: Behind or toward the rear

	Lateral
	
	D: Above

	Superior
	
	E: Away from the beginning of the structure

	Medial
	
	F: Within the body cavity

	Visceral
	
	G: Toward the front

	
	
	

7. Match the word with the best definition

	Hematuria
	
	A: Death or decay of cells or tissues

	Necrosis
	
	B: Scarring of the liver

	Ascites
	
	C: Enlargement of the spleen

	Cirrhosis
	
	D: Paleness or absence of skin coloration

	Splenomegaly
	
	E: Accumulation of serous fluid in the abdomen

	Pallor
	
	F: Blood in the urine

	Cachexia
	
	G:General physical wasting and malnutrition

	
	
	

8. Write the standard abbreviation as documented in NAACCR Standards Volume II next to each term.

a. Chest x-ray

b. Modified radical mastectomy

c. Extension

d. History
of

e. Rule out

http://www.naaccr.org/Applications/ContentReader/Default.aspx?c=17

9. Match the organ with the regional lymph nodes.

	Lung
	
	A: Gastric

	Breast
	
	B: None/Not applicable

	Colon
	
	C: Axillary

	Prostate
	
	D: Paracolic

	Tongue
	
	E: Mediastinal

	Stomach
	
	F: Iliac

	Brain
	
	G: Cervical

	
	
	

10. Which organ/tissues are part of the lymphatic system (circle all that apply)?

a. Spleen

b. Tonsils

c. Thymus

d. Stomach

Quiz 2
1. A patient that had been diagnosed and treated at your facility three years ago with a carcinoma in situ of the cervix. Your facility collects carcinoma in situ of the cervix as a reportable by agreement case. The patient now presents with a new diagnosis of lung cancer and a benign brain tumor. Assuming the patient has no additional reportable malignancies assign a sequence to each primary.

a. Carcinoma in situ of the cervix
__ __

b. Lung

__ __
c. Benign brain tumor

__ __
2. A patient was diagnosed with rectal cancer in a staff physician’s office. The patient went to another facility for neoadjuvant chemotherapy. The patient then came to your facility for surgery. The class of case is…
a. 00 Initial diagnosis at the reporting facility AND all treatment or a decision not to treat was done elsewhere

b. 11 Initial diagnosis at the reporting facility or in a staff physician’s office AND part of first course treatment or a decision not to treat was at the reporting facility.
c. 12 Initial diagnosis in staff physician’s office AND all first course treatment or a decision not to treat was done at the reporting facility

d. 30 Initial diagnosis and all first course treatment elsewhere AND reporting facility participated in diagnostic workup (for example, consult only, treatment plan only, staging workup after initial diagnosis elsewhere)

3. A patient was diagnosed with cancer in a physician’s office by a physician with staff privileges at Hospital A and Hospital B. The patient underwent surgical resection at Hospital A and chemotherapy at Hospital B. Class of case for Hospital B is …
a. 00 Initial diagnosis at the reporting facility AND all treatment or a decision not to treat was done elsewhere

b. 11- Initial diagnosis in staff physician’s office AND part of first course treatment was done at the reporting facility

c. 13-Initial diagnosis at the reporting facility AND all part of first course treatment or a decision not to treat was done elsewhere

d. 21- Initial diagnosis elsewhere AND all first course treatment or a decision not to treat was done at the reporting facility
A patient has an excisional biopsy lesion on the right forearm suspicious for melanoma. This was done in a staff physician’s office on 2/14/13. The pathology is read at your facility on 2/15/13. The patient then comes to your facility for a wide excision on 2/21/13. No residual melanoma is identified.
4. What is the Date of Diagnosis?
a. 2/14/13
b. 2/15/13
c. 2/21/13

d. None of the above

5. What is the Date of First Contact?

a. 2/14/13

b. 2/15/13

c. 2/21/13

d. None of the above

6. A patient presents to your clinic on 01/16/13 with cough, cold symptoms. He refuses chest x-ray offered due to having no insurance. He returns 01/21/13 with progressive symptoms, now with balance problems. He agrees to a chest x-ray which is diagnostic for lung cancer. On 02/05/13 he contacts the local Veterans Affairs (VA) hospital and they accept him, with VA coverage retroactive to 1/15/13. What is Primary Payer at Diagnosis?
a. 01 Not Insured or 02 Not insured, self-pay
b. 20 Private Insurance NOS

c. 31 Medicaid

d. 67 Veterans Affairs

Quiz 3- Text

Complete the text fields below based on Case Scenarios 1 & 2
	Text

	Primary Site Title

	Histology Title

	Physical Exam

	Place of Diagnosis

	Lab Tests

	Xrays/Scans

	Pathology

	Scopes

	Surgery

	OP/Surgical Procedures

	Remarks

	Radiation

	Chemotherapy

	Hormone

	Biological Response Modifier

	Other Treatment

	Staging Decisions

	Text

	Primary Site Title

	Histology Title

	Physical Exam

	Place of Diagnosis

	Lab Tests

	Xrays/Scans

	Pathology

	Scopes

	Surgery

	OP/Surgical Procedures

	Remarks

	Radiation

	Chemotherapy

	Hormone

	Biological Response Modifier

	Other Treatment

	Staging Decisions

	Text

	Primary Site Title

	Histology Title

	Physical Exam

	Place of Diagnosis

	Lab Tests

	Xrays/Scans

	Pathology

	Scopes

	Surgery

	OP/Surgical Procedures

	Remarks

	Radiation

	Chemotherapy

	Hormone

	Biological Response Modifier

	Other Treatment

	Staging Decisions

Quiz 4
[image: image1.png]Rate Per 100,000

Cancer Incidence Rates* by Race and Ethnicity, 2003-2008

423.4

800 =Men =Women
700
626.2
600 545.0
500
X 427.8
200 420.8 3042 se2n
3324 -

300 284.0
200
100

0

‘White African American Asian/Pacific Islander American Indian/

*Age-adjusted to the 2000 US standard population.
tPerson of Hispanic origin may be of any race.

Alaska Native

Hispanict

1. The graphic above is an example of…

a. Bar Chart

b. Pie Chart

c. Line Graph
d. Maritime Chart

2. In the chart above, the X axis shows…

a. Rate Per 100,000

b. Race/Sex
c. Title

d. Legend

3. The cancer incidence rate among female Asian/Pacific Islanders is…
a. 0

b. 284.0

c. 300

d. 332.4

4. Five characteristics of quality data are (circle all that apply)…

a. Accuracy

b. Case incidence completeness

c. Data completeness

d. Timeliness

e. Consistency

5. Cancer registry data can be used by

a. Physicians to compare cancer outcomes and survival rates against state, regional, and national data to evaluate treatment regimens and patters of care.

b. Hospital administrators to justify or modify allocation of resources.

c. Researchers and medical professionals to evaluate efficacy of treatment modalities.

d. All of the above
6. Central Cancer Registry Data can be used for which of the following purposes?
a. Primary prevention and chemoprevention research
b. Biomarkers, screening and early detection studies

c. Patterns of care research

d. Survivorship research

e. All of the above

7. Who approves any clinical trial using human subjects in the healthcare setting?

a. Institutional Review Board

b. Medical review board

c. Medical staff

d. Patient’s personal physician

8. Which of the following registries collects cancer data with individual cancer identifiers (circle all that apply)?
a. St Joseph’s hospital (CoC certified)
b. Indiana State Cancer Registry

c. National Program of Cancer Registries (NPCR)
d. National Cancer Data Base (NCDB)

9. Individually identifiable health data such as name or social security number or patient treatment information are:

a. Aggregate

b. Confidential

c. HL7

d. Non-confidential

10. Match the description on the right to the organization on the left.

	SEER
	
	A: Provides certification for central cancer registry data

	NCRA
	
	B: Provides standards to ensure quality, multidisciplinary, and comprehensive cancer care in healthcare settings

	NPCR
	
	C: Provides certification for cancer registry professionals

	NAACCR
	
	D: Provides funding to most US central cancer registries

	ACoS/CoC
	
	E: An international organization dedicated to improving cancer incidence and survival information

	IACR
	
	F: Cover approximately 26% of the US population

Quiz 5-Topography & Histology Coding

Final diagnosis is squamous cell carcinoma of the esophagus. Radiographic/endoscopic evidence in the medical record describes primary site as lower third of esophagus. Patient had partial esophagectomy and operative and pathologic reports document primary site as lower thoracic esophagus.

1. What is the ICD-O-3 topography code?

a. C15.1: Thoracic esophagus

b. C15.5: Lower third of esophagus

c. C15.8: Overlapping lesion of esophagus

d. C15.9: Esophagus NOS

Hysterectomy path report final diagnosis: 2 cm endometrial tumor; endometrioid adenocarcinoma with focal serous carcinoma

2. What is the histology code?

a. 8140/3: Adenocarcinoma NOS

b. 8323/3: Mixed cell adenocarcinoma

c. 8380/3: Endometrioid adenocarcinoma

d. 8441/3: Serous carcinoma NOS

Final diagnosis: Squamous cell carcinoma of the glossotonsillary sulcus.

