
Version 5 - Décembre 2015

 1

TUMEURS MALIGNES DU TESTICULE

Référentiel RCP ONCO-UROLOGIE

DE BASSE-NORMANDIE

La mise à jour à jour a été effectuée à partir des recommandations 2013 en onco-

urologie (AFU, EAU, ESMO, INCA), et de publications importantes nouvelles ayant

un impact sur la prise en charge des patients depuis 2012.

L’ensemble des essais cliniques disponibles en Basse Normandie est accessible sur le
site OncoBasseNormandie dans la rubrique Recherche clinique

Les tumeurs du testicule étant rare chez des patients jeunes, il est souhaitable
que le dossier puisse être discuté en RCP de recours régional.

Conformément aux Plans Cancer
tout patient doit pouvoir bénéficier

d’une proposition d’essai thérapeutique

Tout patient ≥ 75 ans doit se voir proposer
 en fonction de l’état général et des comorbidités une

consultation d’oncogériatrie afin d’aider à la prise de la
décision thérapeutique et proposer un plan personnalisé de

soins adapté.

Tout dossier doit être présenté en
RCP

avant tout acte thérapeutique

Version 5 - Décembre 2015

 2

TABLE DES MATIERES

I- Règles générales de prise en charge .. 3

II- Classification ... 3

2.1- Compte – rendu histologique type ... 3
2.2- Classification histologique (annexe 2) ... 3
2.3- Classification TNM et AJCC .. 4
2.4- Groupes pronostiques ... 5

III- Diagnostic ... 7

3.1- Bilan initial .. 7
3.2- Bilan d’extension ... 7

IV- Traitement .. 8

4.1- Tumeur séminomateuse .. 8
4.1.1- Stade I... 8

4.1.2- Stade II et III .. 8

4.1.3- Prise en charge des masses résiduelles... 9

4.1.4- Cas particluliers .. 10

4.1.5- Rechute ... 10

4.2- Tumeur non séminomateuse ... 10
4.2.1- Stade I Marqueurs Normalisés ... 10

4.2.2- Stade I Marqueurs Non Normalisés .. 11

4.2.3- Stade IIa Marqueurs Normaux .. 11

4.2.4- Stade IIa Marqueurs Positifs / IIb / IIc ... 12

4.2.5- Stade III .. 12

4.2.6- Prise en charge des masses résiduelles... 12

4.2.7- Récidive ... 13

4.3- Cas particuliers ... 14
4.3.1- Tumeur médiastinale .. 14

4.3.2- Métastases cérébrales ... 14

4.3.3- Testicule unique ... 15

V- Surveillance .. 16

5.1- Tumeur séminomateuse .. 16
5.2- Tumeur non séminomateuse ... 16

Annexes

Annexe 1- Compte – rendu histologique – Données minimales à renseigner 18

Annexe 2- Classification histologique ... 20

Annexe 3- Protocoles de chimiothérapie ... 21

Annexe 4- Schéma des lymphadénectomies en fonction des indications 23

Annexe 5- Bibliographie .. 24

Version 5 - Décembre 2015

 3

- I – REGLES GENERALES DE PRISE EN CHARGE

1- Tout cancer du testicule doit faire l’objet d’une présentation en Réunion de Concertation
Pluridisciplinaire (RCP).

2- Les patients doivent être vus au Centre de Référence de Cancérologie.

3- La chimiothérapie doit être réalisée par un oncologue médical dans un service expérimenté.

4- Le curage ganglionnaire des masses résiduelles doit être fait par une équipe expérimentée.

5- Le délai entre le diagnostic chirurgical puis le choix et la mise en route du traitement
complémentaire doit être de moins de 4 semaines.

6- La surveillance peut être alternée avec l'urologue référent.

II. CLASSIFICATION

2.1- Compte-rendus histologique

 Les informations minimales nécessaires sur le compte-rendu histologique sont en Annexe 1

 Un compte-rendu type est disponible en annexe ou sur le site de l’INCa en suivant le lien
suivant :

 http://www.sfpathol.org/ (rubrique documents puis Comptes-rendus Fiches Standardisés)

2.2- Classification histo-pathologique (annexe 2)

2.3- Nouvelle classification internationale - TNM AJCC - TNM

http://www.sfpathol.org/

Version 5 - Décembre 2015

 4

 2.3.1 - Classification 2009 – 7ème édition

T pathologique
pTx Tumeur non évaluable

pT0 Pas de tumeur (par exemple : cicatrice fibreuse)

PTis Carcinome in situ

PT1
Tumeur limitée au testicule et à l’épididyme sans envahissement vasculaire ni
lymphatique.

Tumeur envahissant l’albuginée sans atteinte des tuniques de la vaginale.

PT2
Tumeur limitée au testicule et à l’épididyme avec envahissement vasculaire ou
lymphatique.

Tumeur envahissant l’albuginée avec atteinte des tuniques de la vaginale.

PT3
Tumeur envahissant le cordon spermatique avec ou sans envahissement

vasculaire ou lymphatique.

PT4
Tumeur envahissant le scrotum avec ou sans envahissement vasculaire ou

lymphatique.

N clinique
(ganglions régionaux)

Nx Ganglions non évaluables

N0 Pas de métastases régionales ganglionnaires

N1 1 ganglion  2 cm de diamètre

ou plusieurs ganglions ≤ 2 cm de diamètre.

N2
1 ganglion ≥ 2 cm, mais ≤ 5 cm,

ou plusieurs ganglions dont certains peuvent être > 2 cm, mais toujours < 5 cm.

N3 Métastases ganglionnaires, dont un ganglion mesure plus de 5 cm.

NB : pN si curage

M clinique
Mx Métastases non évaluables

M0 Pas de métastase

M1 Métastases à distance

M1 a Ganglions non régionaux ou métastases pulmonaires.

M1 b Métastases viscérales non pulmonaires.

S marqueurs sériques post-orchidectomie (nadir)

S 0
LDH normale

HCG normale

AFP normale

S 1
LDH < 1,5 x normale

et HCG (mUI/ml) < 5 000

et  FP (ng/ml) < 1 000

S 2
LDH 1,5 à 10 x normale,

ou HCG (mUI/ml) entre 5 000 et 50 000

ou  FP (ng/ml) entre 1 000 et 10 000

S 3
LDH > 10 x normale,

ou HCG (mUI/ml) > 50 000

ou  FP (ng/ml) > 10 000

Version 5 - Décembre 2015

 5

2.3.2- Stades (AJCC 2009)

0 0 PTis, N0, M0, S0

I

 PTx, N0, M0, Sx

I A PT1, N0, M0, S0

I B PT2 PT3 PT4, N0, M0, S0

I C Quel que soit pT, N0, M0, S1 à 3

II

 Quel que soit pT, N1-3, M0, Sx

II A Quel que soit pT, N1, M0, S0 - 1

II B Quel que soit pT, N2, M0, S0 - 1

II C Quel que soit pT, N3, M0, S0 – 1

III

 Quel que soit pT,Nx, M1, Sx

III A Quel que soit pT, Nx, M1a, S0-1

III B
Quel que soit pT, N1-3, M0, S2

Quel que soit pT, N0-3, M1a, S2

III C
Quel que soit pT, N1-3, M0, S3

Quel que soit pT, N0-3, M1a, S3

Quel que soit pT, N0-3, M1b, Sx

2.4- Classification des groupes pronostiques des tumeurs avancées (Stade III =

Consensus International (ICO 97)]

2.4.1- Facteurs pronostiques majeurs:
 TNS médiastinale,

 Métastases viscérales (en dehors du poumon),

 Le taux des marqueurs LDH,  FP et HCG.

Version 5 - Décembre 2015

 6

2.4.2- Classification

 SEMINOME
TUMEURS NON

SEMINOMATEUSES

BON PRONOSTIC
(90% des séminomes et
56% des tumeurs non

séminomateuses)

Absence de métastases

viscérales (en dehors de

métastases pulmonaires),

Quel que soit le site primitif

Survie globale à 5 ans 86%

 FP normale quel que soit le

taux de HCG et de LDH

Tumeur primitive gonadique ou

rétro-péritonéale

ET

 FP < 1 000 ng/ml et/ou

HCG < 5 000 UI/l et/ou
LDH < 1.5 x normale

ET
Absence de métastases viscérales

(en dehors de métastases

pulmonaires)

Survie globale à 5 ans 92%

PRONOSTIC
INTERMEDIAIRE

(10% des séminomes et
28% des tumeurs non

séminomateuses)

Présence de métastases

viscérales (en dehors de

métastases pulmonaires),

Quels que soient le site

primitif et les marqueurs

Survie globale à 5 ans 72%

Tumeur primitive gonadique ou

rétro-péritonéale

ET
Absence de métastases viscérales

(en dehors des poumons)

ET

 FP :  1 000 -  10 000 et/ou

HCG :  5 000 -  50 000 et/ou

LDH :  1.5 -  10 x N

Survie globale à 5 ans 80%

MAUVAIS
PRONOSTIC

(16 % des tumeurs non
séminomateuses)

0

Tumeur médiastinale quels que

soient les autres facteurs

Ou métastases viscérales non

pulmonaires

Ou  FP > 10 000

Ou HCG > 50 000

Ou LDH > 10 x N

Survie globale à 5 ans 48%

Version 5 - Décembre 2015

 7

III. DIAGNOSTIC

3.1 – Bilan initial

 Clinique

 Rechercher les facteurs de risque associés.

