

List of Acceptable TCGA Tumor Types*			
Acute Myeloid Leukemia	Head and Neck Squamous **	Ovarian Carcinoma**	Thyroid Papillary Carcinoma**
	Squamous Cell Carcinoma	Serous Cystadenocarcinoma	Papillary, Usual Type (Papillary, NOS)
Bladder Urothelial Carcinoma	Squamous Cell Carcinoma, Spindle Cell Variant	Serous carcinoma	Papillary, Follicular Variant (99% follicular patterned)
Muscle invasive urothelial carcinoma (PT2 or above)	Squamous Cell Carcinoma, Basaloid Type	Serous adenocarcinoma	Papillary, Tall cell Variant (50% tall cell features)
		Papillary Serous carcinoma	Papillary, Other
Breast Invasive Carcinoma	Hepatocellular Carcinoma	Papillary Serous cystadenocarcinoma	
Infiltrating Ductal Carcinoma**	Hepatocellular Carcinoma, NOS	Serous Papillary carcinoma	Rare Tumor Studies
Infiltrating Lobular Carcinoma	Fibrolamellar Hepatocellular Carcinoma	Serous Papillary cystadenocarcinoma	
Medullary Carcinoma	Hepatocholangiocarcinoma (mixed)	Serous Papillary adenocarcinoma	Adrenocortical Tumors***
Mucinous Carcinoma			Adrenocortical carcinoma - Usual Type
Metaplastic Carcinoma	Kidney Adenocarcinoma	Pancreatic Adenocarcinoma	Adrenocortical carcinoma - Oncocytic Type
<i>Mixed (with Ductal) Histology***</i>	Clear Cell Renal Cell Carcinoma**	Adenocarcinoma, ductal type	Adrenocortical carcinoma - Myxoid Type
Other	Papillary Renal Cell Carcinoma	Colloid (mucinous non-cystic) Carcinoma	
		Hepatoid Carcinoma	Chromophobe Kidney***
Cervical Cancer	Lower Grade Glioma**	Medullary Carcinoma	
Cervical Squamous Cell Carcinoma	Astrocytoma, Grade II	Signet Ring Cell Carcinoma	Mesothelioma
Endocervical type of Adenocarcinoma	Astrocytoma, Grade III	Undifferentiated Carcinoma	Diffuse malignant mesothelioma - Epithelioid
Endocervical Adenocarcinoma of the Usual Type	Oligodendroglioma, Grade II	Carcinoma with Osteoclast-like Giant Cells	Diffuse malignant mesothelioma - Sarcomatoid
Mucin-depleted Adenocarcinoma	Oligodendroglioma, Grade III	Pancreatic Adenocarcinoma, other subtype	Diffuse malignant mesothelioma - Desmoplastic
Endometrioid Adenocarcinoma of Endocervix	Oligoastrocytoma, Grade II		Diffuse malignant mesothelioma - Biphasic
Mucinous Adenocarcinoma of Endocervical Type	Oligoastrocytoma, Grade III	Prostate Adenocarcinoma	Diffuse malignant mesothelioma - NOS
Adenosquamous		Prostate Adenocarcinoma, Gleason Type	
	Lung Adenocarcinoma**	Prostate Adenocarcinoma, Other Type	Pheochromocytoma/Paraganglioma***
Colon Adenocarcinoma**	Adenocarcinoma, NOS		Pheochromocytoma
Adenocarcinoma	Adenocarcinoma, Mixed Subtype	Rectal Adenocarcinoma**	Paraganglioma
Mucinous adenocarcinoma	Acinar Adenocarcinoma	Adenocarcinoma	
	Papillary Adenocarcinoma	Mucinous Adenocarcinoma	Testicular Germ Cell Tumor
Diffuse Large B-Cell Lymphoma (DLBCL)	Bronchioloalveolar Carcinoma, Non-mucinous		<i>All Mixed Percentages of the Following Subtypes are Allowed:</i>
Diffuse Large B-Cell Lymphoma, NOS	Bronchioloalveolar Carcinoma, Mucinous	Stomach Adenocarcinoma****	Seminoma
Primary Mediastinal (Thymic) DLBCL	Fetal Adenocarcinoma	Stomach, Intestinal Adenocarcinoma, Tubular Type	Non-Seminoma - Choriocarcinoma
Primary DLBCL of the Central Nervous System	Micropapillary Adenocarcinoma	Stomach, Intestinal Adenocarcinoma, Papillary Type	Non-Seminoma - Embryonal carcinoma
Primary Cutaneous DLBCL, Leg Type	Mucinous (Colloid) Adenocarcinoma	Stomach, Intestinal Adenocarcinoma, Mucinous Type	Non-Seminoma - Yolk Sac Tumor
EBV Positive DLBCL of the Elderly	Mucinous Cystadenocarcinoma	Stomach, Intestinal Adenocarcinoma, NOS	Non-Seminoma - Teratoma (Mature)
DLBCL Associated with Chronic Inflammation	Signet Ring Adenocarcinoma	Stomach, Adenocarcinoma, Signet Ring Type	Non-Seminoma - Teratoma (Immature)
	Clear Cell Adenocarcinoma	Stomach, Adenocarcinoma, Diffuse Type	
Endometrial Carcinoma **	Solid Pattern Predominant Adenocarcinoma	Stomach, Adenocarcinoma, NOS	Uterine Carcinosarcoma***
Endometrial Endometrioid Adenocarcinoma			Uterine Carcinosarcoma/Malignant Mixed Mullerian Tumor (MMMT)
Uterine Serous Adenocarcinoma	Lung Squamous Cell Carcinoma**	Sarcoma	
<i>Mixed Serous and Endometrioid***</i>	Squamous Cell Carcinoma, NOS	Dedifferentiated liposarcoma	Uveal Melanoma
	Papillary Squamous Cell	Desmoid Sarcoma	Epithelioid Cell
Esophageal Cancer	Clear Cell Squamous Cell	Leiomyosarcoma	Spindle Cell
Esophagus Adenocarcinoma, NOS	Small Cell Squamous Cell	Malignant Peripheral Nerve Sheath Tumors (MPNST)	Mixed Epithelioid and Spindle Cell
Esophagus Squamous Cell Carcinoma	Basaloid Squamous Cell	Myxofibrosarcoma	
		Synovial Sarcoma	Rare Tumor Studies
Glioblastoma Multiforme**	Melanoma of the Skin	Undifferentiated pleomorphic sarcoma	Cholangiocarcinoma
Glioblastoma Multiforme (GBM)	Non-Glaborous Skin Only		Thymoma

* Please see Case Quality Control Form (CQCF) for complete list of guidelines for submission, including inclusion and exclusion criteria

** Only African-descent cases acceptable

*** Closed to new accrual

****Closed to cases procured in Southeast Asian or Eastern European countries

Last updated 2/7/14 - List of Acceptable Tumor Types subject to change