


HAL
open science

Prognosis of patients receiving induction chemotherapy for locally advanced or lymph node metastatic bladder cancer

Constance Le Goux, Yann Neuzillet, Mathieu Rouanne, Julie Gachet, Fabrice Staub, Jean Marie Hervé, Laurent Yonneau, Ali Abdou, Tarek P. Ghoneim, Christine A. Théodore, et al.

► To cite this version:

Constance Le Goux, Yann Neuzillet, Mathieu Rouanne, Julie Gachet, Fabrice Staub, et al.. Prognosis of patients receiving induction chemotherapy for locally advanced or lymph node metastatic bladder cancer. *Journal of Clinical Urology*, 2020, 13 (6), pp.425-436. 10.1177/2051415819895865. hal-03032266

HAL Id: hal-03032266

<https://hal.science/hal-03032266>

Submitted on 28 Jan 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**PROGNOSIS OF PATIENTS RECEIVING INDUCTION
CHEMOTHERAPY FOR LOCALLY ADVANCED OR LYMPH-NODE
METASTATIC BLADDER CANCER**

Journal:	<i>Journal of Clinical Urology</i>
Manuscript ID	Draft
Manuscript Type:	Cohort Study
Date Submitted by the Author:	n/a
Complete List of Authors:	<p>Le Goux, Constance; Hospital Foch, Urology; Versailles Saint-Quentin-en-Yvelines University Faculty of Medicine Paris Ile de France Ouest, Urology</p> <p>Neuzillet, Yann; Hospital Foch, Urology; Versailles Saint-Quentin-en-Yvelines University Faculty of Medicine Paris Ile de France Ouest, Urology</p> <p>Rouanne, Mathieu; Hospital Foch, Urology; Versailles Saint-Quentin-en-Yvelines University Faculty of Medicine Paris Ile de France Ouest, Urology</p> <p>Gachet, Julie; Hospital Foch, Medical Oncology</p> <p>Staub, Fabrice; Hospital Foch, Radiology</p> <p>Hervé, Jean-Marie; Hospital Foch, Urology</p> <p>Yonneau, Laurent; Hospital Foch, Urology</p> <p>Abdou, Ali; Hospital Foch, Urology</p> <p>Ghoneim, Tarek; Hospital Foch, Urology</p> <p>Théodore, Christine; Hospital Foch, Medical Oncology</p> <p>Lebret, Thierry; Hospital Foch, Urology; Versailles Saint-Quentin-en-Yvelines University Faculty of Medicine Paris Ile de France Ouest, Urology</p>
Keywords:	muscle invasive bladder cancer, locally advanced bladder cancer, neoadjuvant chemotherapy, induction chemotherapy, cystectomy
Abstract:	<p>Background Induction chemotherapy is recommended before surgery for unresectable muscle-invasive bladder cancer (MIBC), locally advanced or lymph-node disseminated disease. These patient's prognosis cannot be extrapolated from data regarding neoadjuvant chemotherapy, which is performed in operable patients.</p> <p>Objective We assessed the prognosis of patients undergoing induction chemotherapy for locally advanced or lymph-node metastatic bladder cancer.</p> <p>Methods We analyzed patients with cT4NxM0 or cTxN+M0 bladder cancer treated by induction chemotherapy between 2006 and 2016. The tumor extension and node invasion was determined by imaging or histologically after upfront lymph-node dissection. Clinical, biological, pathological and patient follow up data were identified. Kaplan-Meier survival curves were compared by log rank test. Factors associated with the response to induction chemotherapy, operability of patients and survival were determined by multivariable logistic regression.</p>

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

	<p>Results Among 70 patients included in the analysis, 51 (73%) showed response to induction chemotherapy. Progression-free and overall survival were improved in responder patients compared to non-responders ($p < 0.0001$ and $p = 0.025$, respectively) and for patients who underwent surgery compared to the non-operated patients (both $p < 0.001$). On multivariable analysis, poor response was associated with chemotherapy other than methotrexate, vinblastine, doxorubicin and cisplatin (MVAC) ($p = 0.016$), operability with late response ($p = 0.0024$) and overall survival with surgery after induction chemotherapy ($p = 0.0014$).</p> <p>Conclusions Surgery after induction chemotherapy with MVAC may improve prognosis with locally advanced or lymph node metastatic bladder cancer.</p>

SCHOLARONE™
Manuscripts

1
2
3 Declaration.
4

- 5
-
- 6 1. None of the authors has a conflict of interest in the
-
- 7 topic of this study
-
- 8 2. No funding received
-
- 9 3. No Research involving Human Participants and/or Animals
-
- 10 4. Written informed consent was obtained from the patient(s)
-
- 11 for their anonymized information to be published in this
-
- 12 article
-
- 13
-
- 14 5. Guarantor : Prof. Thierry LEBRET (TL)
-
- 15 6. Contributorship: CLG Data collection, data analysis and
-
- 16 Manuscript writing; YN protocol development, data
-
- 17 analysis and project development and Manuscript writing;
-
- 18 MR Data collection; JG Data collection; FS Data
-
- 19 collection; JMH Data collection; LY Data collection; AA
-
- 20 Data collection; TG Data collection and Manuscript
-
- 21 Writing; CT Protocol/project development; TL
-
- 22 Protocol/project development
-
- 23
-
- 24 7. Acknowledgements: none
-
- 25
-
- 26
-
- 27
-
- 28
-
- 29
-
- 30
-
- 31
-
- 32
-
- 33
-
- 34
-
- 35
-
- 36
-
- 37
-
- 38
-
- 39
-
- 40
-
- 41
-
- 42
-
- 43
-
- 44
-
- 45
-
- 46
-
- 47
-
- 48
-
- 49
-
- 50
-
- 51
-
- 52
-
- 53
-
- 54
-
- 55
-
- 56
-
- 57
-
- 58
-
- 59
-
- 60