 Imagerie:

◦ Echographie bi-testiculaire

◦ Option: IRM scrotale

 Biologie: dosage FP, HCG, LDH, pré-orchidectomie
 Chirurgie:

◦ Standard: orchidectomie par voie inguinale avec ligature haute du cordon.

◦ Chirurgie partielle

▪ Si testicule unique ou tumeurs bilatérales synchrones

▪ Règles techniques précises

▪ Si volume tumoral < 30% du volume gonadique et diamètre < 2 cm

▪ Associée avec biopsie en territoire sain

▪ Prévenir le patient de la possibilité de totalisation

 Biopsie du testicule contro-latéral en cas de microcalcifications de grade 3 évolutives.

3.2- Bilan d’extention

3.2.1- Standard

 Scanner thoraco-abdomino-pelvien

 Surveillance des marqueurs ( HCG,  FP et LDH) en post-opératoire si élévation initiale :

◦ Toutes les semaines jusqu'à stabilisation ou normalisation des taux (confirmés par 2

dosages successifs).

◦ Demi-vie  HCG : 24 à 36 heures / Demi-vie  FP : 2 à 8 jours

 Conservation de sperme à proposer : au moins 1 prélèvement avant orchidectomie (au total,

2 prélèvements) quel que soit le type histologique.

 Le TEP-scanner n’est pas recommandé pour le diagnostic.

32.2- Option:

 IRM cérébrale si suspicion de métastases ou tumeur de mauvais pronostic ou Tumeur non

séminomateuse avec forte masse tumorale métastatique pulmonaire.

 IRM abdomino-pelvienne en cas de contre-indication à l’iode

 Radio thorax si TDM abdo-pelvien normal

Version 5 - Décembre 2015

 8

IV. TRAITEMENT

L’orchidectomie première par voie inguinale correspond au premier temps du traitement. Une

prothèse est proposée.

Option : en cas d’état clinique critique, en raison de métastases importantes dans un contexte
diagnostique évident, une chimiothérapie première peut être proposée et l’orchidectomie différée.

Le délai entre le diagnostic chirurgical puis le choix et la mise en route du traitement

complémentaire doit être de moins de 4 semaines.

 4.1- Tumeurs séminomateuses

 4.1.1- Stade I

 Facteurs de risque de rechute

◦ Taille > 4 cm,

◦ Présence ou non d'un envahissement du rete testis,

 Tumeurs ≤ 1 facteur de risque (risque récidive 6%)

3 possibilités à discuter avec le patient

▪ Surveillance si patient compliant

▪ Traitement par une cure de Carboplatine AUC 7 ou une Irradiation des ganglions

para-aortiques à discuter avec le patient.

 Tumeurs avec 2 facteurs de risque (récidive 15 à 20 % sans traitement, < 4% si traitement)

◦ Chimiothérapie : 1 cure CARBOPLATINE AUC 7

◦ Radiothérapie

▪ Celle-ci concerne les ganglions para-aortiques 20 Gys

▪ Pas d’irradiation iliaque homolatérale systématique. A discuter en cas de cure de

cryptorchidie.

▪ Pas d’irradiation inguino-scrotale systématique, à discuter en cas de biopsie ou

d’intervention par voie scrotale.

 4.1.2- Stade II - III

 4.1.2.1- Stade II A et II B ( 3 cm) (risque récidive après traitement = 10 %)

 Irradiation curative des ganglions para-aortiques, iliaques externes et primitifs

homolatéraux: 26 Gy avec un boost de 5 à 10 grays sur le site d’envahissement
ganglionnaire.

 L’étude de la littérature ne montre aucun intérêt à l'irradiation systématique des aires
ganglionnaires médiastinales et sus-claviculaires.

 Si récidive après irradiation = 90 % de guérison avec la chimiothérapie.

 L’indication pour une lymphadénectomie rétro-péritonéale en première intention n’est
pas retenue par la RCP.