3. What is the topography code?

a. C02.9: Tongue NOS

b. C10.9: Oropharynx NOS

c. C14.0: Pharynx NOS

d. C14.8: Overlapping lesion of lip, oral cavity, and pharynx

Cervical lymph node biopsy diagnosed metastatic squamous cell carcinoma. Primary site deemed to be head and neck but specific site could not be identified.

4. What is the topography code?

a. C14.8: Overlapping lesion of lip, oral cavity, and pharynx

b. C76.0: Head, face, or neck NOS

c. C77.0: Lymph nodes of head, face, and neck

d. C80.9: Unknown primary site

Final pathologic diagnosis: Carcinoma in situ in a serrated adenoma of the colon.

5. What is the histology code?

a. 8010/2: Carcinoma in situ

b. 8210/2: Adenocarcinoma in situ in adenomatous polyp

c. 8213/0: Serrated adenoma

d. 8213/2: Serrated adenoma with carcinoma in situ (This code is not found in the ICD-O-3 Manual.)

Final pathologic diagnosis: Cystic renal cell carcinoma, clear cell type, of right kidney.

6. What is the histology code?

a. 8255/3: Adenocarcinoma with mixed subtypes

b. 8310/3: Clear cell adenocarcinoma

c. 8312/3: Renal cell carcinoma

d. 8316/3: Cyst-associated renal cell carcinoma

2 cm adenocarcinoma in the jejunum invades the muscularis mucosa. A separate 1.5 cm adenocarcinoma in the duodenum invades the submucosa. One primary per MP/H Other sites multiple primary rules M18.

7. What is the primary site code?

a. C17.0: Duodenum

b. C17.1: Jejunum

c. C17.8: Overlapping lesion of small intestine

d. C17.9: Small intestine NOS

Lumpectomy right breast: FINAL PATHOLOGIC DIAGNOSIS: Ductal carcinoma in situ and lobular carcinoma in situ, right breast, upper outer quadrant. MICROSCOPIC DESCRIPTION: In situ ductal and lobular carcinoma, but focally, between ducts involved by ductal carcinoma in situ, there are minute tubular structures associated with stromal fibrosis and chronic inflammation. These foci are suspicious for micro invasive carcinoma.

8. What is the histology code?

a. 8520/2: Lobular carcinoma in situ

b. 8520/3: Lobular carcinoma NOS

c. 8522/2: Intraductal carcinoma and lobular carcinoma in situ

d. 8522/3: Infiltrating duct and lobular carcinoma

Final diagnosis: Malignant baso-melanocytic tumor of the skin of the right shoulder.

9. What is the histology code?

a. 8000/3: Neoplasm, malignant

b. 8090/3: Basal cell carcinoma NOS

c. 8720/3: Malignant melanoma NOS

d. 8761/3: Malignant melanoma in giant pigmented nevus

Final diagnosis: Optic nerve sheath meningioma.

10. What is the topography code?

a. C70.0: Cerebral meninges

b. C72.3: Optic nerve

c. C72.8: Overlapping lesion of brain and central nervous system

d. C76.0: Head, face, or neck NOS

Quiz 6 -Multiple Primaries
1. A patient was diagnosed and treated at your facility in 1992 with breast cancer. She returns in 2013 and her physician state she has recurrent breast cancer. As a registrar you would…

a. Treat this as a reappearance of the original disease and simply update your abstract from 2013.

b. Treat this as a new occurrence (second primary) and create a second abstract for this patient.

c. Disregard the term recurrent and follow the 2007 Multiple Primary and Histology Rules to determine if this is a subsequent primary

d. Disregard the term recurrent and follow the SEER Multiple Primary Rules that were in effect for cases diagnosed in 1992.