ABSTRACT*Background*

Induction chemotherapy is recommended before surgery for unresectable muscle-invasive bladder cancer (MIBC), locally advanced or lymph-node disseminated disease. These patient's prognosis cannot be extrapolated from data regarding neoadjuvant chemotherapy, which is performed in operable patients.

Objective

We assessed the prognosis of patients undergoing induction chemotherapy for locally advanced or lymph-node metastatic bladder cancer.

Methods

We analyzed patients with cT4NxM0 or cTxN+M0 bladder cancer treated by induction chemotherapy between 2006 and 2016. The tumor extension and node invasion was determined by imaging or histologically after upfront lymph-node dissection. Clinical, biological, pathological and patient follow up data were identified. Kaplan-Meier survival curves were compared by log rank test. Factors associated with the response to induction chemotherapy, operability of patients and survival were determined by multivariable logistic regression.

Results

1
2
3 Among 70 patients included in the analysis, 51 (73%) showed response to induction
4 chemotherapy. Progression-free and overall survival were improved in responder
5 patients compared to non-responders ($p < 0.0001$ and $p = 0.025$, respectively) and for
6 patients who underwent surgery compared to the non-operated patients (both
7 $p < 0.001$). On multivariable analysis, poor response was associated with chemotherapy
8 other than methotrexate, vinblastine, doxorubicin and cisplatin (MVAC) ($p = 0.016$),
9 operability with late response ($p = 0.0024$) and overall survival with surgery after
10 induction chemotherapy ($p = 0.0014$).
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

27 *Conclusions*

28
29 Surgery after induction chemotherapy with MVAC may improve prognosis with locally
30 advanced or lymph node metastatic bladder cancer.
31
32
33
34
35
36

37 Key words: muscle invasive bladder cancer, locally advanced bladder cancer,
38 neoadjuvant chemotherapy, induction chemotherapy, cystectomy
39
40
41

42 Level of Evidence: 4
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

BACKGROUND

Unresectable muscle-invasive bladder cancer (MIBC) are defined by a locally advanced disease or associated lymph node metastasis. Unresectable MIBC patients are not considered suitable for upfront surgery and induction chemotherapy is recommended [1, 2]. The chemotherapy aims to improve the overall survival of the patient, but the potential benefit of the therapy cannot be extrapolated from studies of neoadjuvant chemotherapy, achieved in patients who can immediately undergo surgery. Indeed, within the meta-analysis of 2688 patients that reported a 5% improvement in overall survival with neoadjuvant chemotherapy, only 4% of patients harbored cN1-3 cancers [3]. Nevertheless, the same cisplatin-based regimens are considered as the gold standard treatment, considering some data showed a comparable objective response rates with gemcitabine-cisplatin and with methotrexate, vinblastine, doxorubicin and cisplatin (MVAC) regimens in induction chemotherapy [2, 4]. The oncological outcome with chemotherapy regimens without cisplatin have been described as less efficient [5, 6]. Notwithstanding, some authors recommend the use of regimens without cisplatin, acknowledging that 50% of patients are unfit for a cisplatin-based chemotherapy in the locally advanced NMIBC setting [4, 7–9]. The rationale for performing such induction chemotherapy without cisplatin, is that suboptimal chemotherapy is better than nothing.

Irrespective of the kind of chemotherapy regimen, the optimal number of cycles for induction chemotherapy has not been determined. That number must reconcile two objectives: in one hand, an objective response must be observed, meaning that the

1
2
3 amount of cycle is sufficient; in the other hand, the patient's overall health must be
4
5 consistent with the radical surgery. In current practices, induction chemotherapy
6
7 involves 4 to 8 cycles. No evidence exists regarding the optimal protocol for this
8
9 induction chemotherapy and surgery combination, and the subsequent outcome at the
10
11 end of this treatment.
12
13
14

15
16 Bearing in mind the need investigates the objective response and prognosis of
17
18 patients receiving induction chemotherapy for MIBC non-eligible for upfront surgery,
19
20 the objectives of this study were to define the objective response rate during induction
21
22 chemotherapy, and the subsequent progression-free survival (PFS) and overall survival
23
24 (OS) according both to the response to induction chemotherapy, and the completion
25
26 of the radical cystectomy.
27
28
29
30
31
32
33
34
35
36
37

38 **MATERIALS AND METHODS**

39 Patients and Samples

40
41 Data from patients with locally advanced (cT4NxM0) or lymph-node invasion (cTxN+)
42
43 MIBC treated with induction chemotherapy in our center between September 2006 and
44
45 February 2016 were collected. The study was approved by the local ethic and research
46
47 committee. Tumors were graded according to the OMS 2004 tumor-grading scheme
48
49 [10] and were re-staged according to the 2009 TNM classification of bladder tumors
50
51 [11]. The tumor and lymph-node invasion were determined by either CT or PET/CT.
52
53
54
55
56
57
58
59
60