Version 5 - Décembre 2015

 9

 4.1.2.2- Stade II B (> 3 cm) , II C - III

 Bon pronostic, chimiothérapie par 3 cures de BEP ou 4 cures d’EP

 Pronostic intermédiaire (Si stade III avec métastases viscérales ≠ pulmonaires),

proposer 4 BEP (car stade intermédiaire selon la classification),

 Remarques :

o L’indication de lymphadénectomie rétro-péritonéale de première intention n’est
pas retenue par la RCP,

o Pas d’indication de RTE (50 % de récidive si traitement par RTE).

 4.1.3- Traitement des masses résiduelles.
Réévaluation par scanner et marqueurs au moins 1 mois après la fin de la

chimiothérapie

 Rémission complète : surveillance.

 Masses < 3 cm de diamètre (3 % de tumeur résiduelle)

◦ Proposition d’un TEP-Scan au minimum 6 semaines après la fin de la chimiothérapie

afin de limiter le taux de faux positifs. (La valeur prédictive négative de l’examen
passe de 91 à 95%):

◦ Surveillance: scanner des masses résiduelles tous les 3 mois +/- Pet scan

◦ Et chirurgie si augmentation des masses (au bout d’un an, en absence
d’augmentation des masses, la surveillance pourra être espacée, cf. tableau de
surveillance).

 Masses > 3 cm de diamètre (27 % de tumeur résiduelle).

◦ Proposition d’un TEP-Scan, 4 à 6 semaines après la fin de la chimiothérapie:

▪ Si fixation : curage

▪ Si absence de fixation: discuter au cas par cas une chirurgie ou surveillance.

 Si surveillance, scanner des masses résiduelles tous les 3 mois, +/- Pet scan

 Et chirurgie si augmentation des masses

 Au bout d’un an, en absence d’augmentation des masses, la surveillance
pourra être espacée (cf tableau de surveillance).

 Place de la radiothérapie :

◦ Pas d’indication en routine après la chimiothérapie sur les masses tumorales initiales,
◦ Discuter au cas par cas si tissu actif résiduel et masses inextirpables.

 Si curage et présence de cellules viables dans le curage:

◦ Si curage complet et lésion isolée : indication d'une radiothérapie complémentaire,

◦ Si plus de 10% de tumeur viable dans le curage : 2 VIP

◦ Si chirurgie incomplète : chimiothérapie de rattrapage par 4 VIP

Version 5 - Décembre 2015

 10

 4.1.4- Cas particuliers
 4.1.4.1 : Le séminome médiastinal

 Chimiothérapie première : 4 BEP

 Bilan à 4 cures

◦ Si résidu  3 cm : contrôle Pet scan:

▪ si fixation : chirurgie,

▪ si absence de fixation, discuter chirurgie ou l’alternative d’une surveillance
stricte en fonction du contexte clinique,

▪ Alternative possible : irradiation (en fonction du volume) : lésion unique

limitée. (radiothérapie externe médiastino-sus-claviculaire : 30 Gy)

◦ Si résidu < 3 cm : surveillance scanner +/- Pet scan.

4.1.4.2 : La néoplasie germinale intra-testiculaire

 Discuter en RCP l’opportunité d’une radiothérapie scrotale (à discuter avec le
patient).

 4.1.5- Récidive

 Récidive tardive > 2 ans

◦ Chirurgie si possible,

◦ sinon, biopsie puis chimiothérapie puis chirurgie des masses résiduelles

 Récidive précoce

◦ Si marqueurs normaux, chirurgie si possible,

◦ Si marqueurs non normalisés mais en plateau à 3 mois, chirurgie si possible,

◦ Si élévation des marqueurs, après RTE ou surveillance, 3 BEP,

◦ Si élévation des marqueurs après chimiothérapie de première ligne, 4 VIP ou, en

option, 4 TIP.

4.2- Tumeurs non séminomateuses

 4.2.1- Stade I - marqueurs normalisés

Le taux de récidive des TGNS de stade I surveillées est de 30 % mais s’élève à 50 % pour les
TGNS I avec un facteur de mauvais pronostic (emboles vasculaires ou lymphatiques).

 Traitement

◦ 3 possibilités:

▪ Surveillance

▪ Chimiothérapie

▪ Chirurgie

Version 5 - Décembre 2015

 11

◦ Surveillance stricte

▪ absence de facteurs de mauvais pronostic et compliance à la surveillance

▪ Si non retenue: chimiothérapie ou, à défaut, lymphadénectomie

◦ Chimiothérapie

▪ Indications :

 Présence d’un envahissement lympho-vasculaire

 Ou non compliance pT1 (avec marqueurs normalisés),

▪ Modalités

 2 BEP ou (3 EP si CI au BEP).

▪ Taux de récidive à 2.7% après 2 BEP

◦ Curage homolatéral avec conservation des bandelettes nerveuses

▪ Même indication que la chimiothérapie,

▪ Si contre-indication à la chimiothérapie.