2. A patient was found to have a 2cm mass in her left breast. A core biopsy was done that was positive for malignancy. She then had a lumpectomy with microscopically positive margins. Following the lumpectomy she had a mastectomy. The rules for coding histology tell us use the pathology report with the most representative specimen. In the case above the most representative specimen would come from…
a. The pathology report from the core biopsy

b. The pathology report from the lumpectomy

c. The pathology report from the mastectomy

d. None of the above

3. A patient had a right breast primary (infiltrating ductal ca) in 2006 that was diagnosed and treated at another facility. At that time she had a mastectomy and chemotherapy. She returned in 2012 and was found to have a new tumor in her reconstructed right breast. The pathology report stated “breast tissue, right lumpectomy, infiltrating ductal carcinoma”. The pathologist did not compare this tissue with the tissue from the original surgery. The radiation oncologist referred to this as recurrent/persistent breast cancer. As a registrar you would…
a. Consider the new tumor metastasis from the original primary. Not a second primary.

b. Consider the new tumor to be part of the original diagnosis. Not a second primary.

c. Follow rule M5 and abstract as a second primary (M5-Tumors diagnosed more than five (5) years apart are multiple primaries.)
d. None of the above

4. Your first choice for coding histology of the primary tumor is from the:

a. Discharge diagnosis

b. Final diagnosis in the pathology report

c. Imaging

d. Microscopic description in the pathology report

5. A patient with a history of meningioma in the area of the right frontal lobe diagnosed in 2010 now presents with CT scan that shows a new lesion in the area of the occipital lobe. This would be…
a. Not a new primary. Lesion is not a reportable term.

b. A second primary based rule M4 (Tumors with ICD-O-3 topography codes that are different at the second (Cxxx) and/or third characters (Cxxx), or fourth (Cxxx) are multiple primaries)

c. A second primary based on rule M5 (Tumors on both sides (left and right) of a paired site (Table 1) are multiple primaries)

d. Not a new primary based on rule M8 (Tumors with two or more histologic types on the same branch in Chart 1 are a single primary)

Quiz 7 – CSv2 Data Items
Esophageal endoscopy with biopsy: 2 cm squamous cell carcinoma in the proximal third of the esophagus with proximal edge of tumor 22 cm from the incisors; 4 cm squamous cell carcinoma in middle esophagus with distal edge of tumor 30 cm from the incisors. Endoscopic ultrasound (EUS): Lesion in proximal esophagus invades surrounding adventitia; second tumor identified in middle esophagus is localized in the esophagus.

1. What is the code for CS Extension?

a. 200: Muscularis propria invaded

b. 300: Localized, NOS

c. 400: Adventitia and/or soft tissue invaded

d. 999: Unknown

2. What is the code for CS Tumor Size/Ext Eval?

a. 0: Evaluation based on clinical evidence

b. 1: No resection; evaluation based on other invasive techniques

c. 3: Evaluation based on surgical resection WITHOUT pre-surgical systemic treatment

d. 9: Unknown

FINAL DIAGNOSIS: Endometrioid carcinoma of the endometrium with direct extension consistent with FIGO Stage IV.

3. What is the code for CS Extension?

a. 800: Further contiguous extension

b. 810: FIGO Stage IVA

c. 820: FIGO Stage IV

d. 999: Unknown (FIGO Stage IV should be coded in CS Mets at Dx)

Left distal femur biopsy: High grade osteoblastic osteosarcoma. MRI femur: 4.7 x 3.4 x 10.6 cm enhancing interosseous mass within the distal medial metaphysis and epiphysis of the left femur with an associated medial cortical destruction and a contiguous enhancing mass extending into the medial extraosseous soft tissues. No distinct mass or signal abnormalities within the proximal two-thirds of the left femur to suggest additional or satellite lesions. Treatment Summary: Patient on protocol COG AOST-331-MAP: Doxorubicin, mannitol, cisplatin followed 3 weeks later by methotrexate, leucovorin rescue. Post chemotherapy operation: Radical resection of left distal femur with total knee reconstruction. FINAL PATHOLOGIC DIAGNOSIS: Left distal femur with high grade osteoblastic osteosarcoma, 3.5 x 2.5 x 9.0 cm.

4. What is the code for CS TS/Ext Eval?

a. 0: Based on non-invasive clinical evidence

b. 1: Based on invasive techniques but NO surgical resection

c. 3: Surgical resection without pre-surgical systemic or radiation treatment

d. 5: Surgical resection performed AFTER neoadjuvant therapy and tumor size/extension based on clinical evidence

5. What is the code for CS Lymph Nodes Eval?

a. 0: Based on non-invasive clinical evidence

b. 1: Based on invasive techniques but NO regional nodes removed for examination

c. 3: Any microscopic assessment of regional nodes WITH removal of the primary site adequate for pathologic T classification (treatment) or biopsy assessment of the highest T category.

d. 5: Regional nodes removed for examination AFTER neoadjuvant therapy and tumor size/extension based on clinical evidence

Patient is diagnosed with a reportable tumor. The only information about the size of the primary tumor is that it is grapefruit sized.