1
2
3 Alternatively, lymph-node invasion was determined histologically with a upfront
4 lymph-node dissection.
5
6

7
8 The objective response to induction chemotherapy was assessed through repeated CT
9 or PET /CT (according to modality used for initial staging), and performed between the
10 third and the sixth cycles of induction chemotherapy. For conventional imaging, the
11 response to induction chemotherapy was defined as complete response or partial
12 response according to RECIST 1.1 criteria [12]. Using PET/CT, complete response was
13 defined by the total disappearance of abnormal uptake [13, 14]. Surgery could be
14 performed when objective response allowed the resection of all lesions defined on
15 imaging. Late response was defined surgery was allowed when achieved after more
16 than 8 courses of induction chemotherapy. Standard follow-up visits were performed
17 according to current guidelines.
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

37 The studied variables were:

- 38 • Cinical features:
 - 39 - Number of patients
 - 40 - Age
 - 41 - Sex
 - 42 - Smoking status
 - 43 - Professional exposure
 - 44 - History of bladder tumor
 - 45 - Body Mass Index (BMI)
- 46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- Performance status (PS) according to the WHO classification
 - Biological features:
 - Creatininemia with Cockcroft and Gault creatinine clearance calculation (normal renal function when clearance was ≥ 90 mL/min, renal insufficiency stage I when $60 \leq \text{clearance} \leq 89$ mL/min, stage II when $30 \leq \text{clearance} \leq 59$ mL/min, stage III when clearance < 30 mL/min)
 - Nutritional status (denutrition when albuminemia < 40 g/L)
 - Blood counts (anemia when hemoglobin was < 12 g/dL, normal platelet count between 150 and 400 G/L, normal leukocyte count between 4 and 10 G/L)
 - Induction chemotherapy features:
 - Type of chemotherapy
 - Timing of re-evaluation by imagery
 - Number of cycles
 - Pathologic and operating features:
 - Lymph-node dissection
 - Pathologic data pre and post-cystectomy (in case of cystectomy):
 - Histological type
 - TNM
 - Margins after cystectomy
 - Prostate cancer seen on specimens
 - Follow-up
 - The occurrence of recurrence specifying the site

- Date of latest news
- The date of death and its cause (related or unrelated to urothelial disease)

Statistical analyses

Data are reported with mean (range). The clinicopathologic features of MIBC were tested for their association with induction chemotherapy response and surgery completion by chi-square test. PFS was defined as the time from the date of chemotherapy response to the first local relapse or first metastasis. OS was calculated from the date of diagnosis to death or the last follow-up. Patients were censored if they had not experienced the end-point of interest at the time of the last follow-up. Kaplan-Meier survival curves were compared by log rank test. The impact of clinicopathologic features on induction chemotherapy response, cystectomy and survival was assessed by multivariable analysis with a Cox proportional-hazards regression model, estimating hazard ratios (HRs). Factors significant on univariate analysis at $p < 0.10$ were included in the multivariable analysis. $p < 0.05$ was considered statistically significant.

RESULTS

Patients

In total, we identified 72 patients with locally advanced bladder tumour and/or N+ status who should receive induction chemotherapy over the study period; 70 (mean age 65 years [median 66 years (33-86)]) actually received induction chemotherapy (Figure 1). The mean follow-up was 31 months (median 27 months [5-108]).

Induction chemotherapy protocols and response rates

Induction chemotherapy consisted in cisplatin-based protocols for 52 patients (50 MVAC, 1 Cisplatin-Etoposid, 1 Cisplatin-Laroxel) (74.3%) and taxol-gemcitabine protocol for 18 patients (25.7%). Overall, an objective response to induction chemotherapy were observed in 51 patients (72.9%). The clinical, biologic, and pathologic features of responders and non-responders are reported in Table 1. The mean number of chemotherapy cycles received among responders was 7 (median 5 [4-29]) comparing to 21 (median 16 [4-70]) among non-responders. Clinical factors significantly associated with response to induction chemotherapy were sex, smoking status and induction chemotherapy using MVAC regimen. The only biological factor significantly associated with response to chemotherapy was kidney function. On multivariable analysis, response to induction chemotherapy was associated with MVAC as first-line chemotherapy (Table 2a).

Surgery completion

Forty-seven patients underwent surgery (44/51 responders [86%] and 3/19 non-responders [16%]). The clinical, biologic and pathologic features of the 70 patients

1
2
3 according to surgery completion are reported in Table 3. Among the 3 non-responders,
4
5
6 2 underwent surgery due to an uncontrollable hematuria requiring iterative
7
8 transfusions, and the last was operated after an initial unresponsiveness under
9
10 induction therapy with laroxel-cisplatin then a response under a second-line therapy
11
12 with taxol-gemcitabine. Overall, 45/47 patients underwent lymph-node dissection; The
13
14
15 2 patient who did not have lymph-node dissection were those requiring cystectomy
16
17 for bleeding control. There were no deaths in early post-operative period (<30 days).
18
19 Factors associated with surgery completion after induction chemotherapy were age,
20
21 sex, smoking status, response to chemotherapy, regardless of the time of the response,
22
23 and histologic urothelial type. On multivariable analysis, surgery completion inversely
24
25 associated with late response to induction chemotherapy (Table 2b).
26
27
28
29
30
31

32 **Outcome according to response to induction chemotherapy and surgery** 33 **completion** 34 35