▪ Si pN+, 2 BEP.

▪ Curage non proposé en 1
ère

 intention par la RCP de Basse-Normandie

▪ Cas particulier: en cas de tératome majoritaire dans la tumeur primitive un curage

rétro péritonéal peut être discuté

 En cas de rechute

o Si bras surveillance:

 Traitement standard : 3 B.E.P.

 OU inclusion dans un essai

o Si bras chimiothérapie:

 Traitement standard : 4 V. I. P. (ou V. E. I. P.) puis discussion de chirurgie des

masses résiduelles (cf chapitre de la chirurgie des masses résiduelles),

 Pas d'indication d'un curage ganglionnaire,

 OU inclusion protocole de rattrapage,

o Si récidive tardive > 2 ans après chimiothérapie, discuter d’une chirurgie première
si celle-ci est possible.

 4.2.2 - Stade I - non normalisation des marqueurs.

 Traitement standard = 3 B. E. P.

 Si récidive ou échec, traitement standard par VIP.

4.2.3 - Stade IIa marqueurs normaux

Situation rare pouvant faire évoquer un tératome.

 Option A : Lymphadénectomie rétropéritonéale avec conservation bandelettes nerveuses

 Option B : Evaluation à 6 semaines et

Version 5 - Décembre 2015

 12

◦ Si stable ou progression :

▪ Marqueurs positifs : 3 BEP (ou 4EP) +/- résection masse résiduelle

▪ Marqueurs négatifs : 3BEP (ou 4EP) ou discuter d’une lymphadénectomie
rétropéritonéale avec conservation bandelettes nerveuses.

◦ Si régression : Surveillance étroite

 Si curage positif => pIIa/IIb, discuter 2 BEP

 4.2.4 –Stade IIa marqueurs positifs / Stade IIb / Stade IIc

 Bon pronostic : 3BEP

 Pronostic intermédiaire ou mauvais pronostic : 4 BEP

 4.2.5 - Stades III (métastatiques)

 Chimiothérapie en fonction des facteurs pronostiques retenus

◦ Bon pronostic = 3 BEP

◦ Pronostic intermédiaire ou mauvais pronostic :

▪ 4 B. E. P. ou inclusion dans un essai thérapeutique.

▪ En option, pour les tumeurs de mauvais pronostic, discuter en RCP la

possibilité d’une chimiothérapie dose dense en fonction de la
décroissance des marqueurs selon le schéma de l’étude GETUG 13

(Annexe 3).

 Bilan post chimio:

◦ A 4 semaines, clinique, biologie, scanner. Pas d’indication de Pet Scan.

 4.2.6 - Prise en charges des masses résiduelles

Pas d’indication systématique au Pet Scan

◦ Masses > 1 cm et marqueurs normalisés => chirurgie 4 à 6 semaines après la fin de la

chimiothérapie

▪ La chirurgie des masses résiduelles sera toujours discutée en RCP et sera réalisée

dans un centre agréé

▪ Résection de toutes les masses résiduelles > 1 cm si techniquement possible (nécrose

attendue dans 45% des cas, tératome mature dans 45% des cas et cancer viable dans

15% des cas),

▪ Si masses résiduelles présentes dans plusieurs sites, décision de chirurgie extensive à

discuter au cas par cas en fonction du risque de récidive et des séquelles potentielles

induites par la chirurgie,

▪ En cas de masses résiduelles ganglionnaires sous diaphragmatiques et d’autres
localisations métastatiques:

 Curage ganglionnaire premier extensif des adénopathies résiduelles sous

Version 5 - Décembre 2015

 13

diaphragmatiques (Schéma Annexe 4 – Figure b). Si nécrose, discuter

systématiquement la chirurgie des autres masses résiduelles (histologie

discordante dans 35 à 50% des cas),

 Si curage positif avec contingent tumoral persistant > 10 % ou résection

incomplète: chimiothérapie de rattrapage (2 cures supplémentaires ou

chimiothérapie de rattrapage (VIP)

 La nature du curage doit être faite selon les recommandations de l’AFU 2011 :

◦ Schéma Annexe 4 – Figure b

◦ La nature de la chirurgie des masses résiduelles intéresse l’aire de drainage
du testicule tumoral unilatéral modifié concerné et doit être bilatérale en cas

d’adénopathie visible au scanner ou palpé en per opératoire en dehors de ce
territoire

◦ Si résidus < 1 cm et marqueurs normalisés

▪ Surveillance

▪ Chirurgie si augmentation des masses résiduelles.