6. What is the code for CS Tumor Size?

a. 000: No mass/tumor found

b. 100: 100 mm

c. 991: Described as less than 1 cm

d. 999: Unknown

Final diagnosis is ductal carcinoma of the right breast with calvarial metastasis.

7. Assign code 1 (Yes) to which data item?

a. CS Mets at Dx – Bone

b. CS Mets at Dx – Brain

c. Both a and b

d. Neither a nor b

Patient has rectal carcinoma. Biopsy of the rectum diagnosed adenocarcinoma, but there was no information about lymph vascular invasion (LVI). Patient had neoadjuvant chemotherapy followed by resection of the primary rectal tumor. Pathology showed residual carcinoma, moderate treatment response; LVI absent.

8. What is the code for LVI?

a. 0: LVI absent

b. 1: LVI present

c. 8: Not applicable

d. 9: Unknown

Final diagnosis: Adenocarcinoma of the ascending colon with extension through the wall; bone metastasis including spine, humerus, femur, and ribs.

9. What is the code for CS Mets at DX?

a. 00: No distant metastasis

b. 26: Metastasis limited to a single distant organ except peritoneum

c. 36: Metastases to more than one distant organ except distant lymph nodes

d. 60: Distant metastasis NOS

Wedge resection, right upper lung: Adenocarcinoma, right upper lung. Tumor abuts but does not penetrate the pleural margin. Right upper lobe completion lobectomy: Residual adenocarcinoma. Right upper lobe tumor abuts but does not penetrate the pleural margin. CAP protocol: Distance from visceral pleura is 0.1 mm. Visceral pleura examined and is not involved.

10. What is the code for CS Extension?

a. 100: Tumor confined to 1 lung

b. 410: Extension to but not into pleura, including invasion of elastic layer BUT not through the elastic layer

c. 430: Invasion of pleura NOS

d. 999: Unknown
Quiz 8 – CSv2 Site-Specific Factors (SSF)

Esophageal endoscopy with biopsy: 2 cm squamous cell carcinoma in the proximal third of the esophagus with proximal edge of tumor 22 cm from the incisors; 4 cm squamous cell carcinoma in middle esophagus with distal edge of tumor 30 cm from the incisors. Endoscopic ultrasound (EUS): Lesion in proximal esophagus invades surrounding adventitia; second tumor identified in middle esophagus is localized in the esophagus.

1. What is the code for SSF4 (Distance to Proximal Edge of Tumor from Incisors)?

a. 022

b. 024

c. 026

d. 030

2. What is the code for SSF5 (Distance to Distal Edge of Tumor from Incisors)?

a. 022

b. 024

c. 026

d. 030

Final pathologic diagnosis: Adenocarcinoma of the endometrium, FIGO grade 1 of 3, FIGO stage II.
3. What is the code for SSF7 (Percentage of Non-Endometrioid Cell Type in Mixed Histology)?

a. 001: 5% or less of non-squamous or non-morular solid growth pattern (Grade 1)

b. 002: 6% to 50% of non-squamous or non-morular solid growth pattern (Grade 2)

c. 003: More than 50% of non-squamous or non-morular solid growth pattern (Grade 3)

d. 999: Unknown

OPERATION: Partial pharyngectomy with bilateral selective neck dissection. PATHOLOGY: 3 cm tumor of the right tonsil, squamous cell carcinoma, confined to the tonsil. Three of ten right level IV nodes are positive for metastatic squamous cell carcinoma with largest involved node 2.7 cm in size. Multiple right level II lymph nodes, 10 of 10, are positive for squamous cell carcinoma. The nodes form a matted mass that measures 4.5 x 3.5 cm.

4. What is the code for SSF1 (Size of Lymph Nodes)?

a. 027

b. 035

c. 045

d. 999: Unknown

MRI: Mass in soft tissue of left thigh confined to soft tissue, between 2 and 3 cm in size. FNA left leg mass: Probable malignant peripheral nerve sheath tumor. Wide excision of left leg lesion: Intermediate grade 2.7 cm malignant peripheral nerve sheath tumor extends to the superficial muscular fascia.