36
37
38 Regardless surgery completion, patients with response to induction chemotherapy
39
40 showed improved PFS ($p < 0.001$; Figure 2a) and OS ($p = 0.025$; Figure 2b). regardless
41
42 response to induction chemotherapy, patients who underwent surgery showed
43
44 improved PFS ($p < 0.001$) and OS ($p < 0.001$). Professional exposure was the only
45
46 prognostic factor significantly associated with lower PFS (Table 4a).. Surgery
47
48 completion after induction chemotherapy was the only prognostic factor significantly
49
50 associated with OS (Table 4b). Surgery after induction chemotherapy was protective
51
52 for risk of death.
53
54
55
56
57
58
59
60

DISCUSSION

Concept of unresectable MIBC patients includes both locally advanced diseases, which invade pelvic organs, and lymph nodes invasive diseases, where extent of lymph nodes dissection that should be done to achieve a complete resection of the cancer is too morbid and with uncertain efficacy. The possibility to achieve a complete surgical resection of the disease depends both of the ability of the surgical team in performing complex procedure, and the physical capacity and psychological acceptance of the patients regarding the surgical treatment. Each of these criteria may vary widely according to the medico-economic and sociologic environments. Thus, limited epidemiological data on a such heterogeneous disease are available, and therapeutics guidelines in this setting are primarily based on expert advises. Data from Surveillance, Epidemiology and End Results database reported by Abdollah et al. had estimated prevalence and incidence of regional MIBC at 26,014 cases and 4.7 new cases/years/100 000 US citizens [15]. Studies focusing on induction chemotherapy for locally advanced or lymph-node metastatic MIBC are relatively old and have included limited in number of patients, with methodological issues [16-23]. Overall, the objective response rate to induction chemotherapy ranges from 33% within the historical cohort described by Herr et al. [23], to 44%-86% in most recent series [16-22]. In accordance with these previous studies, we report an objective response rate of 72.9%. In most of the previous studies, objective response to induction chemotherapy was associated with improved survival. The results from the present study confirm improvement in

1
2
3 overall survival in patients who obtain an objective response through induction
4 chemotherapy. Moreover, our results showed an independent association between the
5
6 response to induction chemotherapy and use of MVAC regimen contrary to others
7
8 regimens. Our study also demonstrates an improvement in overall survival in patients
9
10 who underwent surgery after induction chemotherapy. In addition, we showed that late
11
12 response to induction chemotherapy was independently associated with reduced
13
14 probability for surgery completion. Taken together, these results defend a maximalist
15
16 approach, combining chemotherapy and surgery in the treatment of unresectable
17
18 MIBC.
19
20
21
22
23
24
25
26
27
28
29

30 Use of induction chemotherapy is based on pragmatic principle that as the
31
32 extent of cancer is too important for a surgical resection, hence an upfront chemical
33
34 reduction of this extend is aimed [24]. Cisplatin based chemotherapy regimens have
35
36 demonstrated improvement of overall survival in patients with metastatic diseases [2].
37
38 Contrary to chemotherapy, evidences of clinical benefit of surgical resection of tumors
39
40 in this setting did not concern overall survival improvement, but control of symptoms,
41
42 mainly bleeding. Indeed, in the locally unresectable MIBC setting (i.e. cT4b tumors),
43
44 extirpative surgery alone, not combined with chemotherapy, has demonstrated futility
45
46 in many studies [25-27]. Pak et al. recently reports results from a retrospective study
47
48 comparing survival outcomes in patients with clinically node-positive muscle-invasive
49
50 bladder cancer receiving induction chemotherapy followed by surgery and those who
51
52 underwent upfront radical cystectomy. Through the analyses of 340 patients, including
53
54
55
56
57
58
59
60

1
2
3 106 received induction chemotherapy and 234 underwent upfront surgery, authors
4
5 shown that the 5-year cancer-specific survival rate of cN1-2 patients was higher in the
6
7 induction chemotherapy group than the upfront surgery group (68.1% vs. 52.9%). Our
8
9 results reinforce the conclusion of previous studies, in supporting combination of both
10
11 chemotherapy then surgery. Indeed, through a systematic review of literature,
12
13 cumulating 7 retrospective studies, Li et al. reported that this strategy may improve
14
15 survival in patient with $cT \leq 3bN + M0$ MIBC [28]. The results from the present study bring
16
17 new contribution in patients management regarding timing for surgery. Indeed, our
18
19 multivariable analysis shown that surgery completion was inversely associated with late
20
21 response to induction chemotherapy, meaning that in prolonging the chemotherapy,
22
23 probability of completing surgery completion is not improved. Thus, objective
24
25 response should be early assessed in order to perform surgery as soon as tumor
26
27 removability is obtained.
28
29
30
31
32
33
34
35
36
37
38
39
40

41 This study had several limitations. Mainly, this study was retrospective in nature
42
43 and may therefore be subject to inherent bias. Inherent limitations may have included
44
45 selection bias for induction or adjuvant chemotherapy and the lack of prospective
46
47 standardized protocols for lymphadenectomy, chemotherapy regimen, and salvage
48
49 treatments.
50
51
52
53
54
55
56
57
58
59
60

CONCLUSIONS

Patients with unresectable MIBC constitute a problematic group of patients which require a multimodal treatment. If cisplatin-based induction chemotherapy had demonstrated a keen interest regarding overall survival, our study adds argument in favor of benefit of subsequent surgery. This surgery should not be delayed in prolonging induction chemotherapy beyond a sufficient clinical response, allowing to remove the tumors. The extirpability status of tumors could be dependant of the surgical team, thus patients applicant to this kind of surgery could benefit by being performed in tertiary center.