◦ Chirurgie des masses résiduelles si non normalisation des marqueurs :

▪ Décision de chirurgie au cas par cas, à discuter en RCP versus chimiothérapie de

deuxième ligne

 4.2.7 – Récidive

 Prise en charge exclusive en centre de cancérologie de référence avec éventuellement

discussion inter- centres

 La place de la chirurgie doit être discutée de principe et au cas par cas pour ces patients.

 2.6.1- Première récidive :

 Facteurs pronostiques :

◦ Mauvais pronostic:

▪ Réfractaire au PLATINE (récidive dans le mois qui suit la cure de PLATINE),

▪ Tumeur initiale médiastinale,

▪ HCG élevés > 1 000.

▪ Durée de la rémission

Version 5 - Décembre 2015

 14

◦ Pronostics moins péjoratifs :

▪ Tumeur initiale gonadique,

▪ Faible masse tumorale,

▪ Sensibilité au PLATINE.

 Traitement standard :

◦ 4 V. I. P. (20 % de survie à 3 ans / taux de réponse  50 %)

◦ OU Essai, si patient réfractaire au CISPLATINE (récidive dans le mois qui suit la

dernière cure de chimiothérapie)

◦ OU option :

 PACLITAXEL – GEMCITABINE si maladie platine résistante

 Intensification thérapeutique

 Essai

 Possibilité de radiothérapie si lésion localisée inextirpable

◦ En cas de récidive tardive > 2 ans :

 Discuter de principe une chirurgie première.

 Si non possible, chimiothérapie première puis chirurgie si

carcinologiquement satisfaisante.

 2.6.2- Deuxième récidive (Récidive après B. E. P. (E. P.) - V. I. P)

 A discuter au cas par cas.

▪ Pas d’indication pour une intensification au vu des données des essais actuels
▪ Discuter une chimiothérapie à base de taxanes +/- Gemcitabine ou inclusion dans

des essais cliniques

▪ Discuter chirurgie +/- radiothérapie,

 4.3- Cas particuliers

 4.3.1- Tumeurs médiastinales:

 Traitement standard : 4 B.E.P. + chirurgie des masses résiduelles.

 4.3.2- Métastases cérébrales:

 Découverte concomitante à la lésion testiculaire (30-40% de longs

survivants):

o Si unique : chirurgie et/ou radiothérapie + chimiothérapie,

o Si multiple : radiothérapie (+/- chirurgie) + chimiothérapie.

Version 5 - Décembre 2015

 15

 Découverte lors du suivi après traitement initial (survie à 5 ans : 25%):

o Si unique : chirurgie et/ou radiothérapie,

o Si multiple : radiothérapie (+/- chirurgie) + chimiothérapie.

 Modalités :

o A discuter en concertation avec RCP métastases cérébrales

o Du fait de la place de l’irradiation stéréotaxique et de la chimio-sensibilité

de ces tumeurs.

 4.3.3- Testicule unique: à discuter systématiquement en UCP

Version 5 - Décembre 2015

 16

- V -SURVEILLANCE

5.1- Tumeurs séminomateuses :

 5.1.1- Stades I quel que soit l’option choisie

Examen clinique

Marqueurs tumoraux
SCANNER thoraco-

abdomino-pelvien

Pendant 2 ans

Tous les 4 mois Tous les 6 mois

A partir de 3 ans
(surveillance au moins 10 ans)

Tous les ans A 5 ans

 5 1.3- Stades II- III

 Examen clinique

Marqueurs tumoraux
SCANNER thoraco-

abdomino-pelvien

Les 2ère années

Tous les 6 mois

Tous les 6 mois

De 3 à 5 ans

Tous les 6 mois Tous les ans

De 5 à 10 ans

Tous les ans

Tous les ans

NB :

 Si masse résiduelle et Petscan positif poursuivre la surveillance tous les 6 mois pendant 5

ans

 Echographie doppler du testicule contro-latéral tous les ans

5.2- Tumeurs non séminomateuses

 5.2.1- Stade I - surveillance stricte

 Examen clinique

Marqueurs tumoraux
SCANNER thoraco-

abdomino-pelvien

Les 2ère années

Tous les 3 mois

Tous les 6 mois

A partir de 3 ans

(surveillance au moins 10 ans)
Tous les ans Tous les ans

Version 5 - Décembre 2015

 17

5.2.2- Stade I - chimiothérapie adjuvante

 Marqueurs tumoraux
SCANNER thoraco-abdomino-

pelvien

Pendant 2 ans

Tous les 6 mois

Tous les 6 mois

A partir de 3 ans

(surveillance au moins 10 ans)

Tous les ans

Tous ans

Surveillance écho testiculaire optionnelle

 5.2.3- Stade II et III :

5.2.3.1- Tumeur de bon pronostic :

Examen clinique

Marqueurs tumoraux
SCANNER thoraco-abdomino-

pelvien

Pendant 2 ans

Tous les 3 mois Tous les 6 mois

A partir de 3 ans

 (surveillance au moins 10 ans)
Tous les ans Tous les ans

NB : - les 2 premières années, si absence de normalisation des images au scanner, faire un scanner

tous les 3 mois.