5. What is the code for SSF3 (Bone Invasion)?

a. 000: Bone invasion not present/not identified

b. 010: Bone invasion present/identified

c. 998: No imaging done for bone invasion

d. 999: Unknown

CT scan of head: Cerebral meningioma, 1 cm in size. Patient complained of headaches; otherwise asymptomatic. Treatment is observation.

6. What is the code for SSF1 (WHO Grade Classification)?

a. 010: Grade I

b. 020: Grade II

c. 998: No histologic examination of primary site

d. 999: Unknown

Patient has a large mass, adenocarcinoma, occupying the hilum of the right lung with a satellite lesion in the right lung upper lobe.

7. What is the code for SSF1 (Separate Tumor Nodules – Ipsilateral Lung)?

a. 000: No separate tumor nodules noted

b. 010: Separate tumor nodules in ipsilateral lung, same lobe

c. 020: Separate tumor nodules in ipsilateral lung, different lobe

d. 040: Separate tumor nodules, ipsilateral lung, unknown if same or different lobe

Wedge resection, right upper lung: Adenocarcinoma, right upper lung. Tumor abuts but does not penetrate the pleural margin. Right upper lobe completion lobectomy: Residual adenocarcinoma. Right upper lobe tumor abuts but does not penetrate the pleural margin. CAP protocol: Distance from visceral pleura is 0.1 mm. Visceral pleura examined and is not involved.

8. What is the code for SSF2 (Pleural Elastic Layer Invasion)?

a. 000: PL 0; No evidence of visceral pleural invasion (PL); Tumor does not completely traverse the elastic layer

b. 040: Invasion of pleura, NOS

c. 998: No histologic examination of pleura to assess pleural layer invasion

d. 999: Unknown

Patient has stage II node negative ER positive ductal carcinoma of the right breast. Results from Oncotype DX Breast Cancer Assay were: Breast Cancer Recurrence Score = 15, Average Rate of Distant Recurrence = 10%.

9. What is the code for SSF23 (Multigene Signature Results)?

a. 010

b. 015

c. 200: Low risk of recurrence (good prognosis)

d. 999: Unknown

Rectal tumor resection pathology: Gross description; 2 cm rectal tumor located 1.7 cm from the radial margin. Microscopic description; adenocarcinoma of the rectum invades the muscularis propria, radial margin is uninvolved by tumor. Final diagnosis; adenocarcinoma of the rectum, surgical margins are clear.

10. What is the code for SSF6 (Circumferential Resection Margin)?

a. 017

b. 170

c. 991: Margins clear, distance from tumor not stated; CRM negative, NOS

d. 999: Unknown

Quiz 9
1. If a patient is receiving a chemotherapy regimen and one of the drugs is changed, but belongs to the same group as the original drug is this still considered first course treatment?

a. No, any change in the treatment plan would be considered subsequent treatment.

b. No, the new drug must come from a different drug group than the drug that is being changed to be considered first course treatment.

c. Yes, as long as the change is within the first four months of diagnosis it is first course treatment regardless of what drug group of the new drug.

d. Yes, as long as the new drug is in the same family as the drug that is being dropped.

2. Which of the following procedures would be coded as a diagnostic/staging procedure? Circle all that apply.

a. Colonoscopy with polypectomy. Pathology indicated the malignancy was confined to the head of the polyp and that margins were negative.

b. A patient had an exploratory laparotomy and was found to have extensive metastatic cancer. The surgeon chose to end the procedure. No tissue was removed.

c. A patient with extensive lymphadenopathy has a single lymph node removed. This is positive for lymphoma.

d. A patient with a 3 cm mass in the left breast has a needle core biopsy positive for ductal carcinoma.

3. A breast cancer patient recently had a lumpectomy and now presents to your facility for radiation. She had whole breast radiation and radiation to the tumor bed. The radiation to the tumor bed would be coded as

a. Regional treatment modality

b. Boost treatment modality

c. Location of radiation treatment

d. Regional Dose

4. A patient was diagnosed at your facility with stage 4 breast cancer. The patient refused all treatment. Rx Summ--Treatment Status would be coded:

a. 0 No treatment given

b. 1 Treatment given

c. 2 Active surveillance (watchful waiting)

d. 9 Unknown if treatment was give

5. Patient diagnosed with adenocarcinoma of the prostate had robotic assisted laparoscopic prostatectomy with extensive disease noted and approach converted to open. What is the code for RX Hosp – Surg App 2010?
a. 1 – Robotic assisted
b. 2 – Robotic assisted converted to open
c. 3 – Endoscopic
d. 4 – Endoscopic converted to open