REFERENCES

1. Bamias A, Tiliakos I, Karali M-D, Dimopoulos MA. Systemic chemotherapy in inoperable or metastatic bladder cancer. *Ann Oncol Off J Eur Soc Med Oncol.* 2006;17:553–61.
2. von der Maase H, Sengelov L, Roberts JT, Ricci S, Dogliotti L, Oliver T, et al. Long-term survival results of a randomized trial comparing gemcitabine plus cisplatin, with methotrexate, vinblastine, doxorubicin, plus cisplatin in patients with bladder cancer. *J Clin Oncol Off J Am Soc Clin Oncol.* 2005;23:4602–8.
3. Advanced Bladder Cancer (ABC) Meta-analysis Collaboration. Neoadjuvant chemotherapy in invasive bladder cancer: update of a systematic review and meta-analysis of individual patient data advanced bladder cancer (ABC) meta-analysis collaboration. *Eur Urol.* 2005;48:202–5; discussion 205-206.
4. Zargar H, Espiritu PN, Fairey AS, Mertens LS, Dinney CP, Mir MC, et al. Multicenter assessment of neoadjuvant chemotherapy for muscle-invasive bladder cancer. *Eur Urol.* 2015;67:241–9.
5. Linardou H, Aravantinos G, Efstathiou E, Kalofonos C, Anagnostopoulos A, Deliveliotis C, et al. Gemcitabine and carboplatin combination as first-line treatment in elderly patients and those unfit for cisplatin-based chemotherapy with advanced bladder carcinoma: Phase II study of the Hellenic Co-operative Oncology Group. *Urology.* 2004;64:479–84.
6. Dogliotti L, Carteni G, Siena S, Bertetto O, Martoni A, Bono A, et al. Gemcitabine

- 1
2
3 plus cisplatin versus gemcitabine plus carboplatin as first-line chemotherapy in
4
5 advanced transitional cell carcinoma of the urothelium: results of a randomized
6
7 phase 2 trial. *Eur Urol*. 2007;52:134–41.
8
9
- 10
11 7. Apolo AB, Grossman HB, Bajorin D, Steinberg G, Kamat AM. Practical use of
12
13 perioperative chemotherapy for muscle-invasive bladder cancer: summary of
14
15 session at the Society of Urologic Oncology annual meeting. *Urol Oncol*.
16
17 2012;30:772–80.
18
19
- 20
21 8. See WA. Commentary on “Carboplatin based induction chemotherapy for
22
23 nonorgan confined bladder cancer--a reasonable alternative for cisplatin unfit
24
25 patients?” Mertens LS, Meijer RP, Kerst JM, Bergman AM, van Tinteren H, van
26
27 Rhijn BW, Horenblas S, Department of Urology, The Netherlands Cancer
28
29 Institute, Antoni van Leeuwenhoek Hospital, Amsterdam, The Netherlands: *J*
30
31 *Urol* 2012;188(4):1108-13 [Epub 2012 Aug 15]. *Urol Oncol*. 2013;31:716–7.
32
33
34
35
36
37
- 38 9. Mertens LS, Meijer RP, Kerst JM, Bergman AM, van Tinteren H, van Rhijn BWG,
39
40 et al. Carboplatin based induction chemotherapy for nonorgan confined bladder
41
42 cancer--a reasonable alternative for cisplatin unfit patients? *J Urol*.
43
44 2012;188:1108–13.
45
46
47
- 48 10. Molinié V. Classification of bladder tumors in 2006. In: *Prog Urol FMC*. 2006. p.
49
50 16:7-10.
51
52
- 53 11. Cheng L, Montironi R, Davidson DD, Lopez-Beltran A. Staging and reporting of
54
55 urothelial carcinoma of the urinary bladder. *Mod Pathol Off J U S Can Acad*
56
57 *Pathol Inc*. 2009;22 Suppl 2:S70-95.
58
59
60

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
12. Eisenhauer EA, Therasse P, Bogaerts J, Schwartz LH, Sargent D, Ford R, et al. New response evaluation criteria in solid tumours: revised RECIST guideline (version 1.1). *Eur J Cancer Oxf Engl* 1990. 2009;45:228–47.
13. Kollberg P, Almquist H, Bläckberg M, Cwikiel M, Gudjonsson S, Lyttkens K, et al. [18F]Fluorodeoxyglucose-positron emission tomography/computed tomography response evaluation can predict histological response at surgery after induction chemotherapy for oligometastatic bladder cancer. *Scand J Urol*. 2017;51:308–13.
14. Mertens LS, Fioole-Bruining A, Vegt E, Vogel WV, van Rhijn BW, Horenblas S. Impact of (18) F-fluorodeoxyglucose (FDG)-positron-emission tomography/computed tomography (PET/CT) on management of patients with carcinoma invading bladder muscle. *BJU Int*. 2013;112:729–34.
15. Abdollah F1, Gandaglia G, Thuret R, Schmitges J, Tian Z, Jeldres C, et al. Incidence, survival and mortality rates of stage-specific bladder cancer in United States: a trend analysis. *Cancer Epidemiol*. 2013;37:219–25.
16. Galsky MD, Stensland K, Sfakianos JP, et al. Comparative effectiveness of treatment strategies for bladder cancer with clinical evidence of regional lymph node involvement. *Journal of Clinical Oncology*. 2016;34:2627.
17. Zargar-Shoshtari K, Zargar H, Lotan Y, et al. A multi-institutional analysis of outcomes of patients with clinically node positive urothelial bladder cancer treated with induction chemotherapy and radical cystectomy. *The Journal of urology*. 2016;195:53–59.