 - surveillance conseillée au-delà de 10 ans (le risque de rechute tardif est de 2 à 5%).

 5.2.3.2- Tumeur de mauvais pronostic:

 Marqueurs tumoraux
SCANNER thoraco-abdomino-

pelvien

Pendant 2 ans

Tous les 3 mois Tous les 6 mois

A partir de 3 ans

 (surveillance au moins 10 ans)
Tous les ans Tous les ans

Version 5 - Décembre 2015

 18

ANNEXE 1 – COMPTE-RENDU HISTOLOGIQUE, DONNEES MINIMALES À
RENSEIGNER V.2011

Version 5 - Décembre 2015

 19

Version 5 - Décembre 2015

 20

ANNEXE 2 – CLASSIFICATION HISTO-PATHOLOGIQUE

Tumeurs à cellules germinales Tumeurs du rete et des tubes collecteurs
Néoplasie intra-épithéliale, non classé Adénome

Autres types Carcinome

Tumeur de forme pure Tumeur de structures paratesticulaires
Séminome Tumeur adénomatoïde

Séminome avec cellule syncitiotrophoblastique Mésothéliome malin

Séminome spermatocytique Mésothéliome bénin

Séminome spermatocytique avec sarcome Mésothéliome papillaire bien différencié

Carcinome embryonnaire Mésothéliome cystique

Tumeur du Yolk sac Adénocarcinome de l'épididyme

Tumeur trophoblastique Cystadénome papillaire de l'épididyme

Choriocarcinome Tumeur mélanocytaire neuroectodermique

Néoplasme trophoblastique autre Tumeur à petite cellule desmoplastique

Choriocarcinome monophasique

Tumeur trophoblastique du site placentaire Tumeurs hématopoietiques
Tératome

Dermoide Cystique Tumeurs secondaires du testicule
Tératome monodermal

Tératome avec tumeur maligne de type somatique Tumeurs du rete et des tubes collecteurs
 Adénome

Tumeur de forme mixte Carcinome

Carcinome embryonnaire et tératome

Tératome et séminome

Choriocarcinome et tératome / carcinome embryonnaire

Autres

Tumeurs des cordons sexuels / tumeur stromale gonadique
Tumeur à cellule de Leydig

Tumeur à cellule de Leydig maligne

Tumeur à cellule de Sertoli

 variante riche en lipide

 sclérosante

 à larges cellules calcifiantes

Tumeur à cellule de Sertoli maligne

Tumeur de la Granulosa

Type adulte

Juvénile

Tumeur du groupe des thécome / fibrome

Thécome

Fibrome

Tumeurs des cordons sexuels / tumeur stromale gonadique

Incomplètement différencié

Formes mixtes

Tumeurs malignes des cordons sexuels / tumeur stromale gonadique

Tumeurs à cellule germinale et des cordons sexuels / stromale gonadique

Gonadoblastome

Non classé

Autres tumeurs
Tumeur carcinoïde

Tumeur de type épithelial ovarien

Tumeur maligne séreux borderline

Carcinome séreux

Carcinome endométrioïde bien différencié

Cystadénome mucineux

Cystadénocarcinime mucineux

Tumeur de Brenner

Néphroblastome

Paragangliome

Tumeurs mésenchymateuses des cordons spermatiques et des annexes testiculaires

Version 5 - Décembre 2015

 21

ANNEXE 3 – PROTOCOLES CHIMIOTHERAPIES

CARBOPLATINE
 AUC 7 sur 1h00 avec une dose totale maximale de 1000 mg

 1 cure

BEP

 Protocole :

o Bléomycine 30 mg DT J1-J8-J15

o Cisplatine 20 mg/m²/j de J1 à J5

o Etoposide 100 mg/m²/j de J1 à J5

 1 cure toutes les 3 semaines, 2 à 4 cures en fonction de l’indication

VIP

 Protocole

o Ifosfamide 1200 mg/m²/j de J1 à J5

o Cisplatine 20 mg/m² de J1 à J5

o Etoposide 75 mg/m²/j de J1 à J5

 1 cure toutes les 3 semaines, 4 cycles

TAXOL – GEMZAR
 Protocole

o Paclitaxel 100 mg/m² J1 – J8 – J15

o Gemcitabine 1000 mg/m² J1 – J8 – J15

 1 cure tous les 28 jours, 6 cycles

PROTOCOLE GETUG 13

Cycle 1 BEP (J1 à J21) puis en fonction de la décroissance des marqueurs évalués entre J18 et J21

poursuite par 3 BEP ou chimiothérapie dose dense :

Cycle 2 et 3 (J21 et J42) (T-BEP-OXALI)

Taxol, IV, 175 mg/m2 sur 3 heures………………………………………………………..…J1

Cisplatine, IV, 20 mg/m2/J……………………………………………………………...J1 à J5

Etoposide, IV, 100 mg/m2/J………………………………………………………….....J1 à J5

Bléomycine, IV/IM, 30 mg/J………………………………………………………..J1, J8, J15

Oxaliplatine, IV, 130 mg/m2 sur 3 heures……………………………………………….….J10

Lenograstime 263 µg/J, SC …………………………………..J6, J7, J9, J11 à J14, J16 à J20

Version 5 - Décembre 2015

 22

Cycle 4 (J63) (Biplat-Ifo-Bléo) précédé d’EFR avec DLCO

Cisplatine, IV, 100 mg/m2/J, sur 2 heures…………………………………………………...J1
Bléomycine, IV, 25 unités/J en perfusion continue de 24 heures………..……… de J10 à J14

Ifosfamide, IV, 2g/m2 sur 3 heures………………………………………….…. J10, J12, J14

Mesna, IV, 500 mg/m2 à H0, H3, H7, H11………………………………….…. J10, J12, J14

Lenograstime 263 µg/J, SC …………………………………….…….……..J2 à J9, J16 à J20

NB : Arrêt de la Bléomycine si altération des EFR avec impossibilité d’utiliser la Bléomycine en
toute sécurité.

Cycle 5 (J84) précédé d’EFR avec DLCO

Cisplatine, IV, 100 mg/m2/J, sur 2 heures…………………………………………………...J1
Bléomycine, IV, 25 unités/J en perfusion continue de 24 heures…………..……….. J10 à J14

Ifosfamide, IV, 2g/m2 sur 3 heures………………………………………….…. J10, J12, J14

Mesna, IV, 500 mg/m2 à H0, H3, H7, H11………………………………….…. J10, J12, J14

Lenograstime 263 µg/J, SC …………………………………….…….……..J2 à J9, J16 à J20

NB : Arrêt de la Bléomycine si altération des EFR avec impossibilité d’utiliser la Bléomycine en
toute sécurité.

Version 5 - Décembre 2015

 23

ANNEXE 4 – SCHEMA DES LYMPHADENECTOMIES EN FONCTION INDICATIONS

 Figure a: Limite de la lymphadénectomie rétropéritonéale unilatérale

 (Curage de stadification)

Figure b : Limite de la lymphadénectomie rétropéritonéale unilatérale modifiée

 (Curage des masses résiduelles)

Version 5 - Décembre 2015

 24

ANNEXE 5 – BIBLIOGRAPHIE

1- Durand X et al, Recommandations en onco-urologie 2013 : Tumeurs germinales du testicule.

Progrès en urologie Volume 23 – Novembre 2013 – Supplément 2 : S145 – S160.

2- Tumours of the testis and paratesticular tissue. World Health Organization Classification of

Tumors 2004 : 217 – 278

3- Albers P and al, EAU Guidelines on testicular cancer: 2011 update. European Urology 60

(2011) : 304 – 319

4- International Germ Cell Consensus Classification: a prognostic factor-based staging system for

metastatic germ cell, cancers, International Germ Cell Cancer Collaborative, Group. J., Clin Oncol

1997;15:594-603.

5- Oldenburg J and al. Testicular seminoma and non-seminoma: ESMO Clinical Practice

Guidelines for diagnosis, treatment and follow-up. Ann Oncol. 2013 Oct; 24 Suppl 6:vi125-32

6- Fizazi et al. Personalised chemotherapy based on tumour marker decline in poor prognosis germ-

cell tumours (GETUG 13): a phase 3, multicentre, randomised trial. The Lancet Oncology. 2014, 15

(3):1442-50.

http://www.ncbi.nlm.nih.gov/pubmed/24078656
http://www.ncbi.nlm.nih.gov/pubmed/24078656