- 1
2
3 18. Ho PL, Willis DL, Patil J, et al. Outcome of patients with clinically node-positive
4 bladder cancer undergoing consolidative surgery after preoperative
5 chemotherapy: The MD Anderson Cancer Center Experience. *Urologic*
6 *Oncology: Seminars and Original Investigations*. Vol 34: Elsevier; 2016:59. e51-
7 59. e58.
8
9
10
11
12
13
14
15
16 19. Hermans TJ, van de Putte EEF, Horenblas S, et al. Pathological downstaging and
17 survival after induction chemotherapy and radical cystectomy for clinically
18 node-positive bladder cancer—Results of a nationwide population-based study.
19 *European Journal of Cancer*. 2016;69:1-8.
20
21
22
23
24
25
26
27 20. Urakami S, Yuasa T, Yamamoto S, et al. Clinical response to induction
28 chemotherapy predicts improved survival outcome in urothelial carcinoma
29 with clinical lymph nodal metastasis treated by consolidative surgery.
30 *International journal of clinical oncology*. 2015;20:1171-1178.
31
32
33
34
35
36
37
38 21. Meijer RP, Mertens LS, van Rhijn BW, et al. Induction chemotherapy followed by
39 surgery in node positive bladder cancer. *Urology*. 2014;83:134-139.
40
41
42
43 22. Nieuwenhuijzen J, Bex A, Meinhardt W, et al. Neoadjuvant methotrexate,
44 vinblastine, doxorubicin and cisplatin for histologically proven lymph node
45 positive bladder cancer. *The Journal of urology*. 2005;174:80-84
46
47
48
49
50
51 23. Herr HW, Donat SM, Bajorin DF. Post-chemotherapy surgery in patients with
52 unresectable or regionally metastatic bladder cancer. *The Journal of urology*.
53 2001;165:811-814
54
55
56
57
58
59 24. Fosså SD, Sternberg C, Scher HI, Theodore CH, Mead B, Dearnaley D, Roberts JT,
60

- 1
2
3 Skovlund E. Survival of patients with advanced urothelial cancer treated with
4
5
6 cisplatin-based chemotherapy. *Br J Cancer*. 1996;74:1655-9.
7
8
9 25. Furukawa J, Miyake H, Hara I, Takenaka A, Fujisawa M. Clinical outcome of radical
10
11
12 cystectomy for patients with pT4 bladder cancer. *Int J Urol*. 2008;15:58-61.
13
14 26. Liberman D, Alasker A, Sun M, Ismail S, Lughezzani G, Jeldres C, Budaus L, Thuret
15
16
17 R, Shariat SF, Widmer H, Perrotte P, Graefen M, Montorsi F, Karakiewicz PI.
18
19
20 Radical cystectomy for patients with pT4 urothelial carcinoma in a large
21
22
23 population-based study. *BJU Int*. 2011;107:905-11.
24
25 27. Tilki D, Svatek RS, Karakiewicz PI, Isbarn H, Reich O, Kassouf W, Fradet Y, Novara
26
27
28 G, Fritsche HM, Bastian PJ, Izawa JI, Stief CG, Ficarra V, Lerner SP, Schoenberg M,
29
30
31
32 Dinney CP, Skinner E, Lotan Y, Sagalowsky AI, Shariat SF. Characteristics and
33
34
35
36 outcomes of patients with pT4 urothelial carcinoma at radical cystectomy: a
37
38
39 retrospective international study of 583 patients. *J Urol*. 2010;183:87-93.
40
41 28. Li R, Metcalfe M, Kukreja J, Navai N. Role of Radical Cystectomy in Non-Organ
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

ABBREVIATIONS

BMI: Body Mass Index

CT: computer tomography

(HD)-MVAC: high-dose methotrexate, vinblastine, doxorubicin and cisplatin

EORTC: European Organisation for Research and Treatment of Cancer

INF α : interferon α

MIBC: muscle-invasive bladder cancer

MRI: Magnetic Resonance Imaging

MVAC: methotrexate, vinblastine, doxorubicin and cisplatin

NMIBC: non-muscle-invasive bladder cancer

OMS: Organisation Mondiale de la Santé

OS: overall survival

PET: positron emission tomography

PFS: progression-free survival

PS: Performans status

RECIST: response evaluation criteria in solid tumours

SEER: The Surveillance, Epidemiology, and End Results

SWOG: Southwest Oncology Group

TNM: Tumor Node Metastasis

Table 1: Clinical, biologic and pathologic features of 70 patients with and without response to induction chemotherapy

	Total	Response	No response	
	n (%)	n (%)	n (%)	p*
	70 (100.0)	51 (72.9)	19 (27.1)	
Clinical features				
Age (years)				
<60	22 (31.4)	19 (37.3)	3 (15.8)	0.085
≥60	48 (68.6)	32 (62.7)	16 (84.2)	
Sex				
Male	53 (75.7)	42 (82.4)	11 (57.9)	0.034
Female	17 (24.3)	9 (17.6)	8 (42.1)	
Smoking status				
No-smoker	15 (21.4)	6 (11.8)	9 (47.4)	0.001
Smoker	55 (78.6)	45 (88.2)	10 (52.6)	
Professional exposure				
Yes	3 (4.3)	2 (3.9)	1 (5.3)	0.805
No	67 (95.7)	49 (96.1)	18 (94.7)	
History of bladder cancer				
Yes	22 (31.4)	17 (33.3)	5 (26.3)	0.573
No	48 (68.6)	34 (66.7)	14 (73.7)	
BMI (kg/m²)				
<18	3 (4.3)	2 (3.9)	1 (5.3)	
18-25	34 (48.6)	23 (45.1)	11 (57.9)	0.713
>25	33 (47.1)	26 (51.0)	7 (36.8)	
Performance status				
0-1	64 (91.4)	49 (96.1)	15 (78.9)	0.372
2-3	6 (8.6)	2 (3.9)	4 (21.1)	
Type of first-line chemotherapy				
MVAC	50 (71.4)	42 (82.4)	8 (42.1)	
TG	18 (25.7)	9 (17.6)	9 (47.4)	0.001
Other	2 (2.9)	0 (0.0)	2 (10.5)	
Biologic features				
Renal failure				
Yes	57 (81.4)	38 (74.5)	19 (100.0)	0.015
No	13 (18.6)	13 (25.5)	0 (0.0)	

Denutrition[£]

Yes	27 (90.3)	17 (81.0)	10 (100.0)	0.139
No	4 (9.7)	4 (19.0)	0 (0.0)	

Anemia^{££}

Yes	27 (40.3)	18 (37.5)	9 (47.4)	0.458
No	40 (59.7)	30 (62.5)	10 (52.6)	

Platelets^{£££}

Thrombocytopenia	3 (4.6)	2 (4.3)	1 (5.6)	
Normal rate	53 (81.5)	38 (80.8)	15 (83.3)	0.908
Thrombocytosis	9 (13.8)	7 (14.9)	2 (11.1)	

Leukocytes^{££££}

Leukopenia	2 (3.3)	1 (22.2)	1 (6.3)	
Normal rate	45 (73.8)	32 (71.1)	13 (81.3)	0.346
Leukocytosis	14 (22.9)	12 (26.7)	2 (12.5)	

Anatomo-pathological features**Histologic type**

Urothelial	66 (94.3)	49 (96.1)	17 (89.5)	
Other	4 (5.7)	2 (3.9)	2 (10.5)	0.290

Tumour stage (cT)

<T3	46 (65.7)	36 (70.6)	10 (52.6)	
T3	9 (12.9)	7 (13.7)	2 (10.5)	0.159
T4	15 (21.4)	8 (15.7)	7 (36.8)	

Lymph node status

N-	6 (8.6)	3 (5.9)	3 (15.8)	0.188
N+	64 (91.4)	48 (94.1)	16 (84.2)	

MVAC, methotrexate, vinblastine, doxorubicin and cisplatin; TG, taxol-gemcitabine

* Chi² test

[£] data available for 31 patients

^{££} data available for 67 patients

^{£££} data available for 65 patients

^{££££} data available for 61 patients

^{£££££} data available for 41 patients

Table 2: a) Multivariable analysis of factors associated with response to induction chemotherapy

Pronostic factor	Response to chemotherapy	
	HR	p
Age	2.98	0.22
Sex	1.90	0.44
Smoking status	3.25	0.16
Type of first-line chemotherapy		0.016
MVAC	1	
TG	0.05	
Other	0.01	
Renal function	0.00	0.98

MVAC, methotrexate, vinblastine, doxorubicin and cisplatin; TG, taxol-gemcitabine
 HR, hazard ratio; 95% CI, 95% confidence interval

Table 2: b) Multivariable analysis of factors associated with surgery completion.

Pronostic factor	Operability	
	HR	p
Age	125.90	0.98
Sex	0.98	0.96
Smoking status	0.40	0.59
BMI (kg/m²)		0.76
<18	1.00	
18-25	0.74	
>25	0.41	
Performance status before chemotherapy	0.12	0.23
Performance status after chemotherapy	0.00	0.98
Response to chemotherapy	3.00	0.44
Late <u>response</u> to chemotherapy	0.01	0.024
Histologic type	1.02	0.99

Table 3: Clinical, biologic and pathologic characteristics of 70 patients after induction therapy with and without cystectomy

	General	Surgery	No Surgery	
	n (%)	n (%)	n (%)	p*
	70 (100.0)	47 (67.1)	23 (32.9)	
Clinical features				
Age (years)				
<60	20 (28.6)	17 (36.2)	3 (13.0)	0.044
≥60	50 (71.4)	30 (63.8)	20 (87.0)	
Sex				
Male	53 (75.7)	40 (85.1)	13 (56.5)	0.009
Female	17 (24.3)	7 (14.9)	10 (43.5)	
Smoking status				
No-smoker	15 (21.4)	6 (12.8)	9 (39.1)	0.001
Smoker	55 (78.6)	41 (87.2)	14 (60.9)	
Professional exposure				
Yes	3 (4.3)	2 (4.3)	1 (4.4)	0.986
No	67 (95.7)	45 (95.7)	22 (95.6)	
History of bladder cancer				
Yes	22 (31.4)	16 (34.0)	6 (26.1)	0.500
No	48 (68.6)	31 (66.0)	17 (73.9)	
BMI (kg/m²)				
<18	3 (4.3)	2 (4.2)	1 (4.3)	
18-25	34 (48.6)	20 (42.6)	14 (60.9)	0.086
>25	33 (47.1)	25 (53.2)	8 (34.8)	
Performance status				
0-1	64 (91.4)	45 (95.7)	19 (82.6)	0.065
2-3	6 (8.6)	2 (4.3)	4 (17.4)	
Type of 1st line chemotherapy				
MVAC	50 (71.4)	37 (78.7)	13 (56.5)	
TG	18 (25.7)	9 (19.1)	9 (39.1)	0.155
Other	2 (2.9)	1 (2.1)	1 (4.3)	
Response to induction chemotherapy				
Yes	51 (72.9)	44 (93.6)	7 (30.4)	<0.001

No	19 (27.1)	3 (6.4)	16 (69.6)	
Late response to chemotherapy[£]				
Yes	7 (13.7)	2 (4.5)	5 (71.4)	<0.001
No	44 (86.3)	42 (95.5)	2 (28.6)	
BMI post-chemotherapy (kg/m²)				
<18	1 (1.4)	1 (2.1)	0 (0.0)	
18-25	42 (60.0)	28 (59.6)	14 (60.9)	0.780
>25	27 (38.6)	18 (38.3)	9 (39.1)	
Performance status post-chemotherapy				
0-1	65 (92.9)	46 (97.9)	19 (82.6)	0.020
2-3	5 (7.1)	1 (2.1)	4 (17.4)	
Biologic features				
Renal failure				
Yes	57 (81.4)	36 (76.6)	21 (91.3)	0.137
No	13 (18.6)	11 (23.4)	2 (8.7)	
Denutrition^{££}				
Yes	27 (90.3)	17 (81.0)	10 (100.0)	0.139
No	4 (9.7)	4 (19.0)	0 (0.0)	
Anemia^{£££}				
Yes	28 (41.8)	18 (40.0)	10 (45.5)	0.670
No	39 (58.2)	27 (60.0)	12 (54.5)	
Platelets^{££££}				
Thrombocytopenia	3 (4.6)	2 (4.5)	1 (4.8)	
Normal rate	53 (81.5)	37 (84.1)	16 (76.2)	0.699
Thrombocytosis	9 (13.8)	5 (11.4)	4 (19.0)	
Leukocytes^{£££££}				
Leukopenia	2 (3.3)	2 (4.3)	0 (0.0)	
Normal rate	45 (73.8)	29 (61.7)	16 (84.2)	0.381
Leukocytosis	14 (22.9)	11 (23.4)	3 (15.8)	
Anatomic-pathological features				
Histologic type				
Urothelial	66 (94.3)	47 (100.0)	19 (82.6)	
Other	4 (5.7)	0 (0.0)	4 (17.4)	0.003
Tumour stage (cT)				
<T3	46 (65.7)	34 (72.3)	12 (52.2)	

	T3	9 (12.9)	6 (12.8)	3 (13.0)	0.149
	T4	15 (21.4)	7 (14.9)	8 (34.8)	
Lymph node status					
	N-	6 (8.6)	4 (8.5)	2 (8.7)	0.979
	N+	64 (91.4)	43 (91.5)	21 (91.3)	

MVAC, methotrexate, vinblastine, doxorubicin and cisplatin; TG, taxol-gemcitabine

* Chi² test

[‡] Among 51 patients responders to induction chemotherapy

^{‡‡} Information available for 31 patients

^{‡‡‡} Information available for 67 patients

^{‡‡‡‡} Information available for 65 patients

^{‡‡‡‡‡} Information available for 61 patients

^{‡‡‡‡‡‡} Information available for 41 patients

For Peer Review

Table 4: a) Multivariable analysis of factors associated with progression-free survival

Pronostic factor	Progression-free survival	
	<i>HR</i>	<i>p</i>
Smoking status	0.60	0.23
Professional exposure	7.29	0.0038
Histologic type	1.19	0.84
Tumour stage (cT)		0.21
<T3	1	
T3	1.29	
T4	1.67	
Platelets		0.093
Thrombocytopenia	1	
Normal rate	0.42	
Thrombocytosis	0.18	
Response to chemotherapy	2.13	0.13
Late response to chemotherapy	1.13	0.081
Cystectomy after chemotherapy	2.31	0.086

Table 4: b) Multivariable analysis of factors associated with overall survival

Pronostic factor	Overall survival	
	<i>HR</i>	<i>p</i>
Sex	0.47	0.23
Platelets		0.50
Thrombocytopenia	1	
Normal rate	0.56	
Thrombocytosis	0.31	
Response to chemotherapy	0.45	0.35
Late response to chemotherapy	0.30	0.22
Cystectomy after chemotherapy	0.21	0.011


Figure 1: Study flow chart

Figure 2a: Progression-free survival according to the response to induction chemotherapy


Figure 2b: Overall survival according to the response to induction chemotherapy


Figure 3a: Progression-free survival according to cystectomy achievement


Figure 3b: Overall survival according to cystectomy achievement


Peer Review